STATUT SZKOŁY PODSTAWOWEJ
W ZESPOLE SZKÓŁ
W GRONOWIE ELBLĄSKIM
Podstawy prawne:
1.Ustawa z dnia 14 grudnia 2016r. Prawo oświatowe (Dz. U. z 2017r. poz. 59),
2. Ustawa z dnia 14 grudnia 2016r. Przepisy wprowadzające ustawę prawo oświatowe
(Dz. U. z 2017r. poz. 60),
3.Ustawa z dnia 7 września 1991r. o systemie oświaty (Dz. U. z 2016r., poz. 1943 ze zmianami 2016r. 1954, 1985 i 2169, 2017r. poz. 60 i 949),
4.Konwencja o prawach dziecka przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 20 listopada 1989r. (Dz. U. z 1991 r. Nr 120, poz. 526 ze zmianami),
5.Rozporządzenie Prezesa Rady Ministrów z dnia 20 czerwca 2002r. w sprawie „Zasad techniki prawodawczej” (Dz. U. z 2016r. poz. 283),
6.Rozporządzenie MEN w sprawie szczegółowej organizacji publicznych szkół
i przedszkoli z dnia 17 marca 2017r. (Dz. U. z 2017r., poz. 649),
7.Rozporządzenie MEN z dnia 14 lutego 2017r. w sprawie podstaw programowych wychowania przedszkolnego i kształcenia ogólnego (Dz. U. z 2017r. , poz.356),
8. Rozporządzenie MEN z dnia 27 sierpnia 2012r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 30 sierpnia 2012r., poz. 977,ze zm.),
9. Rozporządzenie MEN z 29.06.2017r. w sprawie dopuszczalnych form realizacji obowiązkowych zajęć wychowania fizycznego (Dz. U. z 2017r. poz. 1322),
10. Rozporządzenie MEN z 29.06.2017r. w sprawie dopuszczalnych form realizacji obowiązkowych zajęć wychowania fizycznego (Dz. U. z 2017r. poz. 1322),
11. Rozporządzenie MEN z dnia 9 sierpnia 2017r. w sprawie zasad organizacji
i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. z 2017r. poz.1591),
12. Rozporządzenie MEN z dnia 9 sierpnia 2017r. w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym
(Dz. U. z 2017r.poz.1578),
13. Rozporządzenie Ministra Edukacji Narodowej z dnia 11 sierpnia 2017r. w sprawie wymagań wobec szkół i placówek Dz. U. z 2017r. poz. 1611),
14. Rozporządzenie MEN z dnia 25 sierpnia 2017r. w sprawie nadzoru pedagogicznego
(Dz. U. z 2017r. poz. 1658),
15. Rozporządzenie MEN z dnia 25 sierpnia 2017r. zmieniające rozporządzenie
w sprawie szczegółowych warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych (Dz. U. z 2017r. poz.1651),
16. Rozporządzenie Ministra Edukacji Narodowej z dnia 25 sierpnia 2017r. w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji (Dz. U. z 2017r. poz.1646),
17. Rozporządzenie MEN z dnia 28 sierpnia 2017r. zmieniające rozporządzenie
w sprawie indywidualnego obowiązkowego rocznego przygotowania przedszkolnego dzieci i indywidualnego nauczania dzieci i młodzieży (Dz. U. z 2017r. poz.1656).
Rozdział 1 - POSTANOWIENIA OGÓLNE
§1
1. Zespół Szkół w Gronowie Elbląskim zwany dalej „Zespołem” obejmuje:
1) Publiczne Przedszkole
2) Szkołę Podstawową im. Jana Pawła II
2. Nazwa Zespołu brzmi:
Zespół Szkół w Gronowie Elbląskim
u. Osiedlowa 6a
82-335 Gronowo Elbląskie
3. Nazwa szkoły wchodzącej w skład zespołu składa się z nazwy zespołu i nazwy szkoły podstawowej.
4. Szkoła Podstawowa wchodząca w skład zespołu nosi pełną nazwę w brzmieniu:
Zespół Szkół w Gronowie Elbląskim
Szkoła Podstawowa im. Jana Pawła II w Gronowie Elbląskim
ul. Osiedlowa 6 A
82-335 Gronowo Elbląskie
5. Organem prowadzącym szkołę jest Gmina Gronowo Elbląskie z siedzibą w Gronowie Elbląskim przy ul. Łączności 3.
6. Nadzór pedagogiczny nad szkołą sprawuje Warmińsko - Mazurski Kurator Oświaty.
§ 2
1. Czas trwania nauki w Szkole Podstawowej wynosi 8 lat.
2. Świadectwo ukończenia Szkoły podstawowej potwierdza uzyskanie wykształcenia podstawowego i uprawnia do ubiegania się o przyjęcie do szkoły ponadpodstawowej.
§ 3
1. Ilekroć w Statucie jest mowa o:
1) szkole - należy przez to rozumieć Szkołę Podstawową im. Jana Pawła II z siedzibą
w Gronowie Elbląskim przy ulicy Osiedlowej 6 A;
2) dyrektorze - należy przez to rozumieć Dyrektora Zespołu Szkół w Gronowie Elbląskim;
3) radzie pedagogicznej - należy przez to rozumieć Radę Pedagogiczną Zespołu Szkół
w Gronowie Elbląskim;
4) uczniach – należy przez to rozumieć uczniów Szkoły Podstawowej;
5) rodzicach - należy przez to rozumieć także prawnych opiekunów dziecka oraz osoby
(podmioty) sprawujące pieczę zastępczą nad dzieckiem;
6) wychowawcy - należy przez to rozumieć nauczyciela, któremu powierzono wychowawstwo w danym oddziale przedszkola lub szkoły;
7) nauczycielach - należy przez to rozumieć pracowników pedagogicznych Zespołu Szkół w Gronowie Elbląskim;
8) e-dzienniku - należy przez to rozumieć dziennik elektroniczny Librus;
9) ustawie - należy przez to rozumieć ustawę z dnia 14 grudnia 2016r. - Prawo oświatowe (Dz. U. 2017, poz.59 ze zm.);
10) statucie - należy przez to rozumieć Statut Zespołu Szkół w Gronowie Elbląskim;
11) organie sprawującym nadzór pedagogiczny - należy przez to rozumieć Warmińsko- Mazurskiego Kuratora Oświaty;
12) organie prowadzącym - należy przez to rozumieć Gminę Gronowo Elbląskie.
§ 4
1. Szkoła używa pieczęci:
1) okrągłej – dużej i małej z godłem państwa i napisem w otoku: Szkoła Podstawowa
w Gronowie Elbląskim;
2) podłużnej z napisem: Zespół Szkół w Gronowie Elbląskim Szkoła Podstawowa im. Jana Pawła II w Gronowie Elbląskim 82-335 Gronowo Elbląskie ul. Osiedlowa 6A;
3) podłużnej z napisem: Rada Rodziców przy Zespole Szkół w Gronowie Elbląskim.
2. Szkoła używa również innych pieczęci odpowiednio z wykazem i wzorami znajdującymi się w dokumentacji szkolnej zgodnie z jednolitym rzeczowym wykazem akt.
3. Wymienione w ust. 1 i 2 pieczęci mogą być używane tylko przez osoby do tego upoważnione.
Rozdział 2 - CELE I ZADANIA SZKOŁY ORAZ SPOSÓB ICH WYKONYWANIA
§ 5
1. Szkoła realizuje cele i zadania wynikające z przepisów prawa oświatowego oraz uwzględniające program wychowawczo - profilaktyczny szkoły, obejmujący treści
i zadania o charakterze wychowawczym skierowane do uczniów oraz treści i działania
o charakterze profilaktycznym dostosowane do potrzeb rozwojowych uczniów, przygotowane w oparciu o przeprowadzoną diagnozę potrzeb i problemów występujących w społeczności szkolnej, skierowane do uczniów, nauczycieli
i rodziców.
2. Najważniejszym celem kształcenia w szkole jest dbałość o integralny rozwój biologiczny, poznawczy, emocjonalny, społeczny i moralny ucznia.
3. Ponadto szkoła w szczególności realizuje następujące cele:
1) wprowadza uczniów w świat wartości, w tym współpracy, ofiarności, solidarności, altruizmu, patriotyzmu, szacunku dla tradycji;
2) wskazuje wzorce postępowania i budowania relacji społecznych, sprzyjających bezpiecznemu rozwojowi ucznia;
3) kształtuje u uczniów poczucie godności własnej osoby i szacunek dla godności innych osób;
4) rozwija takie kompetencje jak: kreatywność, innowacyjność i przedsiębiorczość;
5) rozbudza ciekawość poznawczą uczniów oraz motywację do nauki;
6) wyposaża uczniów w taki zasób wiadomości oraz kształtuje takie umiejętności, które pozwalają w sposób bardziej dojrzały i uporządkowany zrozumieć świat;
7) ukazuje wartość wiedzy jako podstawy do rozwoju umiejętności;
8) wspiera uczniów w rozpoznawaniu własnych predyspozycji i określaniu drogi dalszej edukacji;
9) zapewnia wszechstronny rozwój osobowy ucznia przez pogłębianie wiedzy oraz zaspokajanie i rozbudzanie jego naturalnej ciekawości poznawczej;
10) umożliwia kształtowanie postawy otwartej wobec świata i innych ludzi, aktywności w życiu społecznym oraz odpowiedzialności za zbiorowość;
11) zachęca do zorganizowanego i świadomego samokształcenia opartego na umiejętności przygotowania własnego warsztatu pracy;
12) zapewnia ukierunkowanie ucznia ku wartościom;
13) umożliwia podtrzymanie poczucia tożsamości narodowej, etnicznej, językowej
i religijnej;
14) umożliwia przyswojenie przez uczniów podstawowego zasobu wiadomości na temat faktów, zasad, teorii i praktyki, dotyczących przede wszystkim tematów
i zjawisk bliskich doświadczenia uczniów;
15) pozwala na zdobycie przez uczniów umiejętności wykorzystywania posiadanych wiadomości podczas wykonywania zadań i rozwiązywania problemów;
16) kształtuje u uczniów postawy warunkujące sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie.
3. Do zadań szkoły należy w szczególności:
1) pełna realizacja podstaw programowych kształcenia ogólnego z zachowaniem zalecanych form i sposobów realizacji;

2) zapewnianie bezpiecznych i higienicznych warunków pobytu uczniów w szkole oraz zapewnianie bezpieczeństwa na przerwach międzylekcyjnych i zajęciach organizowanych przez szkołę;
3) wzmacnianie poczucia tożsamości narodowej, przywiązania do historii i tradycji narodowych, przygotowanie i zachęcanie do podejmowania działań na rzecz środowiska szkolnego i lokalnego, w tym do angażowania się w wolontariat;

4) wspomaganie edukacji uczniów mniejszości etnicznych; poprzez organizację zajęć
 zgodnych z tożsamością narodową, regionalną, językową i religijną;

5) wprowadzenie uczniów w świat literatury, ugruntowanie ich zainteresowań czytelniczych oraz wyposażenie w kompetencje czytelnicze potrzebne do krytycznego odbioru utworów literackich i innych tekstów kultury;
6) przygotowanie uczniów do wyboru kierunku kształcenia i zawodu;
7) stwarzanie uczniom warunków do nabywania wiedzy i umiejętności potrzebnych do rozwiązywania problemów z wykorzystaniem metod i technik wywodzących się
z informatyki, w tym logicznego i algorytmicznego myślenia, programowania, posługiwania się aplikacjami komputerowymi, wyszukiwania i wykorzystywania informacji z różnych źródeł, posługiwania się komputerem i podstawowymi urządzeniami cyfrowymi;
8) przygotowywanie uczniów do dokonywania świadomych i odpowiedzialnych wyborów w trakcie korzystania z zasobów dostępnych w internecie, krytycznej analizy informacji, bezpiecznego poruszania się w przestrzeni cyfrowej, w tym nawiązywania i utrzymywania opartych na wzajemnym szacunku relacji z innymi użytkownikami sieci;
9) zapewnienie bezpiecznych warunków oraz przyjaznej atmosfery do nauki,
 z uwzględnieniem indywidualnych możliwości i potrzeb edukacyjnych ucznia;
10) dostosowanie form i metod kształcenia do potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów mających trudności adaptacyjne i komunikacyjne związane z wcześniejszym kształceniem za granicą;
11) stwarzanie warunków do rozwijania kompetencji społecznych takich jak komunikacja
i współpraca w grupie, w tym w środowiskach wirtualnych;

12) udział w projektach zespołowych i indywidualnych oraz organizacja i zarządzanie projektami;
13) rozwijanie u uczniów przedsiębiorczości i kreatywności oraz umożliwianie stosowania w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych lub metodycznych;
14) wdrażanie uczniów do planowania oraz organizowania pracy, a także dokonywania samooceny;
15) stwarzanie warunków do pracy metodą projektu;
16) dostosowanie treści, metod i organizacji nauczania do możliwości psychofizycznych uczniów;
17) zapewnienie możliwości korzystania z pomocy psychologiczno-pedagogicznej
i specjalnych form pracy dydaktycznej;
18) zapewnienie opieki nad uczniami niepełnosprawnymi przez umożliwianie realizowania zindywidualizowanego procesu kształcenia, form i programów nauczania oraz zajęć rewalidacyjnych;
19) zapewnienie opieki nad uczniami szczególnie uzdolnionymi poprzez umożliwianie realizowania indywidualnych programów nauczania;
20) kształtowanie u uczniów postaw prospołecznych, w tym poprzez możliwość udziału
w działaniach z zakresu wolontariatu, sprzyjających aktywnemu uczestnictwu uczniów
w życiu społecznym;
21) organizowanie obowiązkowych i nadobowiązkowych zajęć dydaktycznych
z zachowaniem zasad higieny psychicznej;
22) upowszechnianie wśród dzieci i młodzieży wiedzy o zasadach zrównoważonego rozwoju oraz kształtowanie postaw sprzyjających jego wdrażaniu w skali lokalnej, krajowej, globalnej;
23) upowszechnianie wśród dzieci i młodzieży wiedzy i umiejętności niezbędnych do aktywnego uczestnictwa w kulturze i sztuce narodowej i światowej;
24) opiekę nad uczniami pozostającymi w trudnej sytuacji materialnej i życiowej;
25) przygotowanie uczniów do wyboru zawodu i kierunku kształcenia;
26) stwarzanie warunków do rozwoju zainteresowań i uzdolnień uczniów przez organizowanie zajęć pozalekcyjnych i pozaszkolnych oraz kształtowanie aktywności społecznej i umiejętności spędzania wolnego czasu;
27) upowszechnianie wśród dzieci i młodzieży wiedzy o bezpieczeństwie oraz kształtowanie właściwych postaw wobec zagrożeń, w tym związanych z korzystaniem
z technologii informacyjno- komunikacyjnych i sytuacji nadzwyczajnych;
28) kształtowanie u uczniów umiejętności sprawnego posługiwania się technologiami informacyjno - komunikacyjnymi.
3. Zadania związane z zapewnieniem uczniom bezpieczeństwa w szkole oraz zasady promocji i ochrony zdrowia realizowane są poprzez:

1) przestrzeganie zasad bezpieczeństwa na lekcjach i zajęciach pozalekcyjnych,

2) pełnienie dyżurów przez nauczycieli, uczniów i pracowników obsługi podczas przerw według opracowanego harmonogramu,

3) przestrzeganie regulaminów obowiązujących w szkole,

4) sprawowanie opieki nauczyciela podczas przerwy w stołówce szkolnej,

5) sprawowanie opieki nauczycieli podczas zabaw, dyskotek i innych imprez szkolnych,

6) czuwanie nad bezpiecznym korzystaniem z Internetu podczas zajęć w pracowni komputerowej,

7) w razie zaistnienia wypadku na terenie szkoły lub podczas zajęć organizowanych przez szkołę poza jej terenem, natychmiastowe zawiadamianie o nim Dyrektora szkoły przez pracowników lub uczniów, którzy byli jego świadkami,

8) zapewnienie przez Dyrektora natychmiastowej pomocy lekarskiej i opieki uczniowi, który uległ wypadkowi,

9) w przypadku niemożności zapewnienia w salach lekcyjnych temperatury co najmniej 180C oraz w przypadku wystąpienia na określonym terenie zdarzeń zagrażających zdrowiu uczniów, możliwość zawieszenia zajęć szkolnych na czas określony przez Dyrektora szkoły za zgodą organu prowadzącego szkołę,

10) organizowanie zajęć poza terenem szkoły zgodnie z odrębnymi przepisami (regulamin wycieczek szkolnych, karta wycieczki),

11) wewnętrzny i zewnętrzny monitoring wizyjny szkoły umożliwiający wyjaśnianie zdarzeń, kontrolę osób wchodzących do szkoły,

12) umieszczenie planu ewakuacji szkoły jest w widocznym miejscu oraz oznakowanie drogi ewakuacyjnej,

13) zapewnienia opieki pielęgniarki,

14) sprawowanie opieki nad uczniami na w trakcie dowozów (szczegółowe zasady bezpieczeństwa określa „Regulamin dowozów uczniów do szkoły”).

4. Z uwagi na bezpieczeństwo uczniów w szkole wprowadza się następujące procedury zwalniania z zajęć lekcyjnych:

 1) uczeń może zostać zwolniony z zajęć lekcyjnych na pisemną lub osobistą prośbę rodziców, a w przypadku choroby, złego samopoczucia, po uprzednim powiadomieniu rodziców przez wychowawcę, nauczyciela przedmiotu, z którym ma zajęcia, dyrektora lub wicedyrektora,

 2) dopuszcza się możliwość zwalniania uczniów (całej klasy) z ostatniej godziny lekcyjnej lub odwoływania zajęć z pierwszej godziny lekcyjnej, zgodnie z planem zajęć, w przypadku nieobecności nauczycieli,

3) informacja o zwolnieniu z zajęć lub ich odwołaniu podawana jest uczniom
i rodzicom najpóźniej dzień wcześniej poprzez informacje w dzienniku elektronicznym lub na tablicy informacyjnej w szkole.

6. Szkoła systematycznie prowadzi profilaktykę prozdrowotną, promocję i ochronę zdrowia poprzez:

1) utrzymanie pomieszczeń szkolnych i otoczenia w czystości, wietrzenie pomieszczeń podczas przerw międzylekcyjnych,

2) przestrzeganie zasad higieny pracy ucznia i nauczyciela,

3) udział w akcjach, realizację programu wychowawczo-profilaktycznego, działalność PCK, opiekę pielęgniarską.

§ 6
1. Cele i zadania, o których mowa w § 5 wykonywane są w szczególności poprzez:
1) realizację podstaw programowych, w tym:
a) prowadzenie atrakcyjnych dla ucznia zajęć obowiązkowych i dodatkowych;
b) pracę z uczniem zdolnym i o specjalnych potrzebach edukacyjnych;
c) organizację dodatkowych zajęć wyrównujących szanse edukacyjne uczniów lub rozwijających zainteresowania;
d) nauczanie języków obcych;

e) realizację zadań zawartych w programie wychowawczo-profilaktycznym;
f) diagnozowanie postępów dydaktycznych uczniów;
g) pracę z uczniami z wykorzystaniem aktywizujących metod pracy.
2) podtrzymywanie poczucia tożsamości narodowej, etnicznej, językowej i religijnej, w tym:
a) organizowanie uroczystości z okazji świąt państwowych i kościelnych;
b) eksponowanie i szanowanie symboli narodowych w pomieszczeniach szkolnych;
c) organizowanie lekcji religii i etyki zgodnie z odrębnymi przepisami;
d) umożliwienie poznania regionu i jego kultury;
e) poznawanie dziedzictwa kultury narodowej postrzeganej w perspektywie kultury europejskiej;
f) wskazywanie uczniom godnych naśladowania autorytetów z historii i czasów współczesnych.
3) sprawowanie opieki nad uczniami zgodnie z ich potrzebami i możliwościami szkoły, w tym:
a) udzielanie pomocy psychologiczno-pedagogicznej;
b) współpracę z poradnią psychologiczno-pedagogiczną oraz innymi instytucjami wspomagającymi pracę szkoły;
c) organizowanie nauczania indywidualnego zgodnie z przepisami prawa;
d) udzielanie pomocy uczniom znajdującym się w trudnej sytuacji materialnej lub losowej;
e) zapewnianie opieki nauczyciela dyżurującego podczas przerw międzylekcyjnych;
f) zapewnianie opieki podczas zajęć poza terenem szkoły zgodnie z odrębnymi przepisami.
§ 7
Organizacja nauczania, wychowania i opieki dla uczniów niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym:
1. W szkole organizuje się kształcenie, wychowanie i opiekę także dla dzieci i młodzieży niepełnosprawnej, niedostosowanej społecznie i zagrożonej niedostosowaniem społecznym zgodnie z indywidualnymi potrzebami rozwojowymi i edukacyjnymi oraz predyspozycjami.
2. Kształcenie, wychowanie i opiekę dla dzieci i młodzieży niepełnosprawnej, niedostosowanej społecznie i zagrożonej niedostosowaniem społecznym organizuje się na każdym etapie edukacyjnym, w integracji z uczniami pełnosprawnymi.
3. Uczniowi objętemu kształceniem specjalnym dostosowuje się odpowiednio program wychowania przedszkolnego lub program nauczania ogólnego do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych.
4. Kształcenie uczniów niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym odbywa się na zasadach określonych w odrębnych przepisach.
5. Uczniom tym szkoła zapewnia:
1) realizację zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego;
2) warunki i środki dydaktyczne odpowiednie do indywidualnych potrzeb rozwojowych
i edukacyjnych oraz możliwości psychofizycznych dzieci i uczniów;
3) zajęcia specjalistyczne, o których mowa w odrębnych przepisach;
4) integrację dzieci lub uczniów ze środowiskiem rówieśniczym.
Rozdział 3 - ORGANY SZKOŁY ORAZ ICH KOMPETENCJE
§ 8
1. Organami szkoły są:
1) Dyrektor;
2) Rada Pedagogiczna;
3) Rada Rodziców;
4) Samorząd Uczniowski.
2. Każdy z organów wymienionych w ust. 1 pkt 2-4 działa według odrębnych regulaminów, uchwalonych przez te organy. Regulaminy te nie mogą być sprzeczne ze Statutem szkoły.
3. Dyrektor szkoły kieruje szkołą, jest jej przedstawicielem na zewnątrz, jest przełożonym służbowym wszystkich pracowników szkoły, przewodniczącym Rady Pedagogicznej.
4. Dyrektor jako przewodniczący Rady Pedagogicznej jest zobowiązany do:
1) tworzenia atmosfery życzliwości i zgodnego współdziałania wszystkich członków Rady Pedagogicznej w celu podnoszenia jakości pracy szkoły;
2) podejmowania działań umożliwiających rozwiązywanie sytuacji konfliktowych wewnątrz zespołu szkoły;
3) dbania o autorytet Rady Pedagogicznej, ochrony praw i godności nauczycieli, oddziaływania na postawę nauczycieli, pobudzania ich do twórczej pracy, innowacji
i podnoszenia kwalifikacji;
4) zapoznawania Rady Pedagogicznej z obowiązującymi przepisami prawa oświatowego oraz omawiania trybu i form ich realizacji.
5. Do kompetencji Dyrektora należy w szczególności:
1) kierowanie działalnością szkoły oraz reprezentowanie jej na zewnątrz;
2) sprawowanie nadzoru pedagogicznego w stosunku do nauczycieli zatrudnionych
w szkole;
3) sprawowanie opieki nad uczniami oraz stwarzanie warunków harmonijnego rozwoju psychofizycznego poprzez aktywne działania prozdrowotne;
4) współpraca z pielęgniarką i innymi pracownikami sprawującymi opiekę zdrowotną nad dziećmi i młodzieżą, w tym udostępnia imię, nazwisko i PESEL ucznia, celem właściwej realizacji tej opieki;
5) realizacja uchwał Rady Pedagogicznej, podjętych w ramach ich kompetencji stanowiących;
6) dysponowanie środkami określonymi w planie finansowym szkoły, ponoszenie odpowiedzialności za ich prawidłowe wykorzystanie;
7) wykonywanie zadań związanych z zapewnieniem bezpieczeństwa uczniom
i nauczycielom w czasie zajęć organizowanych przez szkołę;
8) współdziałanie ze szkołami wyższymi w organizacji praktyk pedagogicznych;
9) odpowiedzialność za właściwą organizację i przebieg egzaminu w klasie VIII oraz egzaminu gimnazjalnego;
10) stwarzanie warunków do działania w zespole: wolontariuszy, stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej, opiekuńczej i innowacyjnej szkoły.
11) występowanie do Warmińsko-Mazurskiego Kuratora Oświaty z wnioskiem o przeniesienie ucznia do innej szkoły;
12) przedstawianie Radzie Pedagogicznej, nie rzadziej niż dwa razy w roku szkolnym, ogólnych wniosków wynikających ze sprawowanego nadzoru pedagogicznego oraz informacji o działalności szkoły;
13) wstrzymywanie wykonania uchwał Rady Pedagogicznej, podjętych w ramach jej kompetencji stanowiących, niezgodnych z przepisami prawa;
14) wydawanie zezwolenia na spełnianie przez dziecko obowiązku szkolnego poza szkołą oraz określenie warunków jego spełniania;
15) kontrolowanie spełniania obowiązku szkolnego przez dzieci mieszkające w obwodzie szkoły podstawowej;
16) dopuszczanie do użytku w szkole zaproponowanych przez nauczycieli programów nauczania, podręczników, materiałów edukacyjnych oraz ćwiczeniowych;
17) podawanie do publicznej wiadomości zestawu podręczników, które będą obowiązywać od początku następnego roku szkolnego;
18) zezwalanie uczniowi na indywidualny program lub tok nauki;
19) organizowanie uczniowi, który posiada orzeczenie o potrzebie indywidualnego nauczania, takiego nauczania;
20) ustalanie dodatkowych dni wolnych od zajęć dydaktyczno - wychowawczych;
21) organizowanie pomocy psychologiczno-pedagogicznej uczniom, rodzicom uczniów
i nauczycielom;
22) ustalanie na podstawie ramowego planu nauczania dla poszczególnych klas
i oddziałów tygodniowego rozkładu zajęć;
23) realizacja zaleceń wynikających z orzeczenia o potrzebie kształcenia specjalnego ucznia.
6. Do kompetencji Dyrektora, wynikających z ustawy – Karta Nauczyciela oraz Kodeks pracy należy w szczególności:
1) kierowanie jako kierownik zakładem pracy dla zatrudnionych w szkole nauczycieli
i pracowników niebędących nauczycielami;
2) decydowanie w sprawach zatrudniania i zwalniania nauczycieli oraz innych pracowników szkoły;
3) decydowanie w sprawach przyznawania nagród oraz wymierzania kar porządkowych nauczycielom i innym pracownikom szkoły;
4) występowanie z wnioskami w sprawach odznaczeń, nagród i innych wyróżnień dla nauczycieli oraz pozostałych pracowników szkoły;
5) dokonywanie oceny pracy nauczycieli oraz pozostałych pracowników szkoły mających status pracowników samorządowych;
6) sprawowanie opieki nad dziećmi uczącymi się w szkole;
7) odpowiedzialność za dydaktyczny, wychowawczy i opiekuńczy poziom szkoły;
8) tworzenie warunków do rozwijania samorządnej i samodzielnej pracy uczniów;
9) zapewnienie pomocy nauczycielom w realizacji ich zadań oraz doskonaleniu zawodowym;
10) zapewnienie, w miarę możliwości, odpowiednich warunków organizacyjnych do realizacji zadań dydaktycznych i opiekuńczo-wychowawczych;
11) zapewnienie bezpieczeństwa uczniom i nauczycielom w czasie zajęć organizowanych przez szkołę;
12) organizowanie procesu awansu zawodowego nauczycieli;
13) zawieszenie w pełnieniu obowiązków nauczyciela, przeciwko któremu wszczęto postępowanie karne lub złożono wniosek o wszczęcie postępowania dyscyplinarnego;
14) zawieszenie w pełnieniu obowiązków nauczyciela, jeżeli wszczęte postępowanie karne lub złożony wniosek o wszczęcie postępowania dyscyplinarnego dotyczy naruszenia praw
i dobra dziecka;
15) współdziałanie z zakładowymi organizacjami związkowymi, w zakresie ustalonym ustawą o związkach zawodowych;
16) administrowanie zakładowym funduszem świadczeń socjalnych, zgodnie z ustalonym regulaminem tegoż funduszu, stanowiącym odrębny dokument.
7. Dyrektor szkoły w wykonywaniu swoich zadań współpracuje z Radą Pedagogiczną, Radą Rodziców i Samorządem Uczniowskim.
8. Dyrektor wydaje zarządzenia we wszystkich sprawach związanych z właściwą organizacją procesu dydaktycznego, wychowawczego i opiekuńczego w szkole.
9. Zarządzenia Dyrektora podlegają ogłoszeniu w księdze zarządzeń.
§ 9
1. Rada Pedagogiczna działa z mocy ustawy – art.70 ustawy Prawo oświatowe.
2. Do kompetencji stanowiących Rady Pedagogicznej należy:
1) zatwierdzanie planów pracy szkoły;
2) podejmowanie uchwał w sprawie wyników klasyfikacji i promocji uczniów;
3) podejmowanie uchwał w sprawie eksperymentów pedagogicznych w szkole po zaopiniowaniu ich projektów przez Radę Rodziców;
4) ustalanie organizacji doskonalenia zawodowego nauczycieli szkoły;
5) podejmowanie uchwał w sprawach skreślenia z listy uczniów;
6) ustalanie sposobu wykorzystania wyników nadzoru pedagogicznego, w tym sprawowanego nad szkołą przez organ sprawujący nadzór pedagogiczny, w celu doskonalenia pracy szkoły.
3. Rada Pedagogiczna opiniuje w szczególności:
1) organizację pracy szkoły, w tym tygodniowy rozkład zajęć edukacyjnych oraz organizację kwalifikacyjnych kursów zawodowych, jeżeli szkoła takie kursy prowadzi;
2) projekt planu finansowego szkoły;
3) wnioski Dyrektora o przyznanie nauczycielom odznaczeń, nagród i innych wyróżnień;
4) propozycje Dyrektora szkoły w sprawach przydziału nauczycielom stałych prac i zajęć
w ramach wynagrodzenia zasadniczego oraz dodatkowo płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych;

5) wnioski o zezwolenie na indywidualny tok nauki ucznia;
6) zaproponowany przez nauczyciela program nauczania;
7) dopuszczenie do użytku w szkole zaproponowanego programu nauczania, zestawu podręczników, materiałów edukacyjnych oraz ćwiczeniowych;
8) zamiar powierzenia stanowiska Dyrektora szkoły, gdy konkurs nie wyłonił kandydata albo do konkursu nikt się nie zgłosił;
9) przedłożenie powierzenia stanowiska Dyrektora;
10) ustalanie dodatkowych dni wolnych od zajęć edukacyjnych;
11) wprowadzenie dodatkowych zajęć edukacyjnych do szkolnego planu nauczania.
4. Rada Pedagogiczna przygotowuje projekt statutu szkoły albo jego zmian i przedstawia do uchwalenia Radzie Rodziców.
5. Rada Pedagogiczna może wystąpić z wnioskiem o odwołanie nauczyciela ze stanowiska Dyrektora lub z innego stanowiska kierowniczego w szkole.
6. Rada Pedagogiczna ustala regulamin swojej działalności, który jest odrębnym dokumentem.
7. Zebrania Rady Pedagogicznej są protokołowane.
8. Osoby biorące udział w zebraniu Rady Pedagogicznej są obowiązane do nieujawniania spraw poruszanych na zebraniu, które mogą naruszać dobra osobiste uczniów lub ich rodziców,
a także nauczycieli i innych pracowników szkoły.

§ 10
1. W zespole działa jedna Rada Rodziców, wybrana corocznie w tajnych wyborach, w skład której wchodzą przedstawiciele rad oddziałowych Przedszkola, Szkoły Podstawowej.

2. Rada Rodziców wspiera działalność statutową szkoły.
3. Rada Rodziców uchwala regulamin swojej działalności, który jest odrębnym dokumentem.
4. Do kompetencji Rady Rodziców należy:
1) uchwalanie w porozumieniu z Radą Pedagogiczną programu wychowawczo-profilaktycznego;
2) opiniowanie programu i harmonogramu poprawy efektywności kształcenia lub wychowania szkoły;
3) opiniowanie projektu planu finansowego składanego przez Dyrektora szkoły;
4) opiniowanie zestawów podręczników, materiałów edukacyjnych oraz ćwiczeniowych zaproponowanych przez nauczycieli dyrektorowi, przed dopuszczeniem ich do użytku
w szkole;

5) typowanie dwóch przedstawicieli do komisji konkursowej na stanowisko Dyrektora.
5. W celu wspierania działalności statutowej szkoły, Rada Rodziców może gromadzić fundusze
z dobrowolnych składek rodziców oraz innych źródeł. Zasady wydatkowania funduszy rady rodziców określa regulamin, o którym mowa w ust. 3.
6. Fundusze, o których mowa w ustępie 5 mogą być przechowywane na odrębnym rachunku bankowym Rady Rodziców. Do założenia i likwidacji tego rachunku oraz dysponowania funduszami są uprawnione osoby posiadające pisemne upoważnienie udzielone przez Radę Rodziców.
7. Rada Rodziców prowadzi dokumentację finansową zgodnie z obowiązującymi przepisami.
§ 11
1. W szkole działa Samorząd Uczniowski, zwany dalej „Samorządem”.
2. Samorząd tworzą wszyscy uczniowie szkoły. Organem Samorządu jest Rada Samorządu uczniowskiego.
3. Zasady wybierania i działania organów Samorządu określa regulamin uchwalany przez ogół uczniów w głosowaniu równym, tajnym i powszechnym.
4. Regulamin Samorządu nie może być sprzeczny ze statutem szkoły.
5. Samorząd może przedstawić Radzie Pedagogicznej oraz Dyrektorowi wnioski
i opinie we wszystkich sprawach szkoły, w szczególności dotyczących realizacji podstawowych praw uczniów, takich jak:
1) prawo do zapoznawania się z programem nauczania, z jego treścią, celem i stawianymi wymaganiami;
2) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu;
3) prawo do organizacji życia szkolnego, umożliwiające zachowanie właściwych proporcji między wysiłkiem szkolnym, a możliwością rozwijania i zaspokajania własnych zainteresowań;
4) prawo redagowania i wydawania gazety szkolnej;
5) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi w porozumieniu
z Dyrektorem;
6) prawo wyboru nauczyciela pełniącego rolę opiekuna Samorządu.
6. Samorząd w porozumieniu z Dyrektorem szkoły może podejmować działania w zakresie wolontariatu.
7. Samorząd może ze swojego składu wyłonić radę wolontariatu, której zadaniem jest koordynacja działań wolontariackich.
§ 12
1. Organy szkoły pracują na rzecz szkoły, przyjmując zasadę nieingerowania
w swoje kompetencje oraz zasadę współpracy, współdziałają w realizacji zadań wynikających ze statutu i planów pracy szkoły.
2. Organy szkoły zobowiązane są do wyjaśniania motywów podjętych decyzji, o ile zwróci się
z takim wnioskiem drugi organ, w terminie nie dłuższym niż 14 dni od podjęcia decyzji.
3. Działające w szkole organy prowadzą samodzielną i swobodną działalność, w ramach swoich kompetencji, podejmują decyzje w oparciu o regulaminy działalności. Dbają jednak
o bieżące informowanie innych organów szkoły o planowych lub podejmowanych decyzjach bezpośrednio lub pośrednio poprzez dyrektora szkoły.
4. Konflikty i spory, wynikające pomiędzy organami szkoły, rozstrzyga Dyrektor szkoły, po wysłuchaniu zainteresowanych stron.
5. Formy współpracy organów:
1) współudział w tworzeniu planów pracy szkoły;
2) udział w imprezach szkolnych oraz współudział przy ich organizacji;
3) współudział w organizowaniu dochodowych akcji na rzecz szkoły;
4) wymiana informacji z rodzicami (dyżury nauczycieli, zebrania rodziców).
§ 13
Sposób organizacji i realizacji działań w zakresie wolontariatu:
1. W szkole stwarza się warunki do funkcjonowania Szkolnego Klubu Wolontariatu.
2. Celem działalności Szkolnego Klubu Wolontariatu jest:
1) zapoznawanie uczniów z ideą wolontariatu;
2) rozwijanie postawy życzliwości, zaangażowania, otwartości i wrażliwości na potrzeby innych;
3) umożliwienie uczniom podejmowania działań pomocowych na rzecz niepełnosprawnych, chorych, samotnych, potrzebujących;
4) pomoc rówieśnikom w sytuacjach trudnych;
5) wspieranie ciekawych inicjatyw, w tym m.in. kulturalnych, i sportowych;
6) organizacja lub pomoc w akcjach charytatywnych.
3. Wolontariuszem może być każdy uczeń, który:
1) złoży pisemną deklarację wraz z pisemną zgodą rodziców o przystąpieniu do Szkolnego Klubu Wolontariatu;
2) bezinteresownie angażuje się na rzecz niesienia pomocy potrzebującym;
3) systematycznie uczestniczy we wszystkich pracach Klubu;
4) promuje ideę wolontariatu.
4. Radę Klubu Wolontariatu wyłania się do 30 września każdego roku.
5. W skład rady wolontariatu wchodzi po jednym lub dwóch przedstawicieli
z poszczególnych klas.
6. Działalność Szkolnego Klubu Wolontariatu może organizować jeden nauczyciel lub kilku, którzy spośród siebie wybierają osobę koordynującą całość działań wolontariackich.
7. Rada wolontariatu wspólnie z opiekunem opracowuje na każdy rok szkolny plan pracy
i sprawozdanie z działalności, które przedstawiane jest Radzie Pedagogicznej dwa razy
w roku szkolnym (po I semestrze oraz na koniec roku szkolnego).
8. Wolontariusze mogą podejmować działania na rzecz środowiska szkolnego
i lokalnego.
9. Udział w akcjach charytatywnych ogólnopolskich wymaga uzyskania zgody Dyrektora szkoły.
10. Wolontariusz za swoją pracę może zostać nagrodzony w postaci:
1) ustnej pochwały opiekuna Klubu, dyrektora szkoły na forum klasy lub całej społeczności szkolnej;
2) dyplomu uznania;
3) listu gratulacyjnego do rodziców;

4) wpisania informacji o działalności społecznej w ramach wolontariatu na świadectwie ukończenia szkoły lub w formie zaświadczenia.
11. Potwierdzenie uzyskuje uczeń, który w ciągu czterech lat nauki brał udział w co najmniej czterech akcjach pozaszkolnych oraz systematycznie w każdym roku szkolnym uczestniczył w co najmniej pięciu akcjach na rzecz środowiska szkolnego.
§ 14
Sposoby rozstrzygania sporów:
1. Spory między organami szkoły rozstrzyga Dyrektor, z wyjątkiem sporów, w których sam jest stroną.
2. Organy delegują do rozmów swoich przedstawicieli zgodnie z regulaminami swojej działalności.
3. Dyrektor prowadzi rozmowy i negocjuje z przedstawicielami organów będących
w sporze.
4. W przypadku sporu między Dyrektorem a innymi organami, strony dążą do rozstrzygnięcia sporu na terenie szkoły w drodze negocjacji.
5. W sytuacji nierozwiązania sporu, o którym mowa w ust. 4, spór jest rozstrzygany przy udziale negocjatora zewnętrznego.
6. Negocjatora zewnętrznego, w zależności od rodzaju sporu, deleguje Wójt Gminy Gronowo Elbląskie lub Warmińsko -Mazurski Kurator Oświaty.
7. Rozstrzygnięcia negocjatora są uznawane przez strony za ostateczne.
8. W szkole skargi rozpatrywane są zgodnie z procedurą składania i rozpatrywania skarg
i wniosków.
9. Skargi mogą być wnoszone:
1) pisemnie;
2) ustnie – do protokołu.
10. Skargi anonimowe pozostają bez rozpoznania.
Rozdział 4 - ORGANIZACJA PRACY SZKOŁY
§ 15
1. Szkoła Podstawowa im. Jana Pawła II w Gronowie Elbląskim jest szkołą ośmioletnią.
2. Szkoła Podstawowa im. Jana Pawła II w Gronowie Elbląskim mieści się w dwóch budynkach:
1) klasy I-III w budynku przy ul. Elbląskiej 4
2) klasy IV-VIII w budynku przy ul. Osiedlowej 6A.
3. Szczegółową organizację nauczania, wychowania i opieki określa arkusz organizacyjny szkoły opracowany przez dyrektora i zatwierdzony przez organ nadzoru pedagogicznego
i organ prowadzący.
4. Terminy rozpoczęcia i zakończenia zajęć edukacyjnych i wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają przepisy w sprawie organizacji roku szkolnego.
5. Arkusz organizacyjny szkoły zaopiniowany przez zakładowe organizacje związkowe dyrektor przekazuje w terminie do dnia 21 kwietnia danego roku organowi prowadzącemu szkołę.
6. W arkuszu organizacyjnym szkoły zamieszcza się w szczególności: liczbę oddziałów poszczególnych klas, liczbę uczniów w oddziałach, tygodniowy wymiar godzin obowiązkowych zajęć edukacyjnych nauczycieli, liczbę pracowników szkoły łącznie z liczbą stanowisk kierowniczych, ogólną liczbę godzin zajęć edukacyjnych lub godzin pracy finansowanych ze środków przydzielonych przez organ prowadzący szkołę.
7. Tygodniowy rozkład zajęć określający organizację stałych, obowiązkowych
i nieobowiązkowych zajęć edukacyjnych ustala dyrektor szkoły na podstawie zatwierdzonego arkusza organizacyjnego z uwzględnieniem zasad ochrony zdrowia
i higieny pracy.
8. Zasady zatrudniania i wynagradzania pracowników regulują odrębne przepisy.
9. Podstawową jednostką organizacyjną szkoły podstawowej jest oddział.
10. W ostatniej klasie 8-letniej Szkoły Podstawowej przeprowadzany jest egzamin ósmoklasisty.
11. Maksymalną liczbę uczniów w oddziałach określa organ prowadzący zgodnie
z obowiązującymi przepisami prawa.
12. Podział na grupy dotyczy zajęć z języków obcych i informatyki:
1) na obowiązkowych zajęciach z informatyki w oddziałach liczących więcej niż 24 uczniów; liczba uczniów w grupie nie może przekraczać liczby stanowisk komputerowych w pracowni komputerowej;
2) na obowiązkowych zajęciach z języków obcych nowożytnych w oddziałach liczących więcej niż 24 uczniów - przy podziale na grupy należy uwzględnić stopień zaawansowania znajomości języka obcego nowożytnego.
13. Zajęcia z wychowania fizycznego w klasach IV-VIII prowadzone są w grupach liczących nie więcej niż 26 uczniów.
14. Godzina lekcyjna trwa 45 minut. W uzasadnionych przypadkach dopuszcza się prowadzenie zajęć edukacyjnych w czasie nie krótszym niż 30 minut i nie dłuższym niż 60 minut
z zachowaniem ogólnego tygodniowego czasu trwania zajęć edukacyjnych ustalonych
w tygodniowym rozkładzie zajęć.
15. Zajęcia lekcyjne i świetlicowe dokumentowane są w e-dzienniku i w dzienniku papierowym.
16. Zajęcia terapii pedagogicznej, rewalidacji, logopedyczne dokumentowane są w dziennikach w formie papierowej.
17. Podstawowymi formami działalności dydaktyczno-wychowawczej są:
1) obowiązkowe zajęcia edukacyjne realizowane zgodnie z ramowym planem nauczania;
2) zajęcia rozwijające zainteresowania i uzdolnienia uczniów;
3) zajęcia prowadzone w ramach pomocy psychologiczno-pedagogicznej, w tym:
a) zajęcia wyrównywania szans;
 b) zajęcia specjalistyczne dla uczniów wymagających szczególnego wsparcia
w rozwoju (zajęcia rewalidacyjne, terapia pedagogiczna, zajęcia logopedyczne);
c) zajęcia z doradztwa zawodowego;
4) zajęcia edukacyjne z wychowania do życia w rodzinie organizowane w trybie określonym odrębnymi przepisami;
5) zajęcia edukacyjne, które organizuje dyrektor szkoły, za zgodą organu prowadzącego szkołę i po zasięgnięciu opinii Rady Pedagogicznej i Rady Rodziców;
6) uroczystości o charakterze patriotycznym, związane z rocznicami wydarzeń historycznych i świętami państwowymi.
§ 16
Organizacja indywidualnego toku nauki:
1. Szkoła umożliwia realizację indywidualnego toku nauki lub realizację indywidualnego programu nauki.
2. Uczeń ubiegający się o indywidualny tok nauki (ITN) powinien wykazać się:
1) wybitnymi uzdolnieniami i zainteresowaniami z jednego, kilku lub wszystkich przedmiotów;
2) oceną celującą lub bardzo dobrą z tego przedmiotu/przedmiotów na koniec roku szkolnego/semestru.
3. Indywidualny tok nauki może być realizowany wg programu nauczania objętego szkolnym zestawem programów nauczania lub indywidualnego programu nauki.
4. Zezwolenie na indywidualny tok nauki może być udzielone po upływie co najmniej jednego roku nauki, a w uzasadnionych przypadkach po śródrocznej klasyfikacji.
5. Uczeń może realizować indywidualny tok nauki w zakresie jednego, kilku lub wszystkich obowiązkowych zajęć edukacyjnych, przewidzianych w planie nauczania danej klasy.
6. Uczeń objęty ITN może realizować w ciągu jednego roku szkolnego program nauczania
z zakresu dwóch lub więcej klas i może być klasyfikowany i promowany w czasie roku szkolnego.
7. Z wnioskiem o udzielenie zezwolenia na indywidualny tok nauki mogą wystąpić:
1) uczeń - z tym, że uczeń niepełnoletni za zgodą rodziców (prawnych opiekunów);
2) rodzice (prawni opiekunowie) niepełnoletniego ucznia;
3) wychowawca klasy lub nauczyciel prowadzący zajęcia edukacyjne, których dotyczy wniosek – za zgodą pełnoletniego ucznia lub za zgodą rodziców (prawnych opiekunów)
w przypadku ucznia niepełnoletniego.
8. Wniosek składa się do Dyrektora szkoły za pośrednictwem wychowawcy klasy, który dołącza do wniosku opinię o predyspozycjach, możliwościach, osiągnięciach i oczekiwaniach ucznia.
9. Nauczyciel prowadzący zajęcia edukacyjne, których dotyczy wniosek, opracowuje program nauki lub akceptuje indywidualny program nauki opracowany poza szkołą.
10. W pracy nad ITN może uczestniczyć nauczyciel prowadzący zajęcia edukacyjne w szkole wyższego stopnia, nauczyciel doradca metodyczny, psycholog, pedagog oraz zainteresowany uczeń.
11. Po otrzymaniu wniosku, o którym mowa w ust. 8 dyrektor szkoły zasięga opinii Rady Pedagogicznej i publicznej poradni psychologiczno - pedagogicznej.
12. Dyrektor szkoły zezwala na ITN, w formie decyzji administracyjnej, w przypadku pozytywnej opinii Rady Pedagogicznej i pozytywnej opinii publicznej poradni psychologiczno – pedagogicznej.
13. W przypadku zezwolenia na indywidualny tok nauki, umożliwiający realizację w ciągu jednego roku szkolnego programu nauczania z zakresu więcej niż dwóch klas, wymagana jest pozytywna opinia organu sprawującego nadzór pedagogiczny nad szkołą.
14. Zezwolenia udziela się na czas określony, nie krótszy niż jeden rok szkolny.
15. Uczniowi przysługuje prawo wskazania nauczyciela, pod którego kierunkiem chciałby pracować.
16. Uczniowi, któremu zezwolono na ITN, dyrektor szkoły wyznacza nauczyciela - opiekuna
i ustala zakres jego obowiązków, w szczególności tygodniową liczbę konsultacji - nie niższą niż 1 godzina tygodniowo i nie przekraczającą 5 godzin miesięcznie.
17. Uczeń realizujący ITN może uczęszczać na wybrane zajęcia edukacyjne do danej klasy lub do klasy programowo wyższej w tej lub w innej szkole, na wybrane zajęcia w szkole wyższego stopnia albo realizować zajęcia we własnym zakresie.
18. Uczeń decyduje o wyborze jednej z następujących form indywidualnego toku nauki:
1) uczestniczenie w lekcjach przedmiotu objętego ITN oraz jednej godzinie konsultacji indywidualnych;
2) zdanie egzaminu klasyfikacyjnego z przedmiotu w zakresie materiału obowiązującego wszystkich uczniów w danym semestrze lub roku szkolnym na ocenę co najmniej bardzo dobrą i w konsekwencji uczestnictwo tylko w zajęciach indywidualnych z nauczycielem.
19. Konsultacje indywidualne mogą odbywać się w rytmie 1 godziny tygodniowo lub 2 godzin co dwa tygodnie.
20. Rezygnacja z indywidualnego toku nauki oznacza powrót do normalnego trybu pracy
i oceniania.
21. Uczeń realizujący indywidualny tok nauki jest klasyfikowany na podstawie egzaminu klasyfikacyjnego, przeprowadzonego w terminie ustalonym z uczniem.
22. Kontynuowanie ITN jest możliwe w przypadku zdania przez ucznia rocznego egzaminu klasyfikacyjnego na ocenę co najmniej bardzo dobrą.
23. Decyzję w sprawie indywidualnego toku nauki należy każdorazowo odnotować w arkuszu ocen ucznia.
24. Do arkusza ocen na bieżąco wpisuje się wyniki klasyfikacyjne ucznia uzyskane w toku indywidualnej nauki.
25. Na świadectwie promocyjnym ucznia, w rubryce Indywidualny program lub tok nauki należy odpowiednio wymienić przedmioty wraz z uzyskanymi ocenami. Informację
o ukończeniu szkoły lub uzyskaniu promocji należy odnotować w miejscu Szczególne osiągnięcia.
§ 17
1. Tygodniowy rozkład zajęć klas I-III określa ogólny przydział czasu na poszczególne zajęcia wyznaczone ramowym planem nauczania.
2. Szczegółowy rozkład dzienny zajęć, o których mowa w ust. 1 określa prowadzący je nauczyciel.
3. Zajęcia dodatkowe prowadzone w szkole mogą odbywać się od godz. 7.00 za pisemną zgodą rodziców / prawnych opiekunów.
4. Zajęcia edukacyjne w klasach I-III szkoły podstawowej są prowadzone w oddziałach liczących nie więcej niż 25 uczniów.
5. W przypadku przyjęcia z urzędu, w okresie od rozpoczęcia do zakończenia zajęć dydaktycznych do oddziału klasy I, II lub III szkoły podstawowej, ucznia zamieszkałego
w obwodzie szkoły, dyrektor szkoły zgodnie z przepisami prawa dzieli dany oddział, jeżeli liczba uczniów jest zwiększona ponad liczbę określoną w ust. 4.
6. Dyrektor może odstąpić od podziału, o którym mowa ust. 5, zwiększając liczbę uczniów
w oddziale ponad liczbę określoną w ust. 4 na wniosek klasowej rady rodziców oraz po uzyskaniu zgody organu prowadzącego.

7. Liczba uczniów w oddziale klas I –III Szkoły Podstawowej może być zwiększona nie więcej niż o 2 uczniów.

8. Jeżeli liczba uczniów w oddziale klas I – III Szkoły Podstawowej zostanie zwiększona zgodnie
z pkt. 6 i 7 w szkole zatrudnia się asystenta nauczyciela, który wspiera nauczyciela prowadzącego zajęcia dydaktyczne, wychowawcze i opiekuńcze w tym oddziale.

9. Oddział, w którym liczbę uczniów zwiększono zgodnie z pkt 6 i 7, może funkcjonować ze zwiększoną liczbą uczniów w ciągu całego etapu edukacyjnego.
10. Dyrektor na wniosek Rady Rodziców i Rady Pedagogicznej może wzbogacić proces dydaktyczny o inne formy zajęć.
§ 18
1. Uwzględniając potrzeby rozwojowe uczniów, stosownie do posiadanych środków finansowych, szkoła organizuje zajęcia dodatkowe:
1) koła przedmiotowe;
2) koła artystyczne;
3) zajęcia sportowe;
4) warsztaty integracyjne;
5) naukę pływania;
6) inne.
§ 19
Organizacja zajęć dodatkowych:
1. Zajęcia dodatkowe prowadzone są w grupach międzyklasowych lub międzyoddziałowych poza systemem klasowo - lekcyjnym.
2. Zajęcia dodatkowe organizowane są w ramach posiadanych przez szkołę środków finansowych oraz według obowiązujących przepisów prawa.
3. Liczbę uczestników zajęć nieobowiązkowych ustalają odpowiednie przepisy.
4. Dla uczniów, których stan zdrowia uniemożliwia lub znacznie utrudnia uczęszczanie do szkoły organizuje się indywidualne nauczanie.
5. Organizacja kształcenia specjalnego.
1) Uczniowi objętemu kształceniem specjalnym dostosowuje się odpowiednio program nauczania do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych.
2) Dostosowanie następuje na podstawie opracowanego dla ucznia indywidualnego programu edukacyjno-terapeutycznego uwzględniającego zalecenia zawarte
w orzeczeniu o potrzebie kształcenia specjalnego.
§ 20
Organizacja zajęć z religii:
1. Religia jako szkolny przedmiot nieobowiązkowy jest prowadzona dla uczniów, których rodzice wyrażają takie życzenie.
2. Życzenie wyrażone jest w formie pisemnego oświadczenia, nie musi być ponawiane
w kolejnym roku szkolnym, może natomiast zostać zmienione.
3. Uczniowie niekorzystający z lekcji religii objęci są zajęciami opiekuńczo-wychowawczymi
w świetlicy lub czytelni szkolnej.
4. Nauczyciel religii wchodzi w skład Rady Pedagogicznej.
5. Nauczyciel religii ma prawo do organizowania spotkań z rodzicami swoich uczniów, ustalając z Dyrektorem szkoły termin i miejsce planowanego spotkania.
6. Ocena z religii umieszczana jest na świadectwie szkolnym, wliczana jest do średniej ocen, lecz nie ma wpływu na promocję do następnej klasy.
7. Uczniowie uczęszczający na lekcje religii są zwolnieni z zajęć dydaktycznych w celu odbycia rekolekcji wielkopostnych w wyznaczonym terminie. Pieczę nad uczniami w tym czasie sprawują wychowawcy i wyznaczeni nauczyciele, w tym nauczyciele religii.
§ 21
Organizacja zajęć edukacyjnych „Wychowanie do życia w rodzinie”:
1. Dla wszystkich uczniów klas IV-VIII organizowane są zajęcia edukacyjne „Wychowanie do życia w rodzinie”.
2. Udział ucznia w zajęciach „Wychowanie do życia w rodzinie” nie jest obowiązkowy.
3. Uczeń nie bierze udziału w zajęciach, jeżeli jego rodzice zgłoszą Dyrektorowi szkoły
w formie pisemnej rezygnację z udziału ucznia w zajęciach.
4. Uczniowie, których rodzice nie wyrazili zgody na uczestniczenie ich dzieci w zajęciach „Wychowania do życia w rodzinie”, mają zapewnioną opiekę w świetlicy lub bibliotece szkolnej.
5. Zajęcia nie podlegają ocenie i nie mają wpływu na promocję ucznia do klasy programowo wyższej ani na ukończenie szkoły przez ucznia.
§ 22
Organizacja biblioteki szkolnej oraz warunki i zakres współpracy biblioteki szkolnej
z uczniami, nauczycielami, rodzicami oraz innymi bibliotekami:
1. W szkole działają 2 biblioteki. Jedna - dla uczniów klas I-III w budynku szkoły przy
ul. Elbląskiej 4 oraz druga w budynku szkoły przy ul. Osiedlowej 6A - dla uczniów klas IV-VIII Szkoły Podstawowej.
2. Biblioteka szkolna jest pracownią szkolną służącą realizacji potrzeb i zainteresowań czytelniczych uczniów, zadań dydaktyczno - wychowawczych szkoły, doskonaleniu warsztatu pracy nauczyciela oraz popularyzowaniu wiedzy pedagogicznej wśród rodziców.
3. Z biblioteki oraz czytelni szkolnej mogą korzystać: uczniowie, nauczyciele i inni pracownicy szkoły oraz rodzice.
4. Biblioteka udostępnia swoje zbiory w czasie trwania rocznych zajęć dydaktycznych, zgodnie
z organizacją roku szkolnego.

5. Księgozbiór podręczny, wydawnictwa dźwiękowe, filmy (płyty, kasety) oraz czasopisma udostępniane są wyłącznie na miejscu (w czytelni lub klasopracowniach).

6. Systematycznie dokonuje się selekcji księgozbioru wycofując książki nieaktualne
i nieprzydatne w pracy szkoły oraz zaczytane.

7. Inwentaryzację księgozbioru przeprowadza się na wniosek Dyrektora szkoły co najmniej raz na pięć lat (wówczas okres udostępniania zbiorów w roku szkolnym zostaje skrócony) zgodnie z przepisami wydanymi na podstawie art. 27 ust.6 ustawy z 27 czerwca 1997r.
o bibliotekach.

8. Zadaniem biblioteki jest:
1) rozbudzanie i rozwijanie potrzeb czytelniczych i informacyjnych związanych z nauką szkolną i indywidualnymi zainteresowaniami uczniów, przysposobienie ich do samokształcenia;
2) kształtowanie kultury czytelniczej i wzbogacanie kultury humanistycznej uczniów;
3) wdrażanie czytelników do poszanowania książek, czasopism i innych materiałów bibliotecznych;
4) udzielanie pomocy nauczycielom w doskonaleniu zawodowym, w dokształcaniu się
i pracy twórczej;
5) rozpoznawanie aktywności czytelniczej, potrzeb i poziomu kompetencji czytelniczych uczniów, wykrywanie u potencjalnych czytelników przyczyn braku potrzeby czytania
i udzielania pomocy w ich przezwyciężaniu;
6) otaczanie opieką uczniów szczególnie zdolnych w ich poszukiwaniach czytelniczych;
7) doradztwo czytelnicze.
9. Pomieszczenie biblioteki szkolnej umożliwia:
1) gromadzenie i opracowanie zbiorów;
2) korzystanie ze zbiorów w czytelni i wypożyczanie ich poza bibliotekę;
3) korzystanie z komputerów podłączonych do Internetu.
10. Biblioteka jest czynna w godzinach, które umożliwiają uczniom korzystanie z jej zbiorów.
11. Godzina pracy nauczyciela bibliotekarza trwa 60 minut.
12. Do zadań nauczyciela bibliotekarza należy:
1) udostępnianie materiałów bibliotecznych, w tym książek i innych źródeł informacji;
2) tworzenie warunków do poszukiwania, porządkowania i wykorzystywania informacji
z różnych źródeł oraz efektywnego posługiwania się technologią informacyjną (Multimedialne Centrum Informacji);
3) prowadzenie ewidencji czytelników i usług bibliotecznych;
4) prowadzenie katalogów bibliotecznych;
5) opracowanie i gromadzenie pomocy metodycznych i materiałów informacyjnych oraz wykorzystywanie ich do udzielania informacji;
6) rozwijanie czytelnictwa wśród uczniów wszystkich klas, rozwijanie indywidualnych zainteresowań u uczniów oraz wyrabianie i pogłębianie nawyku czytania i uczenia się;
7) konserwacja i selekcja zbiorów;
8) współdziałanie z nauczycielami w zakresie wykorzystywania zbiorów bibliotecznych;
9) informowanie nauczycieli o poziomie i zakresie czytelnictwa uczniów oraz przygotowanie dwa razy w roku analiz czytelnictwa (po I semestrze i na koniec roku szkolnego) na posiedzenia Rady Pedagogicznej;
10) stosowanie różnych form inspiracji czytelnictwa i współdziałanie w tym zakresie
z Samorządem Uczniowskim;
11) współpraca biblioteki szkoły z bibliotekarzami pozaszkolnymi;
12) organizowanie różnorodnych działań rozwijających wrażliwość kulturową
i społeczną (wystawy, imprezy czytelnicze, konkursy, lekcje biblioteczne, warsztaty twórczości, wycieczki do obiektów kultury, kiermasze);
13) realizacja programów i projektów edukacji czytelniczej i medialnej w trybie przyjętym przez szkołę.
13. Bezpośredni nadzór nad biblioteką sprawuje Dyrektor, który:
1) zapewnia prawidłową pracę biblioteki, bezpieczeństwo i nienaruszalność mienia;
2) zapewnia środki finansowe na działalność biblioteki;
3) kontroluje stan ewidencji.
14. Biblioteka szkolna współpracuje z uczniami na zasadach:
1) świadomego i aktywnego udziału uczniów w różnych formach upowszechniania
i rozwijania kultury czytelniczej;
2) utrwalania wiedzy i umiejętności uczniów;
3) partnerstwa z uczniami szczególnie zdolnymi w ich poszukiwaniach czytelniczych.
15. Uczniowie mogą korzystać ze wszystkich zbiorów zgromadzonych w bibliotece. W tym zakresie otrzymują ze strony nauczyciela pomoc w korzystaniu z różnych źródeł informacji, a także w doborze literatury i kształtowaniu nawyków czytelniczych.
16. Biblioteka szkolna współpracuje z nauczycielami na zasadach wzajemnego wspierania się,
w celu:
1) doradztwa w doborze literatury samokształceniowej;
2) współtworzenia warsztatu informacyjnego bibliotek;,
3)rozwijania kultury czytelniczej uczniów, przysposabiania do korzystania z różnych źródeł informacji;
4) współuczestnictwa w działaniach mających na celu upowszechnianie wiedzy
w zakresie wychowania czytelniczego w rodzinie.
17. Nauczyciele i inni pracownicy Zespołu Szkół mogą złożyć u nauczyciela biblioteki zamówienie na literaturę pedagogiczną czy też poradniki metodyczne.
18. Na wniosek nauczyciela, bibliotekarz przeprowadza lekcje biblioteczne lub część zajęć.
19. Dyrektor, wychowawcy i nauczyciele języka polskiego otrzymują od nauczyciela biblioteki informację o stanie czytelnictwa uczniów.
20. Nauczyciele mają możliwość korzystania z Multimedialnego Centrum Informacji, które znajduje się w budynku szkoły przy ul. Osiedlowej 6A.
21. Biblioteka szkolna współpracuje z rodzicami/prawnymi opiekunami uczniów na zasadzie partnerstwa. W tym celu:
1) umożliwia rodzicom korzystanie ze zbiorów zgromadzonych w bibliotece, w tym dokumentów dotyczących wewnątrzszkolnego prawa;
2) informuje o aktywności czytelniczej ich dzieci;
22. Biblioteka szkolna współpracuje z innymi bibliotekami, m.in. poprzez:
1) współuczestnictwo w organizacji różnorodnych działań na rzecz czytelnictwa
w bibliotekach innych szkół;
2) wspieranie działalności kulturalnej biblioteki gminnej.
23. Współpraca z Warmińsko - Mazurską Biblioteką Pedagogiczną oraz Biblioteką Gminną odbywa się poprzez:
1) lekcje biblioteczne przeprowadzane przez bibliotekarzy z biblioteki pedagogicznej
lub gminnej;
2) udział w konkursach;
3) udział w spotkaniach z autorami.
24. Zasady korzystania ze zbiorów bibliotecznych w Zespole Szkół w Gronowie Elbląskim
określa regulamin biblioteki.

§ 23

Zasady korzystania z podręczników, materiałów edukacyjnych i materiałów ćwiczeniowych zakupionych z dotacji celowej:

1.Podręczniki, materiały edukacyjne oraz materiały ćwiczeniowe, których zakupu dokonano

 z dotacji celowej MEN są własnością szkoły.

2.Ilekroć mowa o:

1) podręczniku – należy przez to rozumieć podręcznik dopuszczony do użytku szkolnego,
a zakupiony z dotacji celowej;

2) materiale edukacyjnym – należy przez to rozumieć materiał zastępujący lub uzupełniający podręcznik, umożliwiający realizację programu nauczania, mający postać papierową lub elektroniczną;

3) materiale ćwiczeniowym – należy przez to rozumieć materiał przeznaczony dla uczniów służący utrwalaniu przez nich wiadomości i umiejętności.

3. Zakupione podręczniki, materiały edukacyjne oraz materiały ćwiczeniowe wypożyczane są uczniom nieodpłatnie na czas ich użytkowania w danym roku szkolnym.

4. Biblioteka nieodpłatnie:

1) wypożycza uczniom podręczniki i materiały edukacyjne mające postać papierową;

2) zapewnia uczniom dostęp do podręczników lub materiałów edukacyjnych, mających postać elektroniczną;

3) przekazuje uczniom, bez obowiązku zwrotu do biblioteki materiały ćwiczeniowe.

5. Przed dniem rozpoczęcia roku szkolnego lub na kilka dni przed wprowadzeniem kolejnej części podręcznika do obiegu szkolnego, bibliotekarz przygotowuje zestawy składające się
z podręczników lub materiałów edukacyjnych oraz ćwiczeniowych dla każdego ucznia.

6.W terminie wskazanym przez bibliotekarza uczniowie zwracają wypożyczone podręczniki
i materiały edukacyjne do biblioteki. Do biblioteki nie zwraca się materiałów ćwiczeniowych, które z chwilą wypożyczenia pozostają na stałym wyposażeniu ucznia.

7. Poszanowanie zbiorów bibliotecznych – zasady użytkowania wypożyczonych podręczników
i materiałów edukacyjnych:

1) czytelnicy są zobowiązani do poszanowania wypożyczonych i udostępnionych im materiałów bibliotecznych;

2) czytelnicy w chwili wypożyczenia lub udostępniania zbiorów winni zwrócić uwagę na ich

 stan. W przypadku zauważonych braków i uszkodzeń należy to zgłosić bibliotekarzowi lub

 wychowawcy klasy;

3) uczniowie są zobowiązani są do obłożenia wypożyczonych podręczników;

4) zabrania się mazania, pisania i rysowania w podręcznikach i materiałach edukacyjnych;

5) uczeń wykonuje ćwiczenia w materiałach ćwiczeniowych;

6) z podręczników szkolnych i materiałów edukacyjnych nie wyrywa się kartek;

7) podręczniki i materiały edukacyjne należy zwrócić do biblioteki w najlepszym możliwym stanie, gdyż w kolejnych dwóch latach będą wypożyczane następnym uczniom.

8. Postępowanie z podręcznikami i materiałami edukacyjnymi w przypadkach przejścia ucznia
z jednej szkoły do innej szkoły w trakcie roku szkolnego:

1) uczeń odchodzący ze szkoły jest zobowiązany do zwrócenia wypożyczonych podręczników lub materiałów edukacyjnych do biblioteki najpóźniej 7 dni przed zakończeniem zajęć dydaktyczno – wychowawczych lub w dniu przerwania nauki. Zwrócone podręczniki i materiały edukacyjne stają się własnością organu prowadzącego;

2) w przypadku zmiany szkoły przez ucznia niepełnosprawnego, który został wyposażony
w podręczniki i materiały edukacyjne dostosowane do jego potrzeb i możliwości psychofizycznych uczeń nie zwraca ich do biblioteki szkolnej i na ich podstawie kontynuuje naukę w nowej placówce. Szkoła wraz z wydaniem arkusza ocen przekazuje szkole protokół zdawczo - odbiorczy, do której uczeń został przyjęty przekazanie materiałów bibliotecznych. Przekazane zbiory stanowią własność organu prowadzącego, do której uczeń przechodzi.

9. Uczeń ponosi pełną odpowiedzialność materialną za wszelkie uszkodzenia zbiorów biblioteki stwierdzone przy ich zwrocie.

10. W przypadku uszkodzenia, zniszczenia lub niezwrócenia podręcznika lub materiału edukacyjnego, po dwukrotnym pisemnym wezwaniu do zwrotu, szkoła żąda od rodziców ucznia zwrotu kosztu ich zakupu, zgodnie z cenami ogłaszanymi przez właściwego ministra ds. oświaty i wychowania. Zwrot pieniędzy następuje na konto budżetowe organu prowadzącego i stanowi dochód budżetu państwa.

§24
Organizacja pracy świetlicy szkolnej:
1. Świetlica jest pozalekcyjną formą wychowawczo-opiekuńczą działalności szkoły.
2. Świetlicę organizuje się dla uczniów, którzy muszą dłużej przebywać w szkole ze względu na czas pracy rodziców (opiekunów prawnych) lub warunki związane z dojazdem do domu
i do szkoły, a także dla uczniów zwolnionych z zajęć edukacyjnych oraz dla uczniów wymagających opieki.
3. W Zespole Szkół w Gronowie Elbląskim funkcjonują dwie świetlice. Jedna w budynku szkoły podstawowej przy ul. Elbląskiej 4 - obejmuje opieką uczniów klas 1-3 oraz druga w budynku szkoły przy ul. Osiedlowej 6A, w której opieką objęci są uczniowie klas IV-VIII szkoły podstawowej.
4. Świetlice są czynne w dniach, w których odbywają się zajęcia dydaktyczne w szkole, tj. od poniedziałku do piątku.
5. Czas pracy świetlicy określa Dyrektor Szkoły.
6. Wychowawcy świetlicy współpracują z nauczycielami i wychowawcami klas w zakresie pomocy w kompensowaniu braków dydaktycznych oraz pedagogiem szkolnym, logopedą
i innymi specjalistami otaczając opieką dzieci z rodzin z problemami.
7. Zasady rekrutacji do świetlicy określa regulamin rekrutacji do świetlicy obowiązujący
w szkole.
8. Grupa wychowawcza w świetlicy nie może przekroczyć 25 uczniów.
9. Szczegółowe zasady dotyczące bezpieczeństwa uczniów oraz organizacji pracy świetlicy znajdują się w regulaminie świetlicy, który jest odrębnym dokumentem.
§ 25
Zadania i obowiązki wychowawcy świetlicy:
1. Pracownikami pedagogicznymi świetlicy są wychowawcy.
2. Tygodniowy czas pracy wychowawcy świetlicy wynosi 26 godzin.
3. Jednostką zajęć w świetlicy jest 60 minut.
4. Świetlica pracuje w oparciu o plan pracy, który musi być spójny z planem pracy szkoły
i programem wychowawczo-profilaktycznym.
5. W świetlicy prowadzona jest następująca dokumentacja:
1) plan pracy opiekuńczo – wychowawczej;
2) dziennik zajęć oraz e-dziennik;
3) karty zgłoszeń uczniów.
6. Obowiązkiem wychowawcy świetlicy jest prowadzenie dokumentacji w taki sposób, aby
w każdej godzinie jej pracy wiadomo było ilu i jacy uczniowie podlegają jego opiece.
§ 26
Cele i zadania świetlicy szkolnej:
1. Podstawowym zadaniem świetlicy jest zapewnienie uczniom zorganizowanej opieki wychowawczej umożliwiającej wszechstronny rozwój osobowości poprzez rozwijanie zainteresowań, uzdolnień i umiejętności z uwzględnieniem misji szkoły.
2. Szczegółowymi zadaniami świetlicy są:
1) realizacja zadań dydaktycznych, wychowawczych i opiekuńczych szkoły;
2)prowadzenie pracy wychowawczej zmierzającej do kształtowania u wychowanków właściwych postaw;
3) organizowanie zespołowej nauki, wdrażanie do samodzielnej pracy umysłowej
i udzielanie indywidualnej pomocy uczniom mającym trudności w nauce, umożliwianie uczniom odrabianie pracy domowej;
4) wdrażanie uczniów do pożytecznego organizowania sobie czasu wolnego, wyrabianie nawyków kulturalnej rozrywki, sportu i zabawy;
5) rozbudzanie i rozwój zainteresowań i zdolności oraz dociekliwości poznawczej uczniów;
6) propagowanie reguł komunikacji interpersonalnej oraz kształtowanie wrażliwości uczuciowej uczniów;
7) uwrażliwianie uczniów na wartości uniwersalne (miłość, przyjaźń, dobro, odpowiedzialność) oraz zagrożenia wynikające z życia we współczesnym świecie;
8) kształtowanie zdrowego i bezpiecznego stylu życia, budowanie motywacji do zachowań prozdrowotnych.
3. Realizacja zadań świetlicy prowadzona jest poprzez:
1) udzielanie uczniom pomocy w rozwiązywaniu ich problemów;
2) organizowanie czasu wolnego uczniom (np. gry, zabawy, zajęcia sportowe, konkursy, oglądanie filmów, czytanie książek i czasopism, zajęcia plastyczne, teatralne);
3) organizowanie samorządności świetlicowej i współodpowiedzialności za dobro wspólne.
§ 27
1. Szkoła prowadzi dożywianie w formie obiadów.
2. Uczniowie korzystają ze stołówki szkolnej za odpłatnością, którą ustala dyrektor szkoły
w porozumieniu z organem prowadzącym szkołę.
3. Zasady zachowania w stołówce oraz szczegółowy regulamin pracy stołówki określa odrębny regulamin, umieszczony na tablicy ogłoszeń w świetlicy.
4. Szkoła może wystąpić do Rady Rodziców lub GOPS z wnioskiem o pokrycie
w całości lub częściowo kosztów posiłków dla uczniów znajdujących się w trudnej sytuacji finansowej.
§ 28

Organizacja procesu wychowawczego prowadzonego w szkole:
1. Proces wychowawczy prowadzony jest w szkole zgodnie z programem wychowawczo

-profilaktycznym.

2. Program wychowawczo-profilaktyczny opracowuje zespół składający się z nauczycieli

wskazanych przez dyrektora szkoły, pedagoga szkolnego, a następnie przedstawiany Radzie Rodziców i opiniowany przez nią.

3. Program wychowawczo-profilaktyczny opracowuje się po dokonanej diagnozie sytuacji wychowawczej w szkole, zdiagnozowaniu potrzeb uczniów i ich rodziców
z uwzględnieniem dojrzałości psychofizycznej uczniów oraz problemów występujących w środowisku szkolnym.

4. Wychowawcy klas na każdy rok szkolny opracowują plany pracy wychowawczej,
z uwzględnieniem treści programu wychowawczo-profilaktycznego i przedstawiają je do zaopiniowania na zebraniach z rodzicami. Pozytywną opinię odnotowuje się
w dzienniku elektronicznym.

§ 29
Organizacja pracowni szkolnych:
1. Do realizacji celów statutowych szkoła dysponuje następującymi pomieszczeniami
i pracowniami:

1) klasopracowniami z niezbędnym wyposażeniem;

2) świetlicą szkolną;

3) biblioteką z czytelnią;

4) gabinetem pedagoga szkolnego;

5) gabinetem pielęgniarki szkolnej;

6) salą gimnastyczną;

7) pomieszczeniami administracyjno-gospodarczymi;

8) szatnią

2.Zasady korzystania z poszczególnych pracowni i pomieszczeń określają regulaminy, umieszczone w widocznych miejscach w tych pomieszczeniach.

3.Opiekę nad salami lekcyjnymi, pracowniami szkolnymi i innymi pomieszczeniami dydaktycznymi powierza się poszczególnym nauczycielom.

4.Nauczyciele i inni pracownicy szkoły, którym powierzono pod opiekę pomieszczenia szkolne, o których mowa w ust. 1 mają w szczególności obowiązek:

1)zapewnić bezpieczne i higieniczne warunki dla uczniów;

2)utrzymywać w nich należyty porządek;

3) dbać o estetykę i wystrój dostosowany do funkcji pomieszczenia;

4)przestrzegać zapisów regulaminu poszczególnych pracowni.

5. W pracowniach obowiązują następujące zasady:

1) przebywanie w pracowni dozwolone jest wyłącznie w obecności nauczyciela;

2) z wszelkich urządzeń i sprzętu należy korzystać zgodnie z instrukcją i za zgodą nauczyciela;

3) nie wolno używać sprzętu uszkodzonego;

4) nie wolno pozostawiać urządzeń włączonych do sieci;

5) nie wolno korzystać ze sprzętu i urządzeń stwarzających zagrożenie dla obsługującego
i pozostałych uczestników zajęć;

6) miejsce pracy każdego uczestnika zajęć musi być należycie zorganizowane oraz utrzymane
w należytym porządku i ładzie;

7) o wszelkich sytuacjach stanowiących zagrożenie dla bezpieczeństwa uczestników zajęć należy natychmiast informować osobę prowadzącą zajęcia;

8) po zakończeniu zajęć / lekcji należy uporządkować stanowisko pracy i całe pomieszczenie;

9) przy wykonywaniu doświadczeń nauczyciel i w razie konieczności uczniowie zobowiązani są do używania ubrania ochronnego.

§ 30
Organizacja i świadczenie pomocy psychologiczno-pedagogicznej:

1. W szkole organizuje się pomoc psychologiczno - pedagogiczną. Pomoc udzielana jest uczniom, rodzicom i nauczycielom.

2. Wszelkie formy świadczonej pomocy psychologiczno-pedagogicznej w szkole są bezpłatne,
a udział ucznia w zaplanowanych zajęciach w ramach jej realizacji dobrowolny.

3. Pomoc psychologiczno-pedagogiczna udzielana uczniowi szkole polega na rozpoznawaniu
i zaspokajaniu indywidualnych potrzeb rozwojowych i edukacyjnych ucznia oraz rozpoznawaniu indywidualnych możliwości psychofizycznych ucznia i czynników środowiskowych wpływających na jego funkcjonowanie w szkole, w celu wspierania potencjału rozwojowego ucznia i stwarzania warunków do jego aktywnego i pełnego uczestnictwa w życiu szkoły i placówki oraz w środowisku społecznym.

4. Potrzeba objęcia ucznia pomocą psychologiczno-pedagogiczną w szkole wynika
w szczególności:

1) z niepełnosprawności;

2) z niedostosowania społecznego;

3) z zagrożenia niedostosowaniem społecznym;

4) z zaburzeń zachowania lub emocji;

5) ze szczególnych uzdolnień;

6) ze specyficznych trudności w uczeniu się;

7) z deficytów kompetencji i zaburzeń sprawności językowych;

8) z choroby przewlekłej;

9) z sytuacji kryzysowych lub traumatycznych;

10) z niepowodzeń edukacyjnych;

11) z zaniedbań środowiskowych związanych z sytuacją bytową ucznia i jego rodziny, sposobem spędzania czasu wolnego i kontaktami środowiskowymi;

12) z trudności adaptacyjnych związanych z różnicami kulturowymi lub ze zmianą środowiska edukacyjnego, w tym związanych z wcześniejszym kształceniem za granicą.

2. Pomoc psychologiczno-pedagogiczna udzielana w szkole rodzicom uczniów
i nauczycielom polega na wspieraniu rodziców i nauczycieli w rozwiązywaniu problemów wychowawczych i dydaktycznych oraz rozwijaniu ich umiejętności wychowawczych
w celu zwiększania efektywności pomocy udzielanej uczniom.

6. Pomoc psychologiczno-pedagogiczną organizuje Dyrektor szkoły.

7. Pomocy psychologiczno-pedagogicznej w szkole udzielają uczniom nauczyciele, wychowawcy oraz specjaliści wykonujący w szkole zadania z zakresu pomocy psychologiczno-pedagogicznej, w szczególności psycholodzy, pedagodzy, logopedzi, doradcy zawodowi
i terapeuci pedagogiczni, zwani dalej „specjalistami”.

8. Pomoc psychologiczno-pedagogiczna jest organizowana i udzielana we współpracy z:

1) rodzicami uczniów;

2) poradniami psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi, zwanymi dalej „poradniami”;

3) placówkami doskonalenia nauczycieli;

4) innymi szkołami i placówkami;

5) organizacjami pozarządowymi oraz innymi instytucjami i podmiotami działającymi na rzecz rodziny, dzieci i młodzieży.

9. Dyrektor szkoły uzgadnia z podmiotami wskazanymi w ust. 8 warunki współpracy.

10. Pomoc psychologiczno-pedagogiczna w szkole jest udzielana z inicjatywy:

1) ucznia;

2) rodziców ucznia;

3) dyrektora szkoły;

4) nauczyciela, wychowawcy lub specjalisty, prowadzących zajęcia z uczniem;

5) pielęgniarki środowiska nauczania i wychowania;

6) poradni;

7) pomocy nauczyciela;

8) pracownika socjalnego;

9) asystenta rodziny;

10) kuratora sądowego;

11) organizacji pozarządowej, innej instytucji lub podmiotu działających na rzecz rodziny, dzieci i młodzieży.

11. W szkole pomoc psychologiczno-pedagogiczna jest udzielana w trakcie bieżącej pracy
z uczniem oraz przez zintegrowane działania nauczycieli i specjalistów, a także
w formie:

1) zajęć rozwijających uzdolnienia;

2) zajęć rozwijających umiejętności uczenia się;

3) zajęć wyrównawczych;

4) zajęć specjalistycznych: korekcyjno-kompensacyjnych, logopedycznych, rozwijających kompetencje emocjonalno-społeczne oraz innych zajęć o charakterze terapeutycznym;

5) zajęć związanych z wyborem kierunku kształcenia i zawodu – w przypadku uczniów szkół podstawowych oraz uczniów szkół ponadpodstawowych;

6) zindywidualizowanej ścieżki kształcenia;

7) porad i konsultacji;

8) warsztatów.

12. W szkole pomoc psychologiczno-pedagogiczna jest udzielana rodzicom uczniów
i nauczycielom w formie porad, konsultacji, warsztatów i szkoleń.

13. Dyrektor szkoły organizuje wspomaganie przedszkola i szkoły w zakresie realizacji zadań
z zakresu pomocy psychologiczno-pedagogicznej polegające na zaplanowaniu
i przeprowadzeniu działań mających na celu poprawę jakości udzielanej pomocy psychologiczno-pedagogicznej.

14. Zajęcia rozwijające uzdolnienia organizuje się dla uczniów szczególnie uzdolnionych. Liczba uczestników zajęć nie może przekraczać 8.

15. Zajęcia korekcyjno-kompensacyjne organizuje się dla uczniów z zaburzeniami
i odchyleniami rozwojowymi, w tym specyficznymi trudnościami w uczeniu się. Liczba uczestników zajęć nie może przekraczać 5.

16. Zajęcia logopedyczne organizuje się dla uczniów z deficytami kompetencji
i zaburzeniami sprawności językowych. Liczba uczestników zajęć nie może przekraczać 4.

17. Zajęcia rozwijające kompetencje emocjonalno-społeczne organizuje się dla uczniów przejawiających trudności w funkcjonowaniu społecznym. Liczba uczestników zajęć nie może przekraczać 10, chyba że zwiększenie liczby uczestników jest uzasadnione potrzebami uczniów.

18. Inne zajęcia o charakterze terapeutycznym organizuje się dla uczniów z zaburzeniami
i odchyleniami rozwojowymi mających problemy w funkcjonowaniu w szkole oraz
z aktywnym i pełnym uczestnictwem w życiu szkoły. Liczba uczestników zajęć nie może przekraczać 10.
§ 31
1. Zindywidualizowana ścieżka kształcenia, zwane dalej „zindywidualizowaną ścieżką”, jest organizowana dla uczniów, którzy mogą uczęszczać do szkoły, ale ze względu na trudności w funkcjonowaniu wynikające w szczególności ze stanu zdrowia nie mogą realizować wszystkich zajęć edukacyjnych wspólnie z oddziałem szkolnym i wymagają dostosowania organizacji i procesu nauczania do ich specjalnych potrzeb edukacyjnych.

2. Zindywidualizowana ścieżka obejmuje wszystkie zajęcia edukacyjne, które są realizowane:

1) wspólnie z oddziałem szkolnym;
2) indywidualnie z uczniem.

3. Objęcie ucznia zindywidualizowaną ścieżką wymaga opinii publicznej poradni, z której wynika potrzeba objęcia ucznia pomocą w tej formie.

4. Do wniosku o wydanie opinii, o której mowa w ust. 3, dołącza się dokumentację określającą:

1) trudności w funkcjonowaniu ucznia w szkole;
2) w przypadku ucznia obejmowanego zindywidualizowaną ścieżką ze względu na stan zdrowia – także wpływ przebiegu choroby na funkcjonowanie ucznia w szkole oraz ograniczenia w zakresie możliwości udziału ucznia w zajęciach edukacyjnych wspólnie
z oddziałem szkolnym;
3) w przypadku ucznia uczęszczającego do szkoły – także opinię nauczycieli
i specjalistów prowadzących zajęcia z uczniem, o funkcjonowaniu ucznia w szkole.

5. Przed wydaniem opinii, publiczna poradnia we współpracy ze szkołą oraz rodzicami ucznia przeprowadza analizę funkcjonowania ucznia uwzględniającą efekty udzielanej dotychczas przez szkołę pomocy psychologiczno-pedagogicznej.

6. Opinia, o której mowa w ust. 5, zawiera dane i informacje, o których mowa
w przepisach w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych, w tym publicznych poradni specjalistycznych,
a ponadto wskazuje:
1) zakres, w jakim uczeń nie może brać udziału w zajęciach edukacyjnych wspólnie
z oddziałem szkolnym;
2) okres objęcia ucznia zindywidualizowaną ścieżką, nie dłuższy jednak niż rok szkolny;
3) działania, jakie powinny być podjęte w celu usunięcia barier i ograniczeń utrudniających funkcjonowanie ucznia i jego uczestnictwo w życiu szkoły.

7. Uczeń objęty zindywidualizowaną ścieżką realizuje w szkole programy nauczania,
z dostosowaniem metod i form ich realizacji do jego indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych, w szczególności potrzeb wynikających ze stanu zdrowia.

8. Na wniosek rodziców ucznia Dyrektor szkoły ustala tygodniowy wymiar godzin zajęć edukacyjnych realizowanych indywidualnie z uczniem, uwzględniając konieczność realizacji przez ucznia podstawy programowej kształcenia ogólnego.
9. Nauczyciele prowadzący zajęcia z uczniem objętym zindywidualizowaną ścieżką podejmują działania ukierunkowane na poprawę funkcjonowania ucznia w szkole.

10. Zindywidualizowanej ścieżki nie organizuje się dla uczniów objętych indywidualnym nauczaniem zgodnie z przepisami wydanymi na podstawie art. 127 ust. 20 ustawy.

§ 32
1. Zajęcia rozwijające umiejętności uczenia się organizuje się dla uczniów w celu podnoszenia efektywności uczenia się.

2. Zajęcia dydaktyczno-wyrównawcze organizuje się dla uczniów mających trudności
w nauce, w szczególności w spełnianiu wymagań edukacyjnych wynikających z podstawy programowej kształcenia ogólnego dla danego etapu edukacyjnego. Liczba uczestników zajęć nie może przekraczać 8.

3. Godzina zajęć „specjalistycznych” trwa 45 minut.

4. Dopuszcza się prowadzenie zajęć, o których mowa w ust. 3 w czasie dłuższym lub krótszym niż 45 minut, z zachowaniem ustalonego dla ucznia łącznego tygodniowego czasu tych zajęć, jeżeli jest to uzasadnione potrzebami ucznia.

§ 33
1. Zajęcia rozwijające uzdolnienia, zajęcia rozwijające umiejętności uczenia się, zajęcia dydaktyczno-wyrównawcze oraz zajęcia specjalistyczne prowadzą nauczyciele i specjaliści posiadający kwalifikacje odpowiednie do rodzaju zajęć.

2. Zajęcia, o których mowa w ust. 1, prowadzi się przy wykorzystaniu aktywizujących metod pracy.

§ 34
Zajęcia związane z wyborem kierunku kształcenia i zawodu uzupełniają działania szkoły
w zakresie doradztwa zawodowego.

§ 35
Porady, konsultacje, warsztaty i szkolenia prowadzą nauczyciele, wychowawcy i specjaliści.

§ 36
1. Do zadań nauczycieli, wychowawców i specjalistów w szkole należy w szczególności:

1) rozpoznawanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów;

2) określanie mocnych stron, predyspozycji, zainteresowań i uzdolnień uczniów;

3) rozpoznawanie przyczyn niepowodzeń edukacyjnych lub trudności w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających funkcjonowanie uczniów i ich uczestnictwo w życiu przedszkola, szkoły;

4) podejmowanie działań sprzyjających rozwojowi kompetencji oraz potencjału uczniów
w celu podnoszenia efektywności uczenia się i poprawy ich funkcjonowania;

5) współpraca z poradnią w procesie diagnostycznym i postdiagnostycznym,
w szczególności w zakresie oceny funkcjonowania uczniów, barier i ograniczeń
w środowisku utrudniających funkcjonowanie uczniów i ich uczestnictwo w życiu szkoły oraz efektów działań podejmowanych w celu poprawy funkcjonowania ucznia oraz planowania dalszych działań.

2. Nauczyciele, wychowawcy oraz specjaliści w szkole prowadzą w szczególności:

1) obserwację pedagogiczną w trakcie bieżącej pracy z uczniami mającą na celu rozpoznanie u uczniów:

a) trudności w uczeniu się, w tym w przypadku uczniów klas I–III szkoły podstawowej deficytów kompetencji i zaburzeń sprawności językowych oraz ryzyka wystąpienia specyficznych trudności w uczeniu się, a także potencjału ucznia i jego zainteresowań,

b) szczególnych uzdolnień,

2) wspomaganie uczniów w wyborze kierunku kształcenia i zawodu w trakcie bieżącej pracy z uczniami.

3. W przypadku stwierdzenia, że uczeń ze względu na potrzeby rozwojowe lub edukacyjne oraz możliwości psychofizyczne wymaga objęcia pomocą psychologiczno-pedagogiczną, nauczyciel, wychowawca lub specjalista niezwłocznie udzielają uczniowi tej pomocy
w trakcie bieżącej pracy z uczniem i informują o tym wychowawcę klasy.
4. Wychowawca klasy informuje innych nauczycieli lub specjalistów o potrzebie objęcia ucznia pomocą psychologiczno-pedagogiczną w trakcie ich bieżącej pracy z uczniem, jeżeli stwierdzi taką potrzebę, oraz we współpracy z nauczycielami lub specjalistami planuje
i koordynuje pomoc psychologiczno-pedagogiczną w ramach zintegrowanych działań nauczycieli, wychowawców, grup wychowawczych i specjalistów oraz bieżącej pracy
z uczniem.

5. W przypadku stwierdzenia przez wychowawcę klasy, że konieczne jest objęcie ucznia pomocą psychologiczno-pedagogiczną Dyrektor szkoły ustala formy udzielania tej pomocy, okres ich udzielania oraz wymiar godzin, w którym poszczególne formy będą realizowane.

6. Wymiar godzin poszczególnych form udzielania uczniom pomocy psychologiczno-pedagogicznej ustala Dyrektor szkoły, biorąc pod uwagę określoną w arkuszu organizacji
szkoły odpowiednio liczbę godzin zajęć z zakresu pomocy psychologiczno-pedagogicznej oraz innych zajęć wspomagających proces kształcenia lub liczbę godzin zajęć prowadzonych przez nauczycieli.

7. Wychowawca klasy oraz nauczyciele lub specjaliści, planując udzielanie uczniowi pomocy psychologiczno-pedagogicznej, współpracują z rodzicami ucznia albo pełnoletnim uczniem oraz, w zależności od potrzeb, z innymi podmiotami, o których mowa w § 5.

8. W przypadku uczniów objętych pomocą psychologiczno-pedagogiczną wychowawcy
i specjaliści udzielający uczniom pomocy psychologiczno-pedagogicznej wspierają nauczycieli obowiązkowych zajęć edukacyjnych w dostosowaniu sposobów i metod pracy do możliwości psychofizycznych ucznia.

9. Nauczyciele, wychowawcy i specjaliści udzielający pomocy psychologiczno-pedagogicznej uczniowi oceniają efektywność udzielonej pomocy i formułują wnioski dotyczące dalszych działań mających na celu poprawę funkcjonowania ucznia.

10. W przypadku gdy uczeń był objęty pomocą psychologiczno-pedagogiczną w szkole, wychowawca klasy planując udzielanie uczniowi pomocy psychologiczno-pedagogicznej, uwzględnia wnioski dotyczące dalszych działań mających na celu poprawę funkcjonowania ucznia.

11. W przypadku gdy z wniosków, o których mowa w ust. 9, wynika, że mimo udzielanej uczniowi pomocy psychologiczno-pedagogicznej w szkole nie następuje poprawa funkcjonowania ucznia w szkole, Dyrektor szkoły, za zgodą rodziców ucznia występuje do publicznej poradni z wnioskiem o przeprowadzenie diagnozy i wskazanie sposobu rozwiązania problemu ucznia.

12. Wniosek o przeprowadzenie diagnozy i wskazanie sposobu rozwiązania problemu ucznia,
o którym mowa w ust. 11, zawiera informacje o:

1) rozpoznanych indywidualnych potrzebach rozwojowych i edukacyjnych, możliwościach psychofizycznych ucznia oraz potencjale rozwojowym ucznia;

2) występujących trudnościach w funkcjonowaniu ucznia w szkole lub szczególnych uzdolnieniach ucznia;

3) działaniach podjętych przez nauczycieli i specjalistów w celu poprawy
funkcjonowania ucznia w szkole, formach pomocy psychologiczno-pedagogicznej udzielanej uczniowi w szkole, okresie ich udzielania oraz efektach podjętych działań
i udzielanej pomocy;

4) wnioskach dotyczących dalszych działań mających na celu poprawę funkcjonowania ucznia, o których mowa w ust. 9.

13. Dyrektor szkoły, może wyznaczyć inną osobę, której zadaniem będzie planowanie
i koordynowanie udzielania pomocy psychologiczno-pedagogicznej uczniom w szkole.

14. Przepisy ust. 3–13 stosuje się do uczniów posiadających orzeczenie o potrzebie indywidualnego nauczania lub opinię poradni, z tym że przy planowaniu udzielania uczniom pomocy psychologiczno-pedagogicznej uwzględnienia się także zalecenia zawarte
w orzeczeniach lub opiniach.

§ 37
1. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego planowanie i koordynowanie udzielania pomocy psychologiczno-pedagogicznej w szkole,
w tym ustalenie dla ucznia form udzielania tej pomocy, a także okres ich udzielania oraz wymiar godzin, w którym poszczególne formy będą realizowane, jest zadaniem zespołu.

2. Podczas planowania i koordynowania udzielania uczniowi pomocy psychologiczno-pedagogicznej uwzględnia się wymiar godzin ustalony dla poszczególnych form udzielania uczniom pomocy psychologiczno-pedagogicznej.

§ 38
Nauczyciele i specjaliści udzielający uczniom pomocy psychologiczno-pedagogicznej prowadzą dokumentację zgodnie z przepisami wydanymi na podstawie art. 47 ust. 1 pkt 7 ustawy.

§ 39
1. O potrzebie objęcia ucznia pomocą psychologiczno-pedagogiczną informuje się rodziców ucznia.

2. O ustalonych dla ucznia formach, okresie udzielania pomocy psychologiczno-pedagogicznej oraz wymiarze godzin, w którym poszczególne formy pomocy będą realizowane, Dyrektor szkoły, niezwłocznie informuje pisemnie, w sposób przyjęty w szkole, rodziców ucznia.

§ 40
Wsparcie merytoryczne dla nauczycieli, wychowawców i specjalistów udzielających pomocy psychologiczno-pedagogicznej w szkole, na wniosek Dyrektora szkoły, zapewniają poradnie oraz placówki doskonalenia nauczycieli.

§ 41
Organizacja zajęć rewalidacyjnych dla uczniów ze specyficznymi potrzebami edukacyjnymi:
1. W szkole kształceniem specjalnym obejmuje się uczniów posiadających orzeczenie poradni psychologiczno-pedagogicznej lub orzeczenie powiatowych zespołów ds. orzekania inwalidztwa. Nauczanie specjalne prowadzone może być:

1) w oddziale ogólnodostępnym;

2) w oddziałach integracyjnych.

2. Szkoła zapewnia uczniom z orzeczoną niepełnosprawnością lub niedostosowaniem społecznym:

1) realizację zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego;

2) odpowiednie warunki do pobytu w szkole oraz w miarę możliwości sprzęt specjalistyczny i środki dydaktyczne;

3) realizację programów nauczania dostosowanych do indywidualnych potrzeb edukacyjnych i możliwości psychofizycznych ucznia;

4) zajęcia rewalidacyjne, stosownie do potrzeb;
5) integrację ze środowiskiem rówieśniczym.
6) przygotowanie uczniów do samodzielności w życiu dorosłym.
3. W szkole organizowane są zajęcia rewalidacyjne w zakresie:
1) korekcji wad postawy (gimnastyka korekcyjna);
2) korekcyjno – kompensacyjne;
3) terapii pedagogicznej.
4. Godzina zajęć rewalidacyjnych trwa 45 minut. W uzasadnionych przypadkach dopuszcza się prowadzenie zajęć w czasie krótszym niż 45 minut, zachowując ustalony dla ucznia łączny czas tych zajęć.
5. Uczniowi niepełnosprawnemu szkoła organizuje zajęcia rewalidacyjne, zgodnie
z zaleceniami poradni psychologiczno – pedagogicznej. Tygodniowy wymiar zajęć rewalidacyjnych w każdym roku szkolnym wynosi w oddziale ogólnodostępnym lub integracyjnym po 2 godziny na ucznia.
6. Ilość godzin zajęć rewalidacyjnych dyrektor szkoły umieszcza w szkolnym planie nauczania
i arkuszu organizacyjnym.
7. Uczniowi niepełnosprawnemu można przedłużyć o jeden rok w cyklu edukacyjnym okres nauki, zwiększając proporcjonalnie wymiar godzin zajęć obowiązkowych.
8. Decyzję o przedłużeniu okresu nauki uczniowi niepełnosprawnemu podejmuje w formie uchwały stanowiącej Rada Pedagogiczna, po uzyskaniu pozytywnej opinii Zespołu Wspierającego oraz zgody rodziców.
9. Zgodę na przedłużenie o rok nauki rodzice ucznia składają w formie pisemnej do wychowawcy klasy, nie później niż do 15 lutego danego roku szkolnego.
10. Przedłużenie nauki uczniowi niepełnosprawnemu może być dokonane w przypadkach:
1) braków w opanowaniu wiedzy i umiejętności z zakresu podstawy programowej, utrudniającej kontynuowanie nauki w kolejnym etapie edukacyjnym, spowodowanych dysfunkcją ucznia lub usprawiedliwionymi nieobecnościami;
2) psychoemocjonalną niegotowością ucznia do zmiany szkoły.
11. Zajęcia wychowania fizycznego w oddziale integracyjnym lub w grupach międzyoddziałowych, na które uczęszczają uczniowie niepełnosprawni z oddziałów integracyjnych prowadzi się w grupach nieprzekraczających 20 osób.
12. W klasie integracyjnej obowiązkowo dokonuje się podziału na zajęciach z informatyki
i języków obcych, pod warunkiem, że grupa nie może liczyć mniej niż 5 osób.
13. Kształcenie uczniów niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym może być prowadzone do końca roku szkolnego w tym roku kalendarzowym, w którym uczeń kończy 20. rok życia.
14. W szkole za zgodą organu prowadzącego można zatrudniać dodatkowo nauczycieli posiadających kwalifikacje w zakresie pedagogiki specjalnej w celu współorganizowania kształcenia uczniów niepełnosprawnych, niedostosowanych społecznie oraz zagrożonych niedostosowaniem społecznym.

15. Dyrektor, uwzględniając indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne uczniów niepełnosprawnych, niedostosowanych społecznie oraz zagrożonych niedostosowaniem społecznym, wyznacza zajęcia edukacyjne oraz zintegrowane działania i zajęcia, określone w programie.

16. Uczeń niepełnosprawny ma prawo do korzystania z wszelkich form pomocy psychologiczno –pedagogicznej organizowanej w szkole.

§ 42
Organizacja wewnątrzszkolnego systemu doradztwa zawodowego:
1. Wewnątrzszkolny System Doradztwa Zawodowego w szkole określa ogół działań podejmowanych przez szkołę w celu prawidłowego przygotowania uczniów do wyboru zawodu i kierunku kształcenia.
2. Podstawowe cele pracy w zakresie doradztwa zawodowego:
1) przygotowanie uczniów do świadomego i trafnego planowania kariery zawodowej,
2) wzbudzanie aktywności uczniów w kierunku samopoznania i samooceny,
3) rozpoznanie przez uczniów własnych predyspozycji i zainteresowań,
4) zachęcanie uczniów do pogłębiania wiedzy o zawodach,
5) rozbudzanie aspiracji zawodowych i motywowanie do działania,
6) uczulanie uczniów na potrzebę konfrontowania swojego stanu zdrowia
z wymaganiami wybieranego zawodu.
3. Głównymi zadaniami szkoły w zakresie doradztwa zawodowego są:
1) wspieranie uczniów w planowaniu ścieżki edukacyjno-zawodowej,
2) wspieranie rodziców i nauczycieli w działaniach doradczych na rzecz młodzieży,
3) rozpoznawanie zapotrzebowania uczniów na informacje dotyczące edukacji i kariery,
4) gromadzenie, aktualizowanie i udostępnianie informacji edukacyjnych i zawodowych,
5) udzielanie indywidualnych porad uczniom i rodzicom,
6) wspieranie działań szkoły mających na celu optymalny rozwój edukacyjny i zawodowy uczniów,
7) współpraca z instytucjami wspierającymi realizację Wewnątrzszkolnego Systemu Doradztwa Zawodowego.
4. Zadania szczegółowe w zakresie pracy z młodzieżą:
1) wdrażanie uczniów do samopoznania,
2) wyzwalanie wewnętrznego potencjału uczniów,
3) kształcenie umiejętności analizy swoich mocnych i słabych stron,
4) rozwijanie umiejętności pracy zespołowej i współdziałania w grupie,
5) wyrabianie szacunku dla samego siebie,
6) poznanie możliwych form zatrudnienia,
7) poznanie lokalnego rynku pracy,
8) poznanie możliwości dalszego kształcenia i doskonalenia zawodowego,
9) diagnozę preferencji i zainteresowań zawodowych,
10) poznawanie różnych zawodów,
11) udzielanie pomocy psychologiczno-pedagogicznej.
5. Zadania szczegółowe w zakresie pracy z rodzicami:
1) podniesienie umiejętności komunikowania się ze swoimi dziećmi,
2) doskonalenie umiejętności wychowawczych,
3) przedstawianie aktualnej oferty edukacyjnej szkolnictwa,
4) indywidualne spotkania z rodzicami, którzy zgłaszają potrzebę doradztwa zawodowego.
6. Zadania szczegółowe w zakresie współpracy z nauczycielami:
1) utworzenie i zapewnienie ciągłości działania wewnątrzszkolnego systemu doradztwa zgodnie ze statutem szkoły,
2) kreślenie priorytetów dotyczących orientacji i informacji zawodowej w ramach harmonogramu doradztwa zawodowego,
3) udzielanie wsparcia i pomocy w pracy wychowawczej,
4) lepsze rozpoznanie potrzeb uczniów, ich poglądów, oczekiwań wobec szkoły i rynku pracy,
5) nakreślenie dalszego kierunku pracy z rodzicami i młodzieżą.
7. Działania podejmowane w ramach wewnątrzszkolnego systemu doradztwa zawodowego mają formę programu.

8. Na każdy rok szkolny opracowuje się program realizacji wewnątrzszkolnego systemu doradztwa zawodowego, który określa działania związane z realizacją doradztwa zawodowego, w tym tematykę działań, z uwzględnieniem treści programowych zawartych w przepisach rozporządzenia Ministra Edukacji Narodowej z dnia 12 lutego 2019r r. w sprawie doradztwa zawodowego.

9. Program realizacji wewnątrzszkolnego systemu doradztwa zawodowego opracowuje doradca zawodowy albo inny nauczyciel lub nauczyciele odpowiedzialni za realizację doradztwa zawodowego w szkole, wyznaczeni przez dyrektora szkoły.

10. Dyrektor szkoły, w terminie do dnia 30 września każdego roku szkolnego, po zasięgnięciu opinii rady pedagogicznej, zatwierdza program realizacji wewnątrzszkolnego systemu doradztwa zawodowego.

11. Za organizację doradztwa zawodowego odpowiada dyrektor szkoły. Planowanie
i koordynację doradztwa dyrektor powierza doradcy zawodowemu zatrudnionemu w szkole.

12. Oprócz planowania i koordynowania doradztwa doradca zawodowy odpowiada za:
1) systematyczne diagnozowanie zapotrzebowania uczniów na informacje edukacyjne i zawodowe oraz pomoc w planowaniu kształcenia i kariery zawodowej;
2) gromadzenie, aktualizację i udostępnianie informacji edukacyjnych i zawodowych właściwych dla danego poziomu kształcenia;

3) prowadzenie zajęć przygotowujących uczniów do świadomego planowania kariery i podjęcia roli zawodowej;
4) koordynowanie działalności informacyjno-doradczej prowadzonej przez szkołę;
5) współpracę z innymi nauczycielami w tworzeniu i zapewnieniu ciągłości działań
 w zakresie doradztwa edukacyjno-zawodowego.

13. Zajęcia związane z wyborem kierunku kształcenia i zawodu oraz planowaniem

kształcenia i kariery zawodowej prowadzą także nauczyciele i specjaliści zatrudnieni w szkole.

14. Doradca zawodowy dokumentuje swoją pracę odpowiednio do realizowanej formy pracy. Jest obowiązany prowadzić dziennik zajęć zgodnie z przepisami w sprawie sposobu prowadzenia przebiegu nauczania przez publiczne szkoły.
§ 43
Pomoc materialna dla uczniów:
1. Pomoc materialna ma charakter motywacyjny.
2. Świadczeniami pomocy materialnej o charakterze motywacyjnym są:
1) stypendium za wyniki w nauce,
2) stypendium za osiągnięcia sportowe.
3. Stypendium za wyniki w nauce przyznaje się uczniowi, który uzyskał wysoką średnią ocen
w okresie poprzedzającym okres, w którym przyznaje się to stypendium, z zastrzeżeniem
ust. 4.
4. Stypendium za wyniki w nauce nie udziela się uczniom pierwszego etapu edukacyjnego oraz uczniom klasy IV szkoły podstawowej do ukończenia w danym roku szkolnym pierwszego okresu nauki.
5. Stypendium za osiągnięcia sportowe może być przyznane uczniowi, który uzyskał wysokie wyniki we współzawodnictwie sportowym na szczeblu co najmniej międzyszkolnym,
z zastrzeżeniem ust. 6.
6. Stypendium za osiągnięcia sportowe nie udziela się uczniom pierwszego etapu edukacyjnego.
7. Stypendium za wyniki w nauce lub za osiągnięcia sportowe przyznaje Dyrektor szkoły, po zasięgnięciu opinii Rady Pedagogicznej, w ramach środków przyznanych przez organ prowadzący na ten cel w budżecie szkoły.
§ 44
Współpraca z Poradnią Psychologiczno-Pedagogiczną i innymi placówkami wpierającymi pracę szkoły:
1. Szkoła współpracuje z Poradnią Psychologiczno-Pedagogiczną nr 1 w Elblągu oraz innymi placówkami wspierającymi pracę szkoły celem:
1) uzyskania wsparcia merytorycznego dla nauczycieli i specjalistów udzielających uczniom
i rodzicom pomocy psychologiczno-pedagogicznej w szkole,
2) udzielania rodzicom i nauczycielom pomocy psychologiczno-pedagogicznej związanej
z wychowywaniem i kształceniem dzieci i młodzieży.
2. Osobą wyznaczoną do koordynowania współpracy jest pedagog szkolny.
3. W szkole mogą działać, z wyjątkiem partii i organizacji politycznych, stowarzyszenia
i inne organizacje, a w szczególności organizacje harcerskie, których celem statutowym jest działalność wychowawcza albo rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej i opiekuńczej szkoły.
4. Podjęcie działalności w szkole przez stowarzyszenie lub inną organizację wymaga uzyskania zgody Dyrektora szkoły wyrażonej po uprzednim uzgodnieniu warunków tej działalności oraz po uzyskaniu pozytywnej opinii Rady Pedagogicznej i Rady Rodziców.
§ 45
Działalność innowacyjna szkoły:
1. Innowacje organizacyjne lub metodyczne i eksperymenty pedagogiczne mają na celu poprawę skuteczności działania placówki.
2. Działalność innowacyjna szkoły jest integralnym elementem działalności szkoły pozwalającym na:
1) kształtowanie u uczniów postaw przedsiębiorczości i kreatywności sprzyjających aktywnemu uczestnictwu w życiu gospodarczym, w tym poprzez stosowanie
w procesie kształcenia innowacyjnych rozwiązań programowych, organizacyjnych lub metodycznych;
2) inspirowaniu nauczycieli do poprawy istniejących lub wdrożenia nowych rozwiązań
w procesie kształcenia, przy zastosowaniu innowacyjnych działań programowych, organizacyjnych lub metodycznych, których celem jest rozwijanie kompetencji uczniów.
3. Dyrektor szkoły stwarza warunki do działania w szkole lub placówce: wolontariuszy, stowarzyszeń i innych organizacji, w szczególności organizacji harcerskich, których celem statutowym jest działalność wychowawcza lub rozszerzanie i wzbogacanie form działalności dydaktycznej, wychowawczej, opiekuńczej i innowacyjnej szkoły lub placówki.
§ 46
Eksperyment pedagogiczny:
1. Szkoła może realizować eksperyment pedagogiczny, który polega na modyfikacji istniejących lub wdrożeniu nowych działań w procesie kształcenia, przy zastosowaniu nowatorskich rozwiązań programowych, organizacyjnych, metodycznych lub wychowawczych, w ramach których są modyfikowane warunki, organizacja zajęć edukacyjnych lub zakres treści nauczania.
2. Celem eksperymentu pedagogicznego realizowanego w szkole jest rozwijanie kompetencji
i wiedzy uczniów oraz nauczycieli.
3. Eksperyment pedagogiczny jest przeprowadzany pod opieką jednostki naukowej.
Rozdział V- Nauczyciele i inni pracownicy szkoły
§ 47
1. Szkoła zatrudnia nauczycieli i pracowników samorządowych na stanowiskach niepedagogicznych.
2. Zasady zatrudniania nauczycieli reguluje ustawa Karta Nauczyciela, a pracowników niepedagogicznych szkoły określają przepisy ustawy o pracownikach samorządowych oraz ustawa Kodeks pracy.
3. Kwalifikacje nauczycieli a także zasady ich wynagradzania określa minister właściwy do spraw oświaty i wychowania oraz pracodawca, a kwalifikacje i zasady wynagradzania pracowników niepedagogicznych szkoły określają przepisy dotyczące pracowników samorządowych.
§ 48
1. Nauczyciel w swoich działaniach dydaktycznych, wychowawczych i opiekuńczych ma obowiązek kierowania się dobrem uczniów, troską o ich zdrowie, postawę moralną
i obywatelską z poszanowaniem godności osobistej ucznia, w oparciu o zasady solidarności, demokracji, tolerancji, sprawiedliwości i wolności.
2. Nauczyciel obowiązany jest: rzetelnie realizować zadania związane z powierzonym mu stanowiskiem oraz podstawowymi funkcjami szkoły: dydaktyczną, wychowawczą
i opiekuńczą.
3. Do zadań nauczyciela należy:
1) realizować program wychowawczo-profilaktyczny szkoły oraz inne programy przyjęte do realizacji;
2) efektywnie realizować przyjęty program nauczania wynikający z podstawy programowej;
3) właściwie organizować proces nauczania;
4) oceniać uczniów zgodnie z obowiązującymi przepisami i przedmiotowymi zasadami oceniania;
5) dokonywać systematycznej ewaluacji swojej pracy;
6) zapewnić bezpieczeństwo uczniom w czasie lekcji, przerw i zajęć pozalekcyjnych oraz wszelkiego typu wyjść, wycieczek, przestrzegać przepisów bhp i zarządzeń Dyrektora szkoły w tym zakresie;
7) kontrolować obecności uczniów na wszystkich zajęciach i informować wychowawcę klasy o nieobecności;
8) w miarę możliwości zapobiegać niepowodzeniom szkolnym uczniów;
9) indywidualizować proces nauczania;
10) wspierać każdego ucznia w jego rozwoju;
11) troszczyć się o powierzone mu pomoce dydaktyczne i majątek szkoły
12) doskonalić się zawodowo.
§ 49
1. Do zadań wychowawcy klasy należy:
1) tworzenie warunków wspomagających rozwój ucznia, jego proces uczenia się oraz przygotowanie do życia w rodzinie i w społeczeństwie;
2) inspirowanie i wspomaganie działań zespołowych uczniów;
3) podejmowanie działań umożliwiających rozwiązywanie konfliktów w zespole uczniów oraz pomiędzy uczniami a innymi członkami społeczności szkolnej.
2. Wychowawca w celu realizacji zadań, o których mowa w ust. 1:
1) otacza indywidualną opieką każdego wychowanka;
2) planuje i organizuje wspólnie z uczniami i ich rodzicami:
a) różne formy życia zespołowego rozwijające jednostki i integrujące zespół uczniowski,
b) ustala treści i formy zajęć tematycznych na godzinach do dyspozycji wychowawcy;
3) współdziała z nauczycielami uczącymi w jego oddziale, uzgadniając z nimi
i koordynując ich działania wychowawcze wobec ogółu uczniów, a także wobec tych, którym potrzebna jest indywidualna opieka (dotyczy to uczniów szczególnie uzdolnionych, jak
i z różnymi trudnościami i niepowodzeniami);
4) utrzymuje kontakt z rodzicami uczniów w celu:
a) poznania i ustalenia potrzeb opiekuńczo-wychowawczych dzieci,
b) współdziałania, tzn. udzielania im pomocy w ich działaniach wychowawczych wobec młodzieży i otrzymywania od nich pomocy w swoich działaniach,
c) włączania ich w sprawy życia klasy i szkoły;
5) współpracuje z pedagogiem szkolnym, psychologiem, logopedą i innymi specjalistami świadczącymi wykwalifikowaną pomoc w rozpoznawaniu potrzeb i trudności, także zdrowotnych, oraz zainteresowań i szczególnych uzdolnień uczniów.
3. Wychowawca klasy realizuje zadania wychowawcze poprzez:
1) opracowanie planu wychowawczego dla danej klasy w oparciu o program wychowawczo-profilaktyczny szkoły;
2) zapoznawanie rodziców uczniów z programem wychowawczo-profilaktycznym szkoły, planem wychowawczym klasy i zasadami oceniania;
3) diagnozę potrzeb uczniów w zakresie opieki, wychowania i profilaktyki dokonywaną na początku każdego roku szkolnego oraz w trakcie roku szkolnego;
4) kształtowanie osobowości ucznia;
5) systematyczną współpracę z rodzicami, nauczycielami, pedagogiem szkolnym, pielęgniarką;
6) udzielanie uczniom pomocy psychologiczno-pedagogicznej, materialnej i socjalnej;
7) wspieranie rodzin niewydolnych wychowawczo;
8) motywowanie ucznia do osiągania jak najlepszych wyników w nauce, zgodnie z jego możliwościami i zainteresowaniami;
9) dbanie o regularne uczęszczanie uczniów na zajęcia edukacyjne, badanie przyczyn absencji, egzekwowanie obowiązku szkolnego;
10) informowanie pedagoga szkolnego o nieusprawiedliwionych nieobecnościach ucznia;
11) troskę o rozwijanie zainteresowań ucznia poprzez zachęcanie do udziału w różnych formach zajęć pozalekcyjnych, konkursach, pracy w organizacjach szkolnych;
12) dbanie o prawidłowe stosunki między wychowankami;
13) wyrabianie u uczniów poczucia współodpowiedzialności za porządek, estetykę, czystość na terenie klasy, szkoły i jej otoczenia;
14) wywieranie wpływu na właściwe zachowanie uczniów w szkole i poza nią, badanie przyczyn niewłaściwego zachowania się uczniów – podejmowanie środków zaradczych
w porozumieniu z zespołem uczniowskim, nauczycielami, pedagogiem szkolnym oraz rodzicami ucznia;
15) ochronę przed skutkami demoralizacji i uzależnień, podejmowanie niezbędnych działań profilaktycznych, opiekuńczych i wychowawczych;
16) wdrażanie do dbania o higienę, stan zdrowia, stan higieniczny otoczenia oraz przestrzegania zasad bhp w szkole i poza nią;
17) informowanie rodziców ucznia o uzyskiwanych przez niego ocenach bieżących, śródrocznych i rocznych z poszczególnych zajęć edukacyjnych oraz ocenach zachowania, osiągnięciach, sukcesach, trudnościach w nauce, niepowodzeniach szkolnych, problemach wychowawczych;
18) rzetelne, systematyczne i terminowe prowadzenie dokumentacji określonej zarządzeniami Dyrektora szkoły;
19) opracowanie i wdrażanie oraz przeprowadzanie ewaluacji – we współpracy
z zespołem wychowawczym – programu wychowawczo-profilaktycznego szkoły, planu wychowawczego i tematyki godzin wychowawczych dla danego oddziału, harmonogramu imprez klasowych i szkolnych;
20) współpraca z biblioteką w rozbudzaniu potrzeby czytania u uczniów.
4. Wychowawca ma prawo do uzyskania wsparcia, pomocy merytorycznej, metodycznej
i psychologiczno-pedagogicznej w podejmowanych działaniach edukacyjnych od dyrekcji szkoły, pedagoga szkolnego, poradni psychologiczno-pedagogicznej, zespołów wychowawczych, doradców metodycznych i instytucji wspomagających szkołę.
5. Zmiana wychowawcy klasy może nastąpić w wyniku decyzji Dyrektora szkoły
w następujących przypadkach:
1) na umotywowany wniosek nauczyciela – wychowawcy;
2) w wyniku decyzji dyrektora podyktowanej stwierdzonymi błędami wychowawczymi.
6. Dyrektor podejmuje decyzję o zmianie wychowawcy w ciągu 7 dni od złożenia wniosku
w tej sprawie. Zmiana wychowawcy klasy następuje od pierwszego dnia następnego miesiąca.
7. Sprawy sporne dotyczące uczniów w klasie rozstrzyga wychowawca klasy z udziałem samorządu klasowego i klasowej rady rodziców.
8. Sprawy nierozstrzygnięte przez wychowawcę klasy kierowane są do Dyrektora szkoły, którego decyzja jest ostateczna.
§ 50
1. Do zadań pedagoga należy pomoc wychowawcom klas, a w szczególności:
1) rozpoznawanie indywidualnych potrzeb uczniów oraz analizowanie przyczyn niepowodzeń szkolnych;
2) określanie form i sposobów udzielania uczniom, w tym uczniom z wybitnymi uzdolnieniami, pomocy psychologiczno-pedagogicznej, odpowiednio do rozpoznanych potrzeb;
3) organizowanie i prowadzenie różnych form pomocy psychologiczno-pedagogicznej dla uczniów, rodziców i nauczycieli;
4) podejmowanie działań wychowawczych i profilaktycznych wynikających z programu wychowawczo-profilaktycznego szkoły w stosunku do uczniów, z udziałem rodziców
i nauczycieli;
5) wspieranie działań wychowawczych i opiekuńczych nauczycieli, wynikających
z programu wychowawczo-profilaktycznego;
6) planowanie i koordynowanie zadań realizowanych przez szkołę na rzecz uczniów, rodziców i nauczycieli w zakresie wyboru przez uczniów kierunku kształcenia;
7) działanie na rzecz zorganizowania opieki i pomocy materialnej uczniom znajdującym się
w trudnej sytuacji życiowej;
8) udzielanie różnych form pomocy psychologicznej i pedagogicznej uczniom realizującym indywidualny program lub tok nauki;
9) współdziałanie w opracowaniu programu wychowawczo-profilaktycznego szkoły i jego ewaluacji;
10) wspieranie działań wychowawczych i profilaktycznych nauczycieli, wynikających
z programu wychowawczo-profilaktycznego szkoły;
11) organizowanie różnych form terapii uczniom niedostosowanym społecznie;
12) współdziałanie z Poradnią Psychologiczno-Pedagogiczną nr 1 w Elblągu i poradniami specjalistycznymi, kierując do nich wszystkich potrzebujących;
13) współdziałanie z instytucjami, organizacjami i stowarzyszeniami opiekuńczo-wychowawczymi.
§ 51
1. Do zadań logopedy należy w szczególności:
1) przeprowadzenie badań wstępnych, w celu ustalenia stanu mowy uczniów, w tym mowy głośnej i pisma;
2) diagnozowanie logopedyczne oraz – odpowiednio do jego wyników – organizowanie pomocy logopedycznej;
3) prowadzenie terapii logopedycznej indywidualnej i w grupach dzieci, u których stwierdzono nieprawidłowości w rozwoju mowy głośnej i pisma.
§ 52
1. Do zadań terapeuty pedagogicznego należy w szczególności:
1) prowadzenie badań diagnostycznych uczniów z zaburzeniami i odchyleniami rozwojowymi lub specyficznymi trudnościami w uczeniu się w celu rozpoznawania trudności oraz monitorowania efektów oddziaływań terapeutycznych;
2) rozpoznawanie przyczyn utrudniających uczniom aktywne i pełne uczestnictwo
w życiu szkoły;
3) prowadzenie zajęć korekcyjno-kompensacyjnych oraz innych zajęć o charakterze terapeutycznym;
4) podejmowanie działań profilaktycznych zapobiegających niepowodzeniom edukacyjnym uczniów, we współpracy z rodzicami uczniów;
5) wspieranie nauczycieli i innych specjalistów w:
a) rozpoznawaniu indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów w celu określenia mocnych stron, predyspozycji, zainteresowań i uzdolnień uczniów oraz przyczyn niepowodzeń edukacyjnych lub trudności w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających funkcjonowanie ucznia i jego uczestnictwo w życiu szkoły,
b) udzielaniu pomocy psychologiczno-pedagogicznej.
§ 53
1.W szkole działa Rzecznik Praw Ucznia wybierany przez Samorząd Uczniowski.
2.Kadencja Rzecznika Praw Ucznia trwa 1 rok.
3.Zadaniem rzecznika jest przeciwdziałanie łamaniu praw ucznia w szkole poprzez:
1) załatwianie indywidualnych skarg,
2) udzielanie porad uczniom, rodzicom, nauczycielom dotyczących sposobów ochrony praw,
3) współdziałanie w realizacji programów przeciwdziałających wielu problemom szkolnym.
4.Obowiązkiem rzecznika jest w szczególności:
1) informowanie uczniów o przysługujących im prawach i sposobie ich dochodzenia,
2) interweniowanie w razie naruszania podstawowych praw ucznia i rozwiązywanie spraw spornych,
3) informowanie stron konfliktu o podjętych przez siebie działaniach,
4) składanie sprawozdań ze swej działalności przed Radą Pedagogiczną.
§ 54
1. Dla zapewnienia prawidłowego funkcjonowania szkoły Dyrektor tworzy stanowisko kierownicze – wicedyrektora.
2. Dla stanowisk kierowniczych Dyrektor opracowuje szczegółowy przydział czynności, uprawnień i odpowiedzialności.
3. W sytuacji, gdy Dyrektor nie może pełnić obowiązków służbowych, zakres zastępstwa wicedyrektora rozciąga się na wszystkie zadania i kompetencje Dyrektora.
§ 55
1. W szkole tworzy się następujące stanowiska urzędnicze i pomocnicze (administracyjne):
1) sekretarz szkoły;
2) intendent.
2. W szkole tworzy się następujące stanowiska obsługi:
1) woźna;
2) woźna oddziałowa;
3) konserwator;
4) palacz;
5) sprzątaczka;
6) kucharz;
7) pomoc kuchenna.
3. Pracownicy zatrudnieni na umowę o pracę w szkole są pracownikami samorządowymi
i podlegają regulacjom ustawy o pracownikach samorządowych.

4. Pracownik zatrudniony w szkole zobowiązany jest przestrzegać szczegółowy zakres obowiązków na zajmowanym stanowisku.

5. Przyjęcie szczegółowego zakresu obowiązków jest potwierdzane podpisem pracownika.

6. Szczegółowe zakresy czynności pracowników wymienionych w ust.1 i ust. 2. zawarte są
w aktach osobowych pracowników.
7. Do podstawowych obowiązków pracownika samorządowego należy w szczególności:
1) przestrzeganie przepisów prawa;
2) dbania o bezpieczeństwo uczniów;
3) wykonywanie zadań sumiennie, sprawnie i bezstronnie;
4) dochowanie tajemnicy ustawowo chronionej;

5) zachowanie uprzejmości i życzliwości w kontaktach ze zwierzchnikami, interesantami; oraz współpracownikami;

6) stałe podnoszenie umiejętności i kwalifikacji zawodowych;

8. Zakresy zadań na poszczególnych stanowiskach pracy określa Regulamin Pracy Szkoły Podstawowej z oddziałami gimnazjalnymi, ustalony przez Dyrektora w uzgodnieniu ze związkami zawodowymi działającymi w placówce.
§ 56
1. Nauczyciele tworzą zespoły przedmiotowe lub inne zespoły problemowo-zadaniowe.
2. Pracą zespołu kieruje przewodniczący powołany przez Dyrektora na wniosek zespołu.
3. Zadania zespołów nauczycielskich obejmują:
1) zorganizowanie współpracy nauczycieli dla uzgodnienia sposobów realizacji programów nauczania, korelowania treści nauczania przedmiotów pokrewnych;
2) wspólne opracowanie szczegółowych kryteriów oceniania ucznia oraz sposobów badania wyników nauczania;
3) organizowanie wewnątrzszkolnego doskonalenia zawodowego oraz doradztwa metodycznego i wsparcia dla początkujących nauczycieli;
4) współdziałanie w organizowaniu pracowni, a także uzupełnieniu ich wyposażenia.
§ 57
1. W szkole działa zespół wychowawczy szkoły, który powołany jest do rozwiązywania problemów wychowawczych wynikających z bieżących problemów uczniów.
2. W skład zespołu wchodzą: pedagog oraz wskazani przez Dyrektora szkoły:
1) wychowawca;
2) nauczyciele uczący w danej klasie;
3) inne osoby mające znaczenie dla sprawy.
3. Pracą zespołu kieruje pedagog szkolny.
4. Do zadań zespołu wychowawczego szkoły należy w szczególności:
1) rozpatrywanie szczególnie trudnych przypadków wychowawczych wśród uczniów;
2) ocena sytuacji wychowawczej szkoły i poszczególnej klasy;
3) wskazanie głównych kierunków działań wychowawczych radzie pedagogicznej;
4) opracowanie programu wychowawczo-profilaktycznego szkoły i jego stała ewaluacja.
§ 58

Zespoły nauczycielskie i zasady ich pracy:

1. Zespoły nauczycielskie powołuje Dyrektor szkoły.

2. Zespoły nauczycielskie powołuje się celem:

1) planowania i organizacji procesów zachodzących w szkole;

2) koordynowania działań w szkole;

3) ułatwienia wykonywania zadań stojących przed szkołą i nauczycielami;

4) doskonalenia umiejętności indywidualnych;

5) doskonalenia współpracy zespołowej i wymiany doświadczeń między nauczycielami;

6) poprawy jakości nauczania i wychowania w szkole.

3. W Zespole Szkół powołuje się zespoły stałe i doraźne.

4. Zespół stały funkcjonuje od chwili jego powołania do rozwiązania. Dyrektor szkoły może corocznie dokonywać zmiany w składzie zespołu stałego w przypadku zmian kadrowych na stanowiskach nauczycieli lub zmiany rodzaju przydzielonych zajęć.

5. Zespoły doraźne powołuje Dyrektor do wykonania okresowego zadania lub rozwiązania problemu. Po zakończeniu pracy zespół ulega rozwiązaniu.

6. Pracą każdego zespołu kieruje przewodniczący.

7. Przewodniczącego zespołu powołuje Dyrektor szkoły samodzielnie lub na wniosek członków zespołu.

8. Pierwsze posiedzenie zespołu zwołuje przewodniczący w terminie do 30 września każdego roku szkolnego. Na zebraniu dokonuje się wyboru osób funkcyjnych, opracowuje się plan pracy i terminarz spotkań.

9. Przewodniczący zespołu jest zobowiązany do przedstawienia planu pracy Dyrektorowi szkoły w terminie do 15 października każdego roku szkolnego. Plan pracy zatwierdza Dyrektor szkoły.

10. Przewodniczący zespołu przedkłada na radzie pedagogicznej dwa razy w ciągu roku sprawozdanie z prac zespołu.

11. Każdy nauczyciel aktywnie uczestniczy w pracach zespołu.

12. Zespół ma prawo wypracować wewnętrzne zasady współpracy, organizacji spotkań, podziału ról i obowiązków, monitorowania działań i ewaluacji pracy.

§ 59

1.W szkole powołuje się następujące zespoły przedmiotowe i problemowo-zadaniowe:

1) zespół nauczycieli przedmiotów humanistycznych;

2) zespół nauczycieli edukacji matematyczno – przyrodniczej;

3) zespół ds. edukacji prozdrowotnej (wychowanie, profilaktyka i bezpieczeństwo)
4) zespół ds. udzielania pomocy psychologiczno-pedagogicznej;

5) zespół ds. ewaluacji wewnętrznej;

6) zespół ds. wewnątrzszkolnego doskonalenia nauczycieli;

7) zespół kierowniczy;

8) zespoły doraźne.

2. Zadania zespołów zawarte są w planach pracy poszczególnych zespołów.
Rozdział VI – Organizacja i formy współdziałania szkoły z rodzicami
§ 60

1. Rodzice mają prawo do wychowania swoich dzieci, a szkoła ma wspomagać wychowawczą rolę rodziny.
2. Rodzice mają prawo do zapewnienia dzieciom wychowania, nauczania moralnego
i religijnego zgodnie z własnymi przekonaniami.
3. Rodzice są obowiązani do:
1) dopełnienia czynności związanych ze zgłoszeniem dziecka do szkoły;
2) zapewnienia regularnego uczęszczania dziecka na zajęcia szkolne;
3) zapewnienia dziecku warunków umożliwiających przygotowanie się do zajęć szkolnych;
4) informowania Dyrektora szkoły w terminie do 30 września każdego roku o realizacji rocznego obowiązkowego przygotowania przedszkolnego lub obowiązku szkolnego poza granicami kraju (dotyczy dziecka zamieszkałego w obwodzie szkoły a przebywającego czasowo za granicą);
5) rodzice dziecka realizującego obowiązek szkolny poza szkołą na podstawie zezwolenia,
o którym mowa w oddzielnych przepisach, są obowiązani do zapewnienia dziecku warunków nauki określonych w tym zezwoleniu;
6) zapewnienia dziecku uczęszczającemu do pierwszego etapu edukacyjnego opieki
w drodze do szkoły i w czasie jego powrotu;
7) pisemnego poinformowania nauczyciela o osobach mających prawo odbierania dziecka ze szkoły.
8)osobistego odbioru telefonu, który został ze statutem niezgodnie użyty przez ucznia
i zabrany przez nauczyciela. Rodzice/prawni opiekunowie zostają zapoznani z sytuacją
i pouczeni o konsekwencjach (w tym konsekwencjach prawnych związanych z naruszeniem prywatności uczniów lub pracowników szkoły).

§ 61
1. Uczeń może być zwolniony z zajęć lekcyjnych:
1) na prośbę rodziców pisemną, osobistą lub przez e-dziennik;
2) w przypadku złego samopoczucia, choroby, po uprzednim powiadomieniu rodziców
i odebraniu ucznia przez rodziców lub osobę przez nich upoważnioną.
2. W przypadku nieobecności wychowawcy i nauczyciela przedmiotu uprawniony do zwolnienia ucznia jest Dyrektor lub wicedyrektor.
§ 62
1. Dla zapewnienia warunków do uzyskiwania jak najlepszych wyników kształcenia
i wychowania uczniów konieczna jest współpraca rodziców z organami szkoły.
2. W ramach współpracy, o której mowa w ustępie 1, rodzice mają prawo do:
1) kontaktów z wychowawcą klasy i nauczycielami;
2) porad pedagoga szkolnego, logopedy i doradcy zawodowego;
3) dyskrecji i poszanowania prywatności w rozwiązywaniu problemów dziecka i rodziny;
4) występowania z inicjatywami wzbogacającymi życie szkoły;
5) zapoznania się na początku roku szkolnego z terminarzem stałych spotkań
z nauczycielami (dyżury pedagogiczne, zebrania), dniami wolnymi od zajęć dydaktycznych, kalendarzem pracy szkoły i kierunkami pracy szkoły w danym roku szkolnym.
2. Do obowiązków rodziców należy:
1) wspieranie procesu nauczania i wychowania swojego dziecka;
2) systematyczny kontakt z wychowawcą klasy;
3) współdziałanie z organami szkoły w przeciwdziałaniu przemocy, uzależnieniom, demoralizacji i innymi przejawami patologii społecznej.
3. Rodzice mają prawo działać w strukturach Rady Rodziców w zakresie określonym przez regulamin Rady Rodziców.
4. Rodzice mają prawo występować wraz z uczniami z wnioskiem do Dyrektora szkoły
o zmianę wychowawcy klasy.
Rozdział VII – Uczniowie szkoły
§ 63
1. Do klasy pierwszej przyjmowane są dzieci z obwodu szkoły na podstawie zgłoszenia rodziców.
2. Uczniowie zamieszkali poza obwodem szkoły mogą być przyjęci do klasy pierwszej po przeprowadzeniu postępowania rekrutacyjnego, jeżeli szkoła nadal dysponuje wolnymi miejscami.
3. Szczegółowe zasady rekrutacji określa regulamin rekrutacji.
§ 64
1. Uczeń zobowiązany jest do dbania o schludny wygląd zewnętrzny.
2. W czasie świąt, uroczystości szkolnych i pozaszkolnych ucznia obowiązuje strój galowy (granatowe lub czarne spodnie, granatowa lub czarna spódnica, biała koszula lub bluzka).
3. Podczas zajęć wychowania fizycznego uczniów obowiązuje strój sportowy (biała koszulka, granatowe lub czarne spodenki, białe skarpetki).
4. W budynku szkolnym uczniów obowiązuje obuwie zmienne.
5. W budynku szkolnym zabrania się noszenia nakryć głowy oraz ozdób zagrażających zdrowiu
i bezpieczeństwu uczniów.
6. Zabrania się farbowania włosów,
7. Zakazane jest stosowanie wyzywającego makijażu twarzy oraz paznokci.
§ 65
1. Prawa ucznia wynikają z Konwencji o Prawach Dziecka.
2. Uczeń ma także prawo do:
1) znajomości programu nauczania, jego treścią, celów i stawianych wymagań;
2) kształcenia się oraz wychowania i opieki odpowiednich do wieku i osiągniętego rozwoju;
3) organizacji życia szkolnego, umożliwiającego zachowanie właściwych proporcji między wysiłkiem szkolnym a możliwością rozwijania i zaspokajania własnych zainteresowań;
4) dostosowania treści, metod i organizacji nauczania do jego możliwości;
5) korzystania z pomocy psychologiczno-pedagogicznej;
6) właściwie zorganizowanego procesu kształcenia zgodnie z zasadami higieny pracy umysłowej;
7) sprawiedliwej, obiektywnej i jawnej oceny, ustalonych sposobów kontroli postępów
w nauce oraz znajomości kryteriów oceniania z zajęć edukacyjnych i zachowania;
8) bezpiecznych i higienicznych warunków nauki, wychowania i opieki;
9) korzystania z pomieszczeń szkolnych, sprzętu, środków dydaktycznych, księgozbioru biblioteki podczas zajęć szkolnych, pozaszkolnych i pozalekcyjnych;
10) życzliwego, podmiotowego traktowania w procesie dydaktyczno-wychowawczym;
11) zajęć pozalekcyjnych i pozaszkolnych rozwijających jego zainteresowania
i uzdolnienia;
12) udziału w zajęciach dydaktyczno-wyrównawczych w przypadku trudności w nauce;
13) do bezpłatnego transportu i opieki przysługujących uczniom niepełnosprawnym
w czasie przewozu do szkoły;
14) wpływania na życie szkoły przez działalność samorządową, proponowanie zmian
i ulepszeń w życiu klasy i szkoły;
15) wyboru nauczyciela pełniącego rolę opiekuna samorządu uczniowskiego i rzecznika praw ucznia;
16) aktywnego udziału w pracach samorządu uczniowskiego;
17) składania wniosków i opinii za pośrednictwem samorządu uczniowskiego we wszystkich sprawach szkoły, w tym sprawach dotyczących realizacji wymienionych powyżej podstawowych praw uczniów;
18) pomocy materialnej.
19) do telefonów komórkowych, odtwarzaczy i innego sprzętu elektronicznego przyniesionych na własną odpowiedzialność, za zgodą rodziców.

20) Szkoła nie ponosi odpowiedzialności za zniszczenie, zagubienie czy kradzież sprzętu przynoszonego przez uczniów.

§ 66
1. W przypadku naruszenia swoich praw uczeń może złożyć skargę do:
1) wychowawcy klasy;
2) Dyrektora szkoły.
2. Uczeń lub jego rodzice mogą złożyć skargę w przypadku nieprzestrzegania lub naruszenia praw ucznia, o których mowa w Konwencji o Prawach Dziecka.
3. Skarga powinna być złożona na piśmie i powinna zawierać uzasadnienie.
4. Wycofanie skargi powoduje wstrzymanie biegu rozpatrzenia skargi.
5. Dyrektor rozpatruje skargę w ciągu 7 dni od daty jej złożenia.
§ 67

1. Uczeń ma obowiązek przestrzegania postanowień zawartych w statucie szkoły
i stosownych regulaminach, a w szczególności:

1) zachowania się w każdej sytuacji w sposób godny młodego Polaka;
2) wykorzystania w pełni czasu przeznaczonego na naukę;
3) rzetelnej pracy nad poszerzeniem swojej wiedzy i umiejętności;
4) uczęszczania na zajęcia wynikające z planu zajęć, przybywania na nie punktualnie –
w razie spóźnienia na zajęcia, uczeń zobowiązany jest do przybycia do sali, w której się one odbywają;
5) właściwego zachowania się w trakcie zajęć edukacyjnych:
a) zachowywać podczas lekcji należytą uwagę,
b) nie rozmawiać z innymi uczniami,
c) zabierać głos tylko po upoważnieniu go do tego przez nauczyciela,
6) systematycznego przygotowania się do zajęć szkolnych, odrabiania prac zleconych przez nauczyciela do wykonania w domu;
7) uczęszczania na wybrane przez siebie zajęcia pozalekcyjne;
8) usprawiedliwiania w określonym terminie i formie nieobecności na zajęciach edukacyjnych – usprawiedliwienie uczeń zobowiązany jest przedłożyć w ciągu 7 dni; usprawiedliwienie powinno być sporządzone przez rodziców, w formie pisemnego, złożonego przez e-dziennik lub dzienniczek ucznia lub złożonego ustnie wychowawcy klasy oświadczenia o przyczynach nieobecności dziecka – ostateczną decyzję o usprawiedliwieniu nieobecności podejmuje wychowawca klasy;
9) postępowania zgodnego z dobrem szkolnej społeczności;
10) dbania o honor i tradycję szkoły oraz współtworzenie jej autorytetu;
11) godnego, kulturalnego zachowania się w szkole i poza nią;
12) dbania o piękno mowy ojczystej;
13) okazywania szacunku nauczycielom i innym pracownikom szkoły;
14)przestrzegania zasad współżycia społecznego:
a) okazywać szacunek dorosłym i kolegom,
b) przeciwstawiać się przejawom wulgaryzmu, brutalności i wandalizmu,
c) szanować poglądy i przekonania innych,
d) szanować godność i wolność drugiego człowieka,
e) zachowywać tajemnice korespondencji i dyskusji w sprawach osobistych powierzonych w zaufaniu, chyba że szkodziłby ogółowi, zdrowiu czy życiu,
15) dbania o bezpieczeństwo i zdrowie własne oraz swoich kolegów: nie palić tytoniu i nie pić alkoholu, nie używać e-papierosów;
16) nie używania narkotyków ani innych środków odurzających;
17) zachowywania czystego i schludnego wyglądu;
18) troszczenia się o mienie szkoły i jej estetyczny wygląd wewnątrz i na zewnątrz – za zniszczone mienie szkoły odpowiedzialność materialną ponoszą rodzice – rodzice zobowiązani są osobiście naprawić zniszczone mienie lub pokryć koszty jego naprawy albo koszty zakupu nowego mienia;
19) Podczas pobytu w szkole i zajęć edukacyjnych obowiązuje całkowity zakaz używania telefonów komórkowych (aparaty powinny być wyłączone i znajdować się w plecaku lub
w indywidualnej szafce ucznia). Dopuszcza się możliwość korzystania z telefonu komórkowego i innych urządzeń elektronicznych podczas zajęć lekcyjnych, wycieczek szkolnych po uprzednim ustaleniu warunków korzystania z nauczycielem przedmiotu lub wychowawcą. Naruszenie przez ucznia zasad używania telefonów komórkowych na terenie szkoły powoduje zabranie urządzenia przez nauczyciela na czas zajęć lekcyjnych, a następnie przekazanie go do depozytu u dyrektora szkoły – aparat zostaje wyłączony w obecności ucznia. Przypadek ten zostaje odnotowany przez wychowawcę klasy / nauczyciela
z adnotacją zawartą w § 88.

 20) nie stosować cyberprzemocy.
2. Uczeń opuszczający szkołę ma obowiązek rozliczyć się ze szkołą na zasadach określonych przez Dyrektora szkoły.
§ 68
Rodzaje nagród, warunki ich przyznawania oraz tryb wnoszenia zastrzeżeń do przyznanej nagrody:
1. Uczeń może otrzymać następujące nagrody:
1) pochwałę ustną wychowawcy wobec klasy;
2) pochwałę ustną wychowawcy na zebraniu rodziców;

3) pochwałę pisemną w e-dzienniku;

4) pochwałę ustną dyrektora szkoły;
5) dyplom uznania;
6) stypendium;
7) nagrodę ufundowaną przez Radę Rodziców lub Samorząd Uczniowski.
2. Podstawą do wyróżnienia ucznia może być:
1) szczególne osiągnięcia w nauce;
2) aktywny udział w życiu szkoły;
3) szczególne osiągnięcia w konkursach przedmiotowych, turniejach i konkursach sportowych;
4) wyjątkowe osiągnięcia i czyny przynoszące zaszczyt szkole.
3. Od nagrody przyznanej przez Dyrektora szkoły przysługuje uczniowi prawo wniesienia pisemnego zastrzeżenia z prośbą o ponowne rozpatrzenie sprawy do Dyrektora szkoły
w terminie 7 dni od jej udzielenia.
4. Dyrektor rozpatruje sprawę, o której mowa w ust.3 w terminie 7 dni i może posiłkować się opinią wybranych organów szkoły.
§ 69
Rodzaje kar oraz tryb odwoływania się od kary:
1. Szkoła może stosować wobec uczniów kary, w szczególności za nieprzestrzeganie statutu szkoły.
2. Ustala się następujące rodzaje kar:
1) uwaga ustna nauczyciela, dyrektora;
2) uwaga pisemna nauczyciela;
4) nagana wychowawcy z pisemnym uzasadnieniem skierowanym do Dyrektora;
5) nagana Dyrektora w obecności społeczności szkolnej z pisemnym powiadomieniem rodziców;
6) przeniesienie ucznia do równoległej klasy swojej szkoły (na wniosek wychowawcy, nauczyciela, pedagoga, Dyrektora - uchwałą Rady Pedagogicznej).
3. Kara wymierzana jest na wniosek:
1) wychowawcy, nauczyciela, Dyrektora, pracownika administracji i obsługi szkoły;
2) Rady Pedagogicznej.

4. Uczniowi przysługuje prawo do pisemnego uzasadnionego odwołania od wymierzonej kary w ust.2 pkt 4-6 poprzez:
1) wystąpienie do dyrektora w ciągu 3 dni od daty powiadomienia go o wymierzonej karze;
2) wystąpienie w ciągu 7 dni od daty powiadomienia go o wymierzonej karze do Rady Pedagogicznej o ponowne rozpatrzenie jego spraw;
3) odwołanie się od decyzji Rady Pedagogicznej do Warmińsko- Mazurskiego Kuratora Oświaty w ciągu 7 dni od daty powiadomienia go o wymierzonej karze.
§ 70
1. O przeniesienie ucznia do innej szkoły występuje Dyrektor szkoły do Warmińsko- Mazurskiego Kuratora oświaty na wniosek Rady Pedagogicznej, gdy:
1) zastosowanie kar z § 69 nie wpłynęło na poprawę postępowania ucznia;
2) w rażący sposób naruszył normy społeczne i zagraża otoczeniu.
§ 71
1. Szkoła ma obowiązek powiadomienia rodziców ucznia o przyznanej nagrodzie lub zastosowaniu wobec niego kary.
2. Jeżeli uczeń znieważy nauczyciela (art. 226 KK) bądź popełni inny czyn mający znamiona przestępstwa (art.222, art. 223, art. 224 KK), wówczas fakt ten nauczyciel powinien zgłosić Dyrektorowi, wychowawcy i pedagogowi szkolnemu.
3. Wychowawca ucznia wzywa do szkoły rodziców, których informuje o zachowaniu dziecka. W obecności rodziców, ucznia, Dyrektora i pedagoga z zaistniałego zdarzenia sporządzana jest notatka.
4. Nauczyciel, który został znieważony, podejmuje decyzję o wystąpieniu na drogę sądową lub po rozmowie z rodzicami i sporządzeniu notatki może zrezygnować z tej możliwości.
§ 72
Skreślenie z listy uczniów szkoły:
1. Skreślenie ucznia z listy uczniów następuje w oparciu o przepisy Kodeksu Postępowania Administracyjnego oraz przepisy prawa oświatowego.
2. Wszczęcie postępowania, o którym mowa w ust.1 warunkuje podjęta przez Radę Pedagogiczną uchwała.
3. Dyrektor szkoły ma obowiązek zasięgnięcia opinii Samorządu Uczniowskiego
w sprawie skreślenia ucznia z listy uczniów.
4. Opinia Rady Pedagogicznej oraz Samorządu Uczniowskiego nie rozstrzyga
w postępowaniu.
5. Ostateczną decyzję w sprawie skreślenia ucznia z listy uczniów podejmuje Dyrektor szkoły.
6. Wobec ucznia realizującego obowiązek szkolny (do 18 roku życia) nie jest możliwe wydanie opinii o skreśleniu go z listy uczniów.
7. Skreślenie może mieć miejsce szczególnie w przypadku:
1) stwarzania sytuacji zagrażających bezpieczeństwu i zdrowiu uczniów
i pracowników szkoły;

2) dystrybucji narkotyków i środków psychotropowych oraz ich posiadania;

3) używania alkoholu i środków odurzających oraz bycia pod ich wpływem na terenie szkoły i w jej obrębie;

4) naruszenia godności i nietykalności osobistej innych osób, w tym również pracowników szkoły;

5) notorycznego opuszczania bez usprawiedliwienia obowiązkowych i dodatkowych zajęć edukacyjnych, a postępowanie takie powtarza się w kolejnym roku szkolnym;

6) kilkakrotnego nieklasyfikowania z powodu nieuczęszczania na zajęcia szkolne;

7) dopuszczenia się kradzieży;

8) fałszowania dokumentów państwowych;

9) porzucenia szkoły i nie zgłaszania się rodziców na wezwania wychowawcy klasy,

8. Uczeń może być również skreślony w trybie natychmiastowej wykonalności bez stosowania gradacji kar w przypadku prawomocnego wyroku sądowego.
Rozdział VIII- Szczegółowe warunki i sposób oceniania wewnątrzszkolnego uczniów
§ 73
1. Ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznawaniu przez nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i umiejętności
w stosunku do wymagań edukacyjnych wynikających z podstawy programowej (określonej w odrębnych przepisach) i realizowanych w szkole programów nauczania, uwzględniających tę podstawę.

2. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę klasy, nauczycieli oraz uczniów danej klasy stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych.

3. Ocenianie wewnątrzszkolne ma na celu:

1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego zachowaniu oraz o postępach w tym zakresie;

2) udzielanie uczniowi pomocy w samodzielnym planowaniu swojego rozwoju;

3) motywowanie ucznia do dalszych postępów w nauce i zachowaniu;

4) dostarczenie rodzicom/prawnym opiekunom i nauczycielom informacji
o postępach, trudnościach w nauce, zachowaniu oraz specjalnych uzdolnieniach ucznia;

5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej w ramach WDN, poprzez dokonywanie bieżącego monitorowania i ewaluację.
§ 74

Zakres oceniania
1. Ocenianiu podlegają:

1) osiągnięcia edukacyjne ucznia,

2) zachowanie ucznia,

2. Ocenianie wewnątrzszkolne obejmuje:

1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych ujętych w przedmiotowych systemach oceniania;

2) ustalanie kryteriów oceniania zachowania;

3) ocenianie bieżące i ustalenie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz śródrocznej oceny klasyfikacyjnej zachowania, według skali i w formach przyjętych w szkole;
4) przeprowadzanie egzaminów klasyfikacyjnych;

5) ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania według obowiązującej
i przyjętej skali kryteriów;

6) ustalanie warunków i trybu uzyskania wyższych niż przewidywane śródrocznych
i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;

7) ustalanie warunków i sposobu przekazywania uczniom i rodzicom informacji
o wymaganiach, postępach i trudnościach ucznia w nauce oraz
sposobach sprawdzania osiągnięć edukacyjnych.
§ 75

Obowiązki i zadania oceniających
1. Obowiązkiem każdego nauczyciela jest określenie wymagań edukacyjnych
z nauczanego przedmiotu dla każdej klasy. Ustalając wymagania nauczyciel obowiązany jest do przestrzegania zapisów podstawy programowej kształcenia ogólnego dla szkoły podstawowej.
2. Każdy nauczyciel obowiązany jest do bieżącej kontroli wyników nauczania.

3. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich rodziców o:

1) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych
i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie przedmiotu nauczania;

2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;

3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.

4. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców o warunkach, sposobie oraz kryteriach oceniania zachowania, a także
o warunkach i trybie uzyskania wyższej niż przewidywana śródrocznej i rocznej oceny klasyfikacyjnej zachowania.

5. Nauczyciel jest zobowiązany, dostosować wymagania edukacyjne do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia:

1) posiadającego orzeczenie o potrzebie kształcenia specjalnego – na podstawie tego orzeczenia oraz ustaleń zawartych w indywidualnym programie edukacyjno-terapeutycznym;

2) posiadającego orzeczenie o potrzebie indywidualnego nauczania – na podstawie tego orzeczenia;

3) posiadającego opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej, o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej,

wskazującą na potrzebę takiego dostosowania – na podstawie tej opinii;

4) nieposiadającego orzeczenia lub opinii wymienionych w pkt 1–3, który jest objęty pomocą psychologiczno-pedagogiczną w szkole – na podstawie rozpoznania indywidualnych potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów;

5) posiadającego opinię lekarza o ograniczonych możliwościach wykonywania przez ucznia określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego – na podstawie tej opinii.

7. Przy ustalaniu oceny z wychowania fizycznego, techniki, zajęć technicznych, muzyki, plastyki i zajęć artystycznych należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć,
a w przypadku wychowania fizycznego także systematyczność udziału ucznia
w zajęciach oraz aktywność ucznia w działaniach podejmowanych przez szkołę na rzecz kultury fizycznej.

8. Nauczyciel jest obowiązany indywidualizować proces nauczania i motywować oceną uczniów do pracy na coraz wyższym poziomie, udzielać uczniowi pomocy
w samodzielnym planowaniu swojego rozwoju.

9. Nauczyciele mają obowiązek przy ocenianiu informowania ucznia o jego mocnych
i słabych stronach, a także udzielania pomocy w samodzielnym planowaniu jego rozwoju.

10. Nauczyciele mają obowiązek udostępniać sprawdzone i ocenione bieżące prace pisemne uczniowi i jego rodzicom.

11. Nauczyciele i wychowawcy na bieżąco oceniają uczniów, dokumentują ocenianie
i w sposób ustalony w §76 przekazują rodzicom informacje o postępach
i trudnościach ucznia w nauce i zachowaniu.

12. Nauczyciele i wychowawcy na miesiąc przed klasyfikacyjną radą pedagogiczną – śródroczną i roczną określają i wpisują przewidywane oceny w dzienniku lekcyjnym jako „ocena proponowana”.
13. O przewidywanych ocenach z zajęć edukacyjnych oraz o ocenie z zachowania nauczyciele informują uczniów i rodziców na warunkach i w sposób ustalony w §78 niniejszego regulaminu.
§ 76
Jawność oceniania
1. Wymagania edukacyjne sformułowane przez nauczycieli, kryteria oceniania zachowania oraz szkolne zasady oceniania są przedstawiane rodzicom i uczniom oraz udostępniane im w bibliotece szkolnej i na stronie internetowej szkoły.

2. Oceny są jawne dla ucznia i rodziców:

1) na wniosek ucznia lub jego rodziców nauczyciel uzasadnia ustaloną ocenę ustnie lub pisemnie zgodnie z przyjętymi zasadami PZO i §78 Statutu.

2) na wniosek złożony przez ucznia lub jego rodziców sprawdzone i ocenione pisemne prace kontrolne oraz inna dokumentacja dotycząca oceniania ucznia są udostępniane uczniowi lub jego rodzicom zgodnie z przyjętymi zasadami PZO
i §78 Statutu.

3. Informacje dotyczące przebiegu i wyników procesu oceniania są poufne. Za osoby postronne nie uważa się pracowników pedagogicznych szkoły oraz uczniów tej samej klasy.

§ 77
Zasady oceniania
1. Ocenianie osiągnięć edukacyjnych uczniów odbywa się w ramach poszczególnych zajęć edukacyjnych ujętych w szkolnym planie nauczania w formie wystawianych systematycznie i na bieżąco ocen cząstkowych oraz formułowanie oceny śródrocznej
i rocznej.

2. Nauczyciel ma możliwość stosowania oceny opisowej dla ocen bieżących i klasyfikacyjnych ze wszystkich bądź wybranych przedmiotów.

3. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne lub religię albo etykę, do średniej ocen wlicza się także roczne oceny klasyfikacyjne uzyskane z tych zajęć.

4. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie szkoły.

5. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych i dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne zajęcia edukacyjne zgodnie ze sformułowanymi wymaganiami edukacyjnymi.

6. Śródroczną i roczną ocenę klasyfikacyjną z zachowania ustala wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia z uwzględnieniem kryteriów oceny zachowania.

7. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną z zachowania.

8. Ocena z zachowania nie ma wpływu na oceny z przedmiotów nauczania oraz promocję uczniów.

10. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim i ponadwojewódzkim oraz laureaci i finaliści olimpiad przedmiotowych otrzymują z danych zajęć edukacyjnych celującą roczną (semestralną) ocenę klasyfikacyjną.

11. Uczeń, który wymienione w ust. 10 tytuły uzyskał po ustaleniu albo uzyskaniu rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych otrzymuje z tych zajęć edukacyjnych celującą końcową ocenę klasyfikacyjną.

12. Ocena klasyfikacyjna śródroczna i roczna ustalona przez nauczyciela i wychowawcę nie może być zmieniona ani uchylona decyzją administracyjną.
13. Warunkiem otrzymania przez ucznia pozytywnej oceny końcowej jest uzyskanie przez niego co najmniej oceny dopuszczającej z drugiego semestru.

§ 78

Warunki i sposób przekazywania rodzicom informacji o postępach i trudnościach
ucznia w nauce i zachowaniu oraz o szczególnych uzdolnieniach ucznia
1. Ocenianie wewnątrzszkolne obejmuje informowanie uczniów i rodziców
o wymaganiach edukacyjnych wynikających z realizowanego programu nauczania oraz osiągnięciach i postępach.

2. Informowanie uczniów o wymaganiach edukacyjnych następuje na zajęciach edukacyjnych w pierwszym tygodniu nauki nowego roku szkolnego (nauczyciele
danych przedmiotów informują w formie ustnej).

3. Informowanie rodziców o wymaganiach edukacyjnych następuje na spotkaniu zorganizowanym corocznie we wrześniu (informują w formie ustnej wychowawcy klas).

4. Komplet wymagań edukacyjnych jest do wglądu w bibliotece szkolnej.

5. O postępach bieżących w nauce i zachowaniu rodzice informowani są poprzez: wpisywanie ocen bieżących i uwag (pozytywnych i negatywnych) w dzienniku elektronicznym lub zeszytach, podczas zebrań rodziców; podczas rozmów indywidualnych nauczycieli z rodzicami (prawnymi opiekunami); w czasie rozmów telefonicznych.

a) sprawdziany, testy, prace klasowe są udostępniane do wglądu rodzicom (prawnym opiekunom) w czasie zebrań lub konsultacji z rodzicami, a za zgodą nauczyciela także
w czasie ustalonej wcześniej rozmowy indywidualnej.

6. O postępach, trudnościach oraz uzdolnieniach ucznia informuje się rodziców na zebraniach klasowych śródokresowych i semestralnych (przynajmniej 3 w ciągu roku) po analizie wyników dokonywanych na posiedzeniach Rady Pedagogicznej, przeprowadzanych konkursach szkolnych i pozaszkolnych, diagnozach osiągnięć uczniów.

7. Problemy ucznia omawia się w kontaktach indywidualnych rodziców
z nauczycielami i wychowawcą. Są to kontakty:

1) z inicjatywy rodziców;

2) z inicjatywy nauczycieli i wychowawców (wezwanie);

3) składanie odwiedzin w domu ucznia (w uzasadnionych przypadkach
z udziałem wychowawcy, pedagoga, wicedyrektora, policji).

8. O przewidywanych semestralnych i rocznych klasyfikacyjnych ocenach ucznia
z osiągnięć edukacyjnych i zachowania informuje się uczniów i ich rodziców na miesiąc przed semestralną i roczną klasyfikacją:

1) uczniów – ustnie na godzinach wychowawczych i poprzez dokonanie wpisu przez wychowawców e-dziennika;

2) rodziców – poprzez e-dziennik.

10. Wychowawca klasy w wyżej wymienionym terminie informuje o ustalonej przez niego ocenie zachowania na godzinie z wychowawcą (ustnie). Fakt przekazania informacji nauczyciele i wychowawca odnotowuje w e-dzienniku.

11. Przewidywana ocena może ulec zmianie o jeden stopień w stosunku do oceny semestralnej i rocznej.
12. W przypadku zagrożenia nieklasyfikowaniem ucznia bądź niepromowaniem, powiadamia się rodziców listem poleconym lub w rozmowie telefonicznej. Fakt ten odnotowuje się w zeszycie znajdującym się w sekretariacie szkoły i dzienniku lekcyjnym.
§ 79
Składniki i skala ocen

1. Składniki oceny.

Ocena osiągnięć ucznia jest wszechstronna i obejmuje następujące składniki:

a) wiedzę przedmiotową – jej zakres i stopień rozumienia materiału programowego;

b) umiejętności stosowania wiedzy – teoretyczne i praktyczne, w sytuacjach typowych i nietypowych;

c) rozumienie materiału naukowego – rozumienie pojęć i wyrażeń, rozumienie związków między zjawiskami i zdarzeniami;

d) kulturę przekazywania wiadomości – przestrzeganie i poprawności językowej, działania praktyczne ucznia i postawę na lekcji.
2. Oceny śródroczne i roczne (klasyfikacyjne) wystawia się według sześciostopniowej skali ocen i formułuje następująco:
	STOPIEŃ
	SKRÓT LITEROWY
	OCENA CYFRĄ

	celujący
	cel
	6

	bardzo dobry
	bdb
	5

	dobry
	db
	4

	dostateczny
	dst
	3

	dopuszczający
	dop
	2

	niedostateczny
	ndst
	1

3. Oceny bieżące (cząstkowe) określone w § 79 ust.2 rozszerza się poprzez dodanie do oceny bardzo dobrej, dobrej, dostatecznej znaku „+” i „-” a do oceny dopuszczającej znaku „+”. Skala ocen bieżących: 1, 1+,2‑, 2+, 3-, 3, 3+, 4-, 4, 4+, 5-, 5, 5+, 6-, 6.

4. Minimalna liczba ocen cząstkowych w ciągu okresu, na podstawie których wystawia się ocenę klasyfikacyjną, nie może być mniejsza niż trzy (w tym ocena z pracy klasowej, testu).

5. Oceny cząstkowe powinny być wystawiane za różne, zależne od specyfiki przedmiotu, formy aktywności ucznia. Nauczyciel powinien stosować różnorodne metody sprawdzania wiadomości i umiejętności ucznia.

6. Nauczyciel prowadzący dane zajęcia edukacyjne określa obowiązujące zasady poprawiania ocen cząstkowych.

7. Plusy „+” i minusy „-” informują o udziale ucznia w zajęciach, jego aktywności, wykonaniu pracy domowej, przygotowaniu do lekcji lub o braku tych działań. Przeliczane są one na oceny cząstkowe według zasad, ustalonych przez nauczycieli
i uczniów, zapisanych w przedmiotowych systemach nauczania.

§ 80
Kryteria oceniania i wymagań edukacyjnych

Szczegółowe kryteria ocen wiadomości i umiejętności uczniów ustalone przez nauczycieli uwzględniają ogólne kryteria. Nie mogą jednak odbiegać od szkolnych zasad oceniania.

Ustala się następujące kryteria ocen:

1) Ocenę celującą otrzymuje uczeń, który:

a) biegle posługuje się zdobytymi wiadomościami i umiejętnościami
w rozwiązywaniu problemów teoretycznych lub praktycznych wnikających
z podstawy programowej;
b) proponuje rozwiązania nietypowe;

c) samodzielnie i twórczo rozwija swoje uzdolnienia;

d) posługuje się bogatym słownictwem;

e) osiąga sukcesy w konkursach i olimpiadach przedmiotowych, zawodach sportowych i innych, kwalifikuje się do finałów na szczeblach rejonowym, wojewódzkim, makroregionalnym, krajowym lub posiada inne porównywalne osiągnięcia.

2) Ocenę bardzo dobrą otrzymuje uczeń, który:

a) opanował pełny zakres wiedzy i umiejętności na poziomie ponadpodstawowym określonym podstawą programową z danego przedmiotu w klasie;

b) sprawnie posługuje się zdobytymi wiadomościami;

c) rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte w podstawie programowej kształcenia ogólnego;

d) potrafi zastosować posiadaną wiedzę do rozwiązywania zadań i problemów
w nowych sytuacjach.

3) Ocenę dobrą otrzymuje uczeń, który:

a) opanował na poziomie rozszerzającym wiadomości określone w podstawie programowej kształcenia ogólnego i w programach nauczania;

b) poprawnie stosuje wiadomości, rozwiązuje samodzielnie typowe zadania teoretyczne lub praktyczne.

4) Ocenę dostateczną otrzymuje uczeń, który:

a) opanował wiadomości i umiejętności określone w podstawie programowej;

b) rozwiązuje typowe zadania teoretyczne lub praktyczne o średnim stopniu trudności przy niewielkiej pomocy nauczyciela.

5) Ocenę dopuszczającą otrzymuje uczeń, który:

a) ma braki w opanowaniu podstawowej wiedzy kształcenia ogólnego
z określonych zajęć edukacyjnych, ale braki te nie przekraczają możliwości uzyskania przez ucznia wiedzy na poziomie koniecznym z danych zajęć edukacyjnych w ciągu
dalszej nauki;

b) rozwiązuje zadania teoretyczne i praktyczne typowe, o niewielkim stopniu trudności przy znacznej pomocy nauczyciela.

6) Ocenę niedostateczną otrzymuje uczeń, który:

a) nie opanował wiadomości i umiejętności określonych w podstawie programowej,
a braki w wiadomościach uniemożliwiają dalsze zdobywanie wiedzy z tego przedmiotu, nawet przy znacznej pomocy nauczyciela;

b) nie jest w stanie rozwiązać zadań o niewielkim stopniu trudności.
§ 81
Metody i narzędzia sprawdzania i oceniania osiągnięć edukacyjnych

1. Warunkiem obiektywnej i sprawiedliwej oceny jest pełne poznanie ucznia poprzez tworzenie i wykorzystywanie odpowiednich sytuacji dydaktycznych. Zbieranie i gromadzenie informacji o uczniu, sprawdzanie i ocenianie jego osiągnięć odbywa się poprzez stosowanie przez nauczyciela różnorodnych metod i narzędzi.

2. Stosuje się następujące metody i formy sprawdzania osiągnięć uczniów:

 1) metody pisemne:

a) pisemne kontrolne prace klasowe – należy przez to rozumieć tzw. dużą formę kontroli obejmującą treści edukacyjne z działu programowego (w tym testy) trwającą jedną lub dwie godziny lekcyjne z całą klasą;

b) testy (testy wyboru, luk, diagnostyczne, sumujące, wielopoziomowe);

c) sprawdziany – rozumie się przez nie każdą pracę pisemną obejmującą treści z ostatnich 4 do 6 jednostek lekcyjnych, trwającą od 20 do 45 minut;

d) kartkówki – forma stosowana do bieżącej kontroli postępów w nauce obejmująca materiał z jednej lub dwóch albo trzech jednostek lekcyjnych, czas trwania do 15 minut, oceny wystawiane mają rangę oceny z odpowiedzi ustnej, mogą odbywać się bez zapowiedzi;

e) ćwiczenia pisemne – np. rozwiązywanie zadań, pisanie równań, reakcji, ćwiczenia gramatyczne, geograficzne itp.;

f) prace literackie, wypracowania.

2) metody ustne:

a) odpytywanie uczniów (sprawdziany ustne);

b) wypowiedzi uczniów;

c) rozmowy i dyskusje;

d) czytanie, opowiadanie, recytacja;

e) prezentacje multimedialne.

 3) metody praktyczne:

a) indywidualne zadania praktyczne;

b) sprawdziany umiejętności praktycznych;

c) pokaz sprawności (fizycznych, muzycznych);

d) wytwory prac, projekty (plastyczne, techniczne);

e) posługiwanie się przyrządami i pomocami dydaktycznymi.

4) inne metody:

a) obserwacja pracy uczniów (aktywność na lekcji, pomoc koleżeńska);

b) praca w zespole, w grupach;

c) przygotowanie do lekcji (wiedza i pomoce);

d) referaty, zadania problemowe, całoroczne konkursy, prace długoterminowe.

3. Znakami plus „+” i minus „-” ocenia się aktywność ucznia na lekcji, pomoc koleżeńską.

4. Praca w grupach jest oceniania przez uczniów jako element samooceny oraz przez nauczyciela nadzorującego i sprawdzającego pracę grup, ocena ta jest negocjowana z nauczycielem.

5. Prace domowe – krótkie są oceniane plusem „+”, długie oceną. Uczeń ma obowiązek odrobienia zaległej pracy domowej.

6. Wypowiedzi ustne są oceniane przy uwzględnieniu:

1) zawartości merytorycznej wypowiedzi;

2) argumentacji;

3) słownictwa (język naukowy);

4) sposobu prezentacji;

5) samodzielności ucznia.

 7. Szczegółowe kryteria oceny prac pisemnych z poszczególnych przedmiotów (szczególnie
z języka polskiego i języków obcych) ujęte są w przedmiotowych zasadach oceniania.

 8. Każdy uczeń ma prawo do zgłoszenia nieprzygotowania do zajęć w danym semestrze:

1) jednego, jeżeli dane zajęcia odbywają się raz w tygodniu;
 2) dwóch, jeżeli dane zajęcia odbywają się dwa razy w tygodniu;

3) trzech, jeżeli dane zajęcia odbywają się dwa i więcej razy w tygodniu.

 9. Uczeń, który w danym dniu ma numer w dzienniku lekcyjnym zgodny z wylosowanym przez samorząd uczniowski „szczęśliwym numerkiem”, ma prawo do bycia zwolnionym
z odpowiedzi ustnych i pisania niezapowiedzianych kartkówek.

10. Uczeń powracający do szkoły po dłuższej nieobecności (szczególnie chorobie) ustala z nauczycielem termin i formę uzupełnienia treści nauczania.

 11. Uczeń ten ma prawo być nieprzygotowany w zakresie:

1) w pierwszym dniu nieobecności trwającej co najmniej jeden tydzień – nie mieć odrobionych prac domowych, nie być pytanym;

2) ma obowiązek uzupełnienia zeszytów i ćwiczeń za czas nieobecności w okresie jednego tygodnia.

12. Nie wystawia się ocen za odpowiedź ustną, nie przeprowadza się prac klasowych, sprawdzianów i kartkówek bezpośrednio po całodziennej lub kilkudniowej wycieczce szkolnej.

13. Nauczyciele nie zadają w ostatnim dniu nauki przed przerwą świąteczną i feriami zimowymi prac domowych na pierwszy dzień nauki po przerwie.

14. Przy ustalaniu ocen klasyfikacyjnych śródrocznych i rocznych muszą być uwzględnione wyniki wszystkich wymienionych form kontroli (nie mniej niż 3 oceny cząstkowe) z zachowaniem specyfiki zajęć edukacyjnych oraz ich szczegółowych kryteriów ocen.

15. W ocenianiu bieżącym uwzględnia się następujące wagi ocen:
	Forma aktywności
	Waga

	Praca klasowa
	7

	Sprawdziany obejmujące więcej niż 3 lekcje
	5

	Kartkówki
	3-4

	Wypowiedź ustna, odpowiedź
	1-3

	Praca na lekcji/ćwiczenia
	1-2

	Praca domowa
	1-4

	Prowadzenie zeszytu przedmiotowego/zeszytu ćwiczeń
	1

	Aktywność na lekcji, praca w grupach
	1-2

	Udział w konkursach przedmiotowych, artystycznych, sportowych:

-etap szkolny, rejonowy/powiatowy

-etap wojewódzki
	2

3-4

7

	Inne formy (recytacje, wzory, pozalekcyjne formy aktywności: koła przedmiotowe, akademie szkolne, czytanie, śpiew, gra na instrumentach, prace plastyczne, projekty edukacyjne, dyktanda, prezentacje, referaty, prace dodatkowe)
	1-3

16. W ocenianiu bieżącym zajęć wychowania fizycznego, uwzględniając zapis w § 75 ust.7 stosuje się następujące wagi ocen:

	Forma aktywności
	Waga

	Sprawdziany umiejętności
	5

	Gra właściwa
	5-7

	Brak stroju
	7

	Aktywność na lekcji
	7

	Reprezentowanie szkoły, występy
	7

	Udział w innej formie aktywności pozaszkolnej
	7

	Inne formy (dodatkowe zadania)
	1-3

17. Zależność oceny na koniec semestru od średniej ważonej jest następująca:
	Średnia ważona
	Ocena na koniec semestru

	Od 1 do 1,64
	niedostateczny

	Od 1,65 do 2,64
	dopuszczający

	Od 2,65 do 3,64
	dostateczny

	Od 3,65 do 4,64
	dobry

	Od 4,65 do 5,44
	bardzo dobry

	Od 5,45 do 6
	celujący

§ 82
Zasady przeprowadzania i sprawdzania pisemnych form kontroli
wiadomości i umiejętności

1. Sposoby i częstotliwość pisemnych form kontroli osiągnięć uczniów z zajęć edukacyjnych ustala na dany rok szkolny nauczyciel przedmiotu, uwzględniając je
w przedmiotowym systemie oceniania i podając do wiadomości uczniom i rodzicom na początku roku szkolnego.

2. Prace klasowe i testy muszą być zapowiedziane i zapisane w dzienniku lekcyjnym z tygodniowym wyprzedzeniem, a uczniowie poinformowani jasno o zakresie materiału i kryteriach oceny.

3. Nie można przeprowadzać sprawdzianu w dniu, w którym zapowiedziana jest praca klasowa.

4. Pisemna forma kontroli musi być poprzedzona syntezą (powtórzeniem wiadomości i umiejętności z zakresu obejmującego sprawdzanie osiągnięć).

5. Ilość pytań (poleceń) zawartych w pracy pisemnej i ich stopień trudności powinny zapewnić uczniom możliwość udzielenia odpowiedzi w zaplanowanym czasie.

6. Nauczyciele uzgadniają pomiędzy sobą terminy prac pisemnych dla danej klasy tak, aby w ciągu dnia przeprowadzać tylko jedną pracę kontrolną (test), a w ciągu tygodnia nie więcej niż trzy.
7. Kontrolna praca pisemna nie może odbywać się w pierwszym dniu po zakończeniu przerw świątecznych i ferii.

8. Wszystkie pisemne formy kontroli są sprawdzane pod względem ortograficznym, przy czym na ocenę ma wpływ tylko treść merytoryczna (za wyjątkiem języków).

9. Wszystkich nauczycieli szkoły podstawowej kl. IV-VII i oddziałów gimnazjalnych obowiązuje przestrzeganie następującej procentowej punktacji przy ocenianiu prac klasowych, testów, sprawdzianów:

 0 % - 34 % - niedostateczny

 35% - 45 % - dopuszczający

 46% - 55 % - dopuszczający +

 56% - 60 % - dostateczny-

 61% - 69 % - dostateczny

 70% - 74 % - dostateczny +

 75% - 79 % - dobry –

 80% - 83 % - dobry

 84% - 87 % - dobry +

 88% - 91 % - bardzo dobry-

 92% - 94 % - bardzo dobry

 95% - 96 % - bardzo dobry +

 97% - 98% - celujący –

 99% - 100% - celujący

10. Uczniom, którzy mają w opinii z poradni psychologiczno-pedagogicznej informację o dostosowaniu wymagań do ich możliwości i potrzeb, należy obniżyć skalę oceniania prac pisemnych o 5%. Nauczyciel może również przygotować test na niższym poziomie, dostosowując treści do wymagań/zaleceń i ocenić pracę zgodnie z wyżej wymienioną procentową punktacją.

11. Wszystkie formy oceniania muszą zapewnić uczniowi otrzymanie informacji zwrotnej na temat wyników jego uczenia się oraz aktywizować jego rozwój, wskazując mu kierunek poprawy.

12. Termin zwrotu poprawionych i ocenionych (wraz z komentarzem) prac kontrolnych wynosi 2 tygodnie.

13. Sprawdzone i ocenione prace uczeń i jego rodzic otrzymują do wglądu:

1)uczniowie w szkole po rozdaniu ich przez nauczyciela,

2)rodzice na terenie szkoły po ustaleniu terminu z nauczycielem bądź na zebraniu, konsultacjach, spotkaniach indywidualnych.
14. Poprawa pracy klasowej musi odbyć się w ciągu dwóch tygodni od dnia jej oddania.

15. Uczeń ma prawo do jednorazowej poprawy oceny, szczególnie niedostatecznej
i dopuszczającej z pracy klasowej, po ustaleniu z nauczycielem terminu i formy.

16. W przypadku nieprzystąpienia do pracy klasowej, sprawdzianu lub testu z powodu usprawiedliwionej nieobecności w szkole uczeń ma obowiązek przystąpienia do pisania pracy po ustaleniu terminu z nauczycielem w ciągu 2 tygodni od dnia powrotu ucznia do szkoły.
17. W przypadku niestawienia się ucznia w wyznaczonym terminie, uczeń otrzymuje ocenę niedostateczną.
18. W przypadku nieobecności nieusprawiedliwionej lub ucieczki z lekcji, na której przeprowadza się pisemną formę kontroli, uczeń ma prawo do pisania jej w innym terminie po ustaleniu z nauczycielem, ale traci prawo do jej poprawy.

19. Jeżeli nauczyciel stwierdzi podczas pracy pisemnej lub po jej zakończeniu niesamodzielną pracę ucznia, unieważnia ją i wystawia ocenę niedostateczną oraz uniemożliwia jej poprawę.

20. W przypadku negatywnego wyniku (niezadowalającego) pisemnej formy kontroli osiągnięć w danej klasie zalecane jest przeprowadzenie dodatkowej lekcji utrwalającej
i ponownej pracy klasowej.

21. Cała dokumentacja dotycząca kontroli wiedzy i umiejętności ucznia przechowywana jest przez nauczyciela do końca danego roku szkolnego i udostępniana do wglądu rodzicom.

22. W przypadku nieprzestrzegania przez nauczyciela zasad przeprowadzania
i sprawdzania pisemnych form kontroli osiągnięć przysługuje uczniom prawo zwrócenia się w tej sprawie do dyrektora szkoły.
§83

Zwolnienia z zajęć edukacyjnych

1. Dyrektor szkoły zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego, na podstawie opinii o ograniczonych możliwościach wykonywania przez ucznia tych ćwiczeń wydanej przez lekarza, na czas określony w tej opinii.

2. Dyrektor szkoły zwalnia ucznia z zajęć wychowania fizycznego, z zajęć komputerowych lub informatyki na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza, na czas określony
w tej opinii.

3. Jeżeli okres zwolnienia ucznia z zajęć wymienionych w ust. 1 uniemożliwia ustalenie śródrocznej lub rocznej oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

4. Dyrektor szkoły na wniosek rodziców albo pełnoletniego ucznia oraz na podstawie opinii PPP, w tym poradni specjalistycznej zwalnia do końca danego etapu edukacyjnego ucznia z wadą słuchu, z głęboką dysleksją rozwojową, z afazją,
z niepełnosprawnościami sprzężonymi lub z autyzmem, w tym z zespołem Aspergera,
z nauki drugiego języka obcego.

5. W przypadku ucznia, o którym mowa w ust. 3, posiadającego orzeczenie
o potrzebie kształcenia specjalnego albo indywidualnego nauczania, zwolnienie
z nauki drugiego języka obcego może nastąpić na podstawie tego orzeczenia.

6. W przypadku zwolnienia ucznia z nauki drugiego języka obcego
w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

7. Przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyleń na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej.

8. W szczególnie uzasadnionych przypadkach, uniemożliwiających udział ucznia
w realizacji projektu edukacyjnego, dyrektor może zwolnić ucznia
z realizacji projektu edukacyjnego.

9. W przypadkach, o których mowa w ust. 7, na świadectwie ukończenia gimnazjum
w miejscu przeznaczonym na wpisanie informacji o udziale ucznia w realizacji projektu edukacyjnego wpisuje się „zwolniony” albo „zwolniona”.
§ 84

Sposoby korygowania niepowodzeń szkolnych uczniów
1. W przypadku stwierdzenia niepowodzeń szkolnych nauczyciel powinien:

a) poinformować rodziców o niepowodzeniach i sposobach ich korygowania,

b) ustalić metody i sposoby wyrównania braków,

c) otoczyć szczególną opieką ucznia.

2. W uzasadnionych przypadkach nauczyciel może, za zgodą rodziców, skierować ucznia na badania do PPP.

3. Opinia lub orzeczenie za zgodą rodziców (prawnych opiekunów) musi zostać przekazana wszystkim nauczycielom, którzy po zapoznaniu się z nią potwierdzają ten fakt podpisem.

4. Każdy nauczyciel zobowiązany jest do bezwzględnego przestrzegania zaleceń PPP. Uczniowi zakwalifikowanemu do zajęć terapii pedagogicznej, który w sposób nagminny lekceważy obowiązek uczęszczania na zajęcia, po powiadomieniu rodziców, można czasowo zawiesić preferencje obniżania wymagań edukacyjnych.

5. W przypadku uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na upośledzenie umysłowe w stopniu umiarkowanym lub znacznym klasyfikacji śródrocznej i rocznej dokonuje się z uwzględnieniem ustaleń zawartych
w indywidualnym programie edukacyjno-terapeutycznym.

6. Dyrektor szkoły na wniosek nauczyciela i po zasięgnięciu opinii rady pedagogicznej może organizować zajęcia wyrównawcze lub przydzielić dodatkowe godziny dla klasy
z wybranego przedmiotu.

7. Przy stwierdzeniu braków w osiągnięciach edukacyjnych w wyniku klasyfikacji śródrocznej nauczyciel danego przedmiotu dokonuje analizy przyczyn niepowodzeń ucznia
i podejmuje środki zaradcze:

1) stworzenie szansy uzupełnienia braków poprzez: objęcie dodatkowymi zajęciami wyrównawczymi w szkole, zajęciami reedukacyjnymi z pedagogiem, organizacją pomocy koleżeńskiej w ramach sekcji naukowej i stworzenie grup pracy świetlicowej;

2) zindywidualizowanie pracy z uczniem;

3) udzielenie pomocy w zaplanowaniu własnego procesu uczenia się, podzielenie treści do uzupełnienia na części;

4) indywidualne ustalenie sposobu, zakresu i terminów poprawy uzyskanych cząstkowych ocen niedostatecznych.

8. Określenie czasu i sposobów dochodzenia do osiągnięć pozostawia się nauczycielom, którzy znają możliwości ucznia i warunki, w jakich odbywa się edukacja.

9. Nauczyciel może dobierać metody i tempo pracy z klasą oraz z poszczególnymi uczniami
w zależności od potrzeb, ustalając własny program.
§ 85

Sposoby dokumentowania osiągnięć i postępów uczniów
1. Wyniki szkolnych zasad oceniania są dokumentowane w dziennikach lekcyjnych
i arkuszach ocen.
2. Zasady prowadzenia dokumentacji szkolnej regulują przepisy prawa oświatowego.
§ 86

Ocenianie osiągnięć edukacyjnych uczniów w I etapie edukacyjnym
1.Ocenianie osiągnięć edukacyjnych ucznia w pierwszym etapie edukacyjnym polega na rozpoznawaniu przez nauczycieli poziomu i postępów w opanowywaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań edukacyjnych, wynikających
z programów nauczania oraz formułowaniu oceny.

2. W pierwszym etapie edukacyjnym (kl. 1-3) ocena klasyfikacyjna jest ocena opisową.

3. Uczeń klasy I-III szkoły podstawowej otrzymuje w każdym roku szkolnym promocję do klasy programowo wyższej.

4.W wyjątkowych przypadkach, uzasadnionych poziomem rozwoju i osiągnięć ucznia
w danym roku szkolnym lub stanem zdrowia ucznia, rada pedagogiczna może postanowić
o powtarzaniu klasy przez ucznia klasy I-III szkoły podstawowej, na wniosek wychowawcy oddziału po zasięgnięciu opinii rodziców ucznia lub na wniosek rodziców ucznia po zasięgnięciu opinii wychowawcy oddziału.

5.Na wniosek rodziców ucznia i po uzyskaniu zgody wychowawcy oddziału albo na wniosek wychowawcy oddziału i po uzyskaniu zgody rodziców ucznia rada pedagogiczna może postanowić o promowaniu ucznia klasy I i II szkoły podstawowej do klasy programowo wyższej również w ciągu roku szkolnego, jeżeli poziom rozwoju i osiągnięć ucznia rokuje opanowanie w jednym roku szkolnym treści nauczania przewidzianych w programie nauczania dwóch klas.

6.Ocenie podlegają:
1) wiadomości,

2) umiejętności zastosowania zdobytej wiedzy w sytuacjach typowych i nietypowych,

3) aktywność,

4) systematyczność pracy,

5) wkład pracy ucznia.

7. Na ocenę osiągnięć edukacyjnych ucznia mają wpływ:

1) wymagania podstawy programowej,

2) wymagania programowe,

3) możliwości intelektualne,

4) wkład pracy,

5) zaangażowanie.

8. Nauczyciel dokonuje oceny:

1) bieżącej,

2) semestralnej,

3) rocznej.

9. Ocenianie osiągnięć edukacyjnych ucznia realizowane jest w następujących formach:
1) ocenianie bieżące – wskazuje mocne i słabe strony ucznia i sposoby poprawy.

Oceny bieżące ustala się w punktach w skali od 6 do 1:

a) 6 p. - otrzymuje uczeń, który: biegle posługuje się zdobytymi wiadomościami
i umiejętnościami określonymi programem nauczania w zakresie podanej edukacji
w danej klasie. Taką ocenę otrzymuje uczeń, który czyta płynnie i poprawnie teksty bez przygotowania, pisze bezbłędnie teksty z pamięci i ze słuchu oparte na materiale ortograficznym wykraczającym poza program. Wykonuje działania
i rozwiązuje zadania tekstowe wykraczające poza program danej klasy. Poszukuje oryginalnych rozwiązań plastycznych, technicznych, muzycznych i ruchowych.

b) 5p. - otrzymuje uczeń, który opanował pełny zakres wiedzy i umiejętności określony programem nauczania w zakresie podanej edukacji w danej klasie, sprawnie posługuje się zdobytymi wiadomościami i rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania. Na tę ocenę zasługuje uczeń, który czyta poprawnie i płynnie teksty z przygotowaniem, pisze bezbłędnie teksty
z pamięci i ze słuchu oparte na materiale ortograficznym przewidziane programem nauczania danej klasy. Wykonuje działania i rozwiązuje zadania tekstowe objęte programem nauczania. Bardzo dobrze wykonuje prace plastyczne, techniczne
i zadania muzyczno-ruchowe.

c) 4p. - otrzymuje uczeń, który opanował wiadomości i umiejętności przewidziane podstawą programową oraz wybrane elementy przewidziane programem nauczania
w danej klasie, poprawnie stosuje wiadomości rozwiązuje samodzielnie typowe zadania teoretyczne lub praktyczne o średnim stopniu trudności. Taką ocenę otrzymuje uczeń, który czyta poprawnie wyrazy i zdania, popełnia niewiele błędów
w pisaniu z pamięci i ze słuchu zdań. Wykonuje działania i rozwiązuje proste zadania tekstowe. Ładnie wykonuje prace plastyczne, techniczne oraz zadania muzyczno-ruchowe.

d) 3p. - otrzymuje uczeń, który opanował wiadomości i umiejętności określone programem nauczania w danej klasie na poziomie nie przekraczającym wymagań
w podstawach programowych, rozwiązuje typowe zadanie teoretyczne lub praktyczne. Taką ocenę otrzymuje uczeń, który zna litery, czyta poprawnie wyrazy,
a myli się przy zdaniach, pisze proste, znane wyrazy z pamięci i ze słuchu. Wykonuje działania arytmetyczne i rozwiązuje proste zadania tekstowe na konkretach. Poprawnie wykonuje prace plastyczno-techniczne i muzyczno-ruchowe.

e) 2p. - otrzymuje uczeń, który ma braki w opanowaniu podstawowych wiadomości
i umiejętności, ale braki te nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy z danego przedmiotu w ciągu dalszej nauki, rozwiązuje zadania teoretyczne i praktyczne typowe o niewielkim stopniu trudności przy pomocy nauczyciela. Taką ocenę otrzymuje uczeń, który zna litery, czyta krótkie wyrazy samodzielnie a dłuższe z pomocą nauczyciela (głośno sylabizując), pisze krótkie wyrazy
z pamięci i ze słuchu (głośno głoskując). Wykonuje działania arytmetyczne na konkretach przy pomocy nauczyciela. Jego prace plastyczno-techniczne i zadania muzyczno-ruchowe czasami nie są zgodne z podanym tematem.

f) 1p. - otrzymuje uczeń, który nie opanował podstawowych wiadomości
i umiejętności w zakresie podanej edukacji w danej klasie, a braki te uniemożliwiają dalsze zdobywanie wiedzy z zakresu podanej edukacji, nie jest w stanie rozwiązać zadań o niewielkim stopniu trudności. Taką ocenę otrzymuje uczeń, który nie zna liter, nie czyta krótkich wyrazów samodzielnie ani z pomocą nauczyciela, nie pisze krótkich wyrazów z pamięci i ze słuchu. Nie wykonuje działań arytmetycznych na konkretach nawet przy pomocy nauczyciela. Jego prace plastyczno-techniczne i zadania muzyczno-ruchowe nie są zgodne z podanym tematem.

g) Dopuszcza się możliwość stosowania znaków „+”, „- „ w dzienniku lekcyjnym
i w zeszytach ucznia.

2) ocenianie semestralne – ocena klasyfikacyjna semestralna – polega na podsumowaniu osiągnięć edukacyjnych z zajęć edukacyjnych, języka angielskiego, religii/etyki oraz zachowania ucznia w formie opisowej.

3) ocena klasyfikacyjna roczna – polega na podsumowaniu osiągnięć edukacyjnych z zajęć edukacyjnych i języka angielskiego oraz zachowania ucznia w danym roku szkolnym
i ustaleniu rocznej oceny opisowej sporządzonej komputerowo. Oceny klasyfikacyjnej opisowej dokonuje wychowawca na podstawie ocen bieżących. Uwzględnia ona poziom opanowania przez ucznia wiadomości i umiejętności z zakresu wymagań określonych
w podstawie programowej kształcenia ogólnego dla I etapu edukacyjnego oraz wskazuje potrzeby rozwojowe i edukacyjne ucznia związane z przezwyciężaniem trudności w nauce lub rozwijaniem uzdolnień.

10. Oceny: bieżąca, semestralna, roczna obejmują:

1) edukację polonistyczną,

2) język obcy,

3) edukację muzyczną,

4) edukację plastyczną,

5) edukację społeczną,

6) edukację przyrodniczą,

7) edukację matematyczną,

8) zajęcia komputerowe,

9) zajęcia techniczne,

10) wychowanie fizyczne

11) religię /etykę.

11. Przy ustalaniu oceny z wychowania fizycznego, zajęć technicznych, plastyki, muzyki
i zajęć artystycznych należy przede wszystkim brać pod uwagę wysiłek wkładany przez ucznia
w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć, a w przypadku wychowania fizycznego – także systematyczność udziału ucznia w zajęciach oraz aktywność ucznia w działaniach podejmowanych przez Szkołę na rzecz kultury fizycznej.

12. Klasyfikacyjna ocena z religii/etyki wyrażona jest cyfrą w skali 1 – 6.

13. Wychowawca klasy ustala końcową ocenę opisową zachowania ucznia, która wyraża opinię szkoły o spełnianiu przez ucznia obowiązków szkolnych, jego kulturze osobistej, postawie wobec koleżanek i kolegów oraz innych osób oraz jego możliwości psychofizycznych i uwarunkowania środowiskowe.

14. W ocenie zachowania ucznia nauczyciel szczególnie uwzględnia:

1) wypełnianie obowiązków zawartych w regulaminie szkoły;

2) punktualność i obecność na zajęciach;

3) przestrzeganie zasad przyjętych przez klasę;

4) stosowanie się do poleceń wychowawcy i innych nauczycieli;

5) odpowiedzialne wykonywanie powierzonych zadań;

6) aktywność i koncentrację w czasie zajęć;

7) umiejętność pracy w zespole, współpracę z innymi;

8) utrzymywanie pozytywnych kontaktów z rówieśnikami;

9) dotrzymywanie obietnic i zobowiązań;

10) umiejętność opanowania własnych, negatywnych emocji;

11) chętne udzielanie pomocy innym;

12) poszanowanie własności osobistej i społecznej;

13) prezentowanie nienagannej kultury bycia i estetycznego wyglądu;

14) przygotowanie do zajęć;

15) stopień samodzielności;

16) kulturę osobistą ucznia;

17) troszczenie się o bezpieczeństwo swoje i innych;

18) przeciwstawianie się przejawom przemocy, brutalności, arogancji, wandalizmowi i wulgarności wśród uczniów.

15. Postępy ucznia nauczyciel notuje, wykorzystując:
1) dla oceny bieżącej

a) dziennik lekcyjny,

b) zeszyty przedmiotowe i ćwiczenia ucznia,

c) prace ucznia gromadzone w teczkach (sprawdziany, testy),

2) dla oceny semestralnej

a) program komputerowy- ocena opisowa (treść oceny opisowej w oryginale przekazuje się rodzicom, kopia pozostaje u wychowawcy klasy)

3) dla oceny rocznej

a) program komputerowy- ocena opisowa (treść oceny osiągnięć edukacyjnych
i zachowania ucznia dołącza się do dziennika lekcyjnego)

b) świadectwa szkolne,

c) arkusze ocen.
§ 87
Ocenianie zachowania
1. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:

1) wywiązywanie się z obowiązków ucznia;

2) postępowanie zgodnie z dobrem społeczności szkolnej;

3) dbałość o honor i tradycje szkoły;

4) dbałość o piękno mowy ojczystej;

5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;

6) godne, kulturalne zachowanie się w szkole i poza nią;

7) okazywanie szacunku innym osobom;

8) udział ucznia oddziałów gimnazjalnych w projekcie edukacyjnym.

2. Śródroczną i roczną ocenę klasyfikacyjną zachowania ustala się według następującej skali: wzorowe, bardzo dobre, dobre, poprawne, nieodpowiednie, naganne,
z zastrzeżeniem ust.3 i ust. 4.

3. Śródroczne i roczne oceny klasyfikacyjne zachowania dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym są ocenami opisowymi.

4. Przy ustaleniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyleń na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego lub indywidualnego nauczania lub opinii publicznej poradni psychologiczno-pedagogicznej w tym poradni specjalistycznej.

5. Ocena z zachowania uczniów upośledzonych umysłowo w stopniu umiarkowanym jest oceną opisową.

6. Ocena klasyfikacyjna zachowania nie ma wpływu na:

1) oceny klasyfikacyjne z zajęć edukacyjnych;

2) promocję do klasy programowo wyższej lub ukończenie szkoły.

7. Roczną ocenę zachowania ucznia ustala wychowawca po uzyskaniu opinii pozostałych nauczycieli i uczniów danej klasy oraz po dokonaniu samooceny przez zainteresowanego ucznia. Przy ustalaniu śródrocznej i rocznej oceny klasyfikacyjnej zachowania ucznia wychowawca stosuje szczegółowe kryteria zachowania i zebrane opinie na:

 1)karcie obserwacji uczniów wypełnianej przez uczących nauczycieli
z uwzględnieniem przez nich kryteriów wymienionych w ust.1;

 2) karcie oceny zespołu klasowego oraz samooceny ucznia;

 3) karcie zbiorczej.

8. Ustalona przez wychowawcę klasy roczna ocena klasyfikacyjna zachowania po uwzględnieniu opinii nauczycieli, zespołu klasowego i ocenianego ucznia jest ostateczna.

9. Wychowawca klasy przechowuje pełną dokumentację wymienioną w pkt 6 przez cały okres edukacyjny wychowanków, a w przypadku zmiany wychowawcy przekazuje ją nowemu opiekunowi.
§ 88

Szczegółowe kryteria oceniania zachowania
1. Punktowy system oceniania zachowania uczniów ma na celu ujednolicenie ocen

 zachowania oraz zwiększenie ich obiektywizmu.

2. Zostały ustalone liczby punktów za działania pozytywne (tab. 2) i negatywne (tab. 3) oraz

 sumy punktów na poszczególne oceny (tab. 1).

3. Wychowawca klasy ustala ocenę roczną lub śródroczną z zachowania ucznia na podstawie:

 opinii uczniów danej klasy (tab. 4) oraz samooceny ucznia (tab. 5).

4. Na początku każdego semestru uczeń otrzymuje 75 punktów, które odpowiadają ocenie

 dobrej.

5. Liczbę punktów uczeń może powiększać lub pomniejszać przez konkretne zachowania.

6. Punkty przydzielają nauczyciele oraz umieszczają je systematycznie w dzienniku elektronicznym.

7. Rodzice i dzieci mogą na bieżąco monitorować postępy w zakresie zachowania.

8. Ocenę z zachowania wystawia wychowawca klasy w oparciu o uzyskaną na koniec semestru sumę punktów oraz ich wagę.

9. Obszary oceniania zachowania zostały ujęte w kategoriach ogólnych, w których szczegółowo określono kategorie ocen odpowiadające konkretnemu zachowaniu ucznia.

10. Kategoria oceny jest jednocześnie treścią uwagi, którą nauczyciel może dokładniej opisać w komentarzu do oceny. Kategorie ocen zachowania w dzienniku elektronicznym Librus ze względu na ograniczoną ilość znaków mogą mieć skrócone brzmienie. Pełne nazwy ocen dostępne są w Statucie szkoły.

11. W dzienniku Librus każdej kategorii oceny przyporządkowana jest jej nazwa skrócona. Litera „p” w nazwie i skrócie nazwy oceny oznacza kategorię ocen pozytywnych, litera „n” oznacza kategorię ocen negatywnych. Ocena zapisana w formie skróconej wygląda następująco: D8p, gdzie D oznacza kategorię ogólną, a liczba 8 – numer kategorii oceny.

12. Podczas ustalania oceny zachowania obowiązują następujące zastrzeżenia bez względu na ostateczną sumę punktów uzyskanych przez ucznia w danym semestrze:
1) uczeń, który wszedł w konflikt z prawem otrzymuje ocenę z zachowania naganną;

2) uczeń, który otrzymał upomnienie wychowawcy klasy nie może otrzymać oceny wyższej, niż dobra. Upomnienie wychowawcy klasy szkoły skutkuje otrzymaniem 10 punktów ujemnych;

3) uczeń, który otrzymał naganę Dyrektora szkoły nie może otrzymać oceny wyższej, niż poprawna. Nagana Dyrektora szkoły skutkuje otrzymaniem 20 punktów ujemnych punktów;

4) uczeń który otrzymał od 7 do 9 punktów ujemnych nie może mieć oceny wyższej niż bardzo dobra;

5) uczeń który otrzymał od 10 do 20 punktów ujemnych nie może mieć oceny wyższej niż dobra;

6) uczeń który otrzymał od 21 do 30 punktów ujemnych nie może otrzymać oceny wyższej niż poprawna;

7) uczeń, który otrzymał powyżej 50 punktów ujemnych nie może otrzymać oceny wyższej niż nieodpowiednia;

8) oceny wzorowej nie może otrzymać uczeń, który otrzymał jednorazowe punkty ujemne mniejsze niż -2;

9) oceny bardzo dobrej nie może otrzymać uczeń, który otrzymał więcej niż 3 oceny, których jednorazowe punkty ujemne są mniejsze niż -2 ale nie mniejsze niż -3;

10) oceny nagannej nie może otrzymać uczeń, który uzyskał wymaganą ilość punktów na tę ocenę, ale wśród ocen z punktami ujemnymi brak jest ocen z jednorazowym przyznaniem punktów -10 lub mniej;

11) ocenę naganną otrzymuje uczeń, który bez względu na ilość punktów otrzymał
3 i więcej oceny z wagą -15 lub niżej;

12) oceny zachowania wraz z punktami nauczyciel wpisuje do dziennika elektronicznego w terminie 5 dni roboczych od wyjaśnienia okoliczności zdarzenia.

13. Informację o ilości punktów i przewidywanej ocenie ucznia wychowawca zapisuje
 w dzienniku elektronicznym.
Tabela 1.

Zakresy punktów na poszczególne oceny
	Łączna liczba punktów
	Ocena zachowania

	
	

	171 i powyżej
	Wzorowe

	
	

	131 – 170
	Bardzo dobre

	
	

	75 – 130
	Dobre

	
	

	50- 74
	Poprawne

	
	

	30 – 49
	Nieodpowiednie

	
	

	29 i poniżej
	Naganne

	
	

Tabela 2.

Waga zachowań pozytywnych

	L.p.
	Zachowanie ucznia
	Punkty
	Częstotliwość
	Nauczyciel

	
	
	
	
	odpowiedzialny

	
	
	
	
	za wpis

	Kategoria: A – Frekwencja
	
	
	

	1.
	Premia za brak godzin
	+10
	Na koniec
	Wychowawca

	
	nieusprawiedliwionych
	
	semestru
	

	2.
	Premia za 100 % frekwencję
	+10
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	3.
	Premia za brak spóźnień
	+3
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	Kategoria: B - Rozwój własnych uzdolnień i zainteresowań
	

	1.
	Systematyczne uczestnictwo w zajęciach
	+5
	Za każde koło
	Opiekun koła

	
	kół zainteresowań lub zajęciach
	
	na koniec
	

	
	dydaktyczno wyrównawczych
	
	semestru
	

	
	prowadzonych przez szkołę (co najmniej
	
	
	

	
	80 % obecności)
	
	
	

	2.
	Aktywny udział w apelach i akademiach
	+2
	Za każdą
	Organizator

	
	szkolnych i środowiskowych
	
	uroczystość
	

	3.
	Za każdy kolejny aktywny udział w
	+2
	Za każdą
	Organizator

	
	apelach i akademiach szkolnych i
	
	uroczystość
	

	
	środowiskowych z tym samym
	
	
	

	
	programem
	
	
	

	4.
	Udokumentowany rozwój uzdolnień i
	+5
	Za każdy
	Wychowawca

	
	zainteresowań realizowanych poza szkołą
	
	dokument
	

	
	(po przedstawieniu wychowawcy klasy
	
	potwierdzający
	

	
	kopii świadectw, dyplomów, certyfikatów
	
	rozwój
	

	
	lub innych dokumentów z ocenianego
	
	zainteresowań
	

	
	okresu)
	
	
	

	Kategoria: C - Udział w konkursach i zawodach sportowych
(Uwaga: Punkty za udział w konkursach są przyznawane w przypadku zdobycia przez ucznia/uczniów minimum 30 % punktów. W przypadku zawodów sportowych punkty za udział są przyznawane w przypadku uzyskania przez ucznia/uczniów remisu lub zwycięstwa w rozgrywkach lub uzyskania co najmniej średniego wyniku wszystkich uczestników w innych dyscyplinach.

	1.
	Udział w konkursie szkolnym
	+2
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	2.
	Wyróżnienie w konkursie szkolnym
	+2
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	3.
	Laureat konkursu szkolnego
	+3
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	4.
	Udział w konkursie gminnym
	+2
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	5.
	Wyróżnienie w konkursie gminnym
	+2
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	6.
	Laureat w konkursie gminnym
	+3
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	7.
	Udział w konkursie powiatowym lub
	+3
	Za każdy
	Opiekun

	
	rejonowym
	
	konkurs
	

	8.
	Wyróżnienie w konkursie powiatowym
	+3
	Za każdy
	Opiekun

	
	lub rejonowym
	
	konkurs
	

	9.
	Laureat konkursu powiatowego lub
	+4
	Za każdy
	Opiekun

	
	rejonowego
	
	konkurs
	

	10.
	Udział w konkursie wojewódzkim
	+4
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	11.
	Wyróżnienie w konkursie wojewódzkim
	+5
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	12.
	Laureat konkursu wojewódzkiego
	+10
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	13.
	Finalista w konkursie Kuratora Oświaty
	+8
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	14.
	Laureat konkursu Kuratora Oświaty
	+15
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	15.
	Udział w konkursie ogólnopolskim
	+10
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	16.
	Wyróżnienie w konkursie ogólnopolskim
	+15
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	17.
	Laureat konkursu ogólnopolskiego
	+20
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	18.
	Udział w konkursie międzynarodowym
	+10
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	19.
	Wyróżnienie w konkursie międzynarodowym
	+15
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	20.
	Laureat konkursu międzynarodowego
	+25
	Za każdy
	Opiekun

	
	
	
	konkurs
	

	Kategoria: D - Takt i kultura w stosunkach z ludźmi, postawa moralna i społeczna,

	zachowanie podczas uroczystości szkolnych i pozaszkolnych.
	

	
	
	
	
	

	1.

	Systematyczne działanie na rzecz klasy lub/i szkoły (np. gazetki, opieka nad zwierzętami, drobne prace porządkowe)
	+2

	Za każdy miesiąc

	Wychowawca,
Każdy nauczyciel

	
	Bardzo dobrze pełnione obowiązki

członka samorządu klasowego

	
	
	

	2.
	
	+5
	Za semestr
	Wychowawca

	
	
	
	
	

	3.

	Bardzo dobrze pełnione obowiązki

członka samorządu szkolnego

	+5

	Za semestr

	Opiekun
Samorządu

	4.
	Aktywny udział (praca przy realizacji) w

akcjach charytatywnych, społecznych,

prozdrowotnych, proekologicznych,

wolontariat
	+3

	Za każdą akcję

	Organizator

	5.
	Za okazaną pomoc materialną podczas akcji charytatywnych
	+ 2
	Jednorazowo za akcję
	Wychowawca

	6.
	Reprezentowanie szkoły w poczcie sztandarowym

	+2

	Za każdą uroczystość

	Opiekun

	7.
	Reprezentowanie szkoły w delegacjach

podczas uroczystości szkolnych i

pozaszkolnych
	+2

	Za każde zdarzenie

	Wychowawca

	8.

	Premia w kategorii Takt i kultura w
stosunkach z ludźmi, postawa moralna i
społeczna, zachowanie podczas
uroczystości szkolnych i pozaszkolnych.
Premię otrzymuje uczeń który, nie ma

wpisanych uwag negatywnych z tego

samego działu)
	+15

	Na koniec semestru

	Wychowawca

	9.
	Bardzo dobrze pełnione obowiązki dyżurnego w klasie i na korytarzu.

	+2

	Po pełnionym dyżurze

	Wychowawca

	Kategoria: E - Dbałość o bezpieczeństwo i zdrowie własne oraz innych osób

	1.

	Premia w kategorii Dbałość o
bezpieczeństwo i zdrowie własne oraz
innych osób (premię otrzymuje uczeń,

który przestrzega zasad bezpieczeństwa i

prawidłowo reaguje na występujące

zagrożenia, nie ma wpisanych uwag

negatywnych z tego samego działu)
	+15

	Na koniec

Semestru

	Wychowawca

	

	Kategoria: F - Sumienność, poczucie odpowiedzialności
	
	

	1.
	Premia w kategorii Sumienność ,
	+10
	Na koniec
	Wychowawca

	
	poczucie odpowiedzialności. (Premię
	
	semestru
	

	
	otrzymuje uczeń, który zawsze dotrzymuje
	
	
	

	
	 ustalonych terminów, rzetelnie
	
	
	

	
	wywiązuje się z powierzonych mu oraz
	
	
	

	
	podjętych przez niego dobrowolnie
	
	
	

	
	zadań)
	
	
	

	Kategoria: I - Stosunek do nauki
	
	
	

	1.
	Premia w kategorii Stosunek do nauki -
	+10
	Na koniec
	Wychowawca

	
	za systematyczne przygotowywanie się do
	
	semestru
	

	
	lekcji. (Premię tę otrzymuje uczeń, który
	
	
	

	
	przez cały semestr nie uzyskał ani jednej
	
	
	

	
	uwagi z punktami ujemnymi w tej
	
	
	

	
	kategorii.
	
	
	

	Kategoria: K - Dbałość o swój wygląd zewnętrzny

	1.
	Premia w kategorii: Dbałość o swój
	+5
	
	Za semestr
	Wychowawca

	
	wygląd zewnętrzny. (Premię otrzymuje
	
	
	
	
	
	

	
	uczeń, który nie ma wpisanych uwag
	
	
	
	
	
	

	
	negatywnych z tego samego działu)
	
	
	
	
	
	

	Kategoria: J - Punkty do dyspozycji wychowawcy klasy i nauczyciela
	

	1.
	Punkty do dyspozycji wychowawcy klasy
	Od +1
	
	Za każde
	Wychowawca

	
	i nauczyciela
	do +5
	
	zdarzenie
	lub nauczyciel

	
	(W przypadku zaistnienia zdarzenia,
	
	
	
	
	
	

	
	którego nie można zakwalifikować do
	
	
	
	
	
	

	
	żadnego zachowania w poszczególnych
	
	
	
	
	
	

	
	kategoriach, wychowawca klasy lub
	
	
	
	
	
	

	
	nauczyciel po konsultacji z nauczycielami
	
	
	
	
	
	

	
	uczącymi w danej klasie ustala ilość
	
	
	
	
	
	

	
	przyznanych punktów i podaje informację
	
	
	
	
	
	

	
	do wiadomości innych wychowawców w
	
	
	
	
	
	

	
	celu ujednolicenia oceny m.in. w akcjach organizowanych na terenie szkoły i gminy)
	
	
	
	
	
	

	Kategoria: G - Premie specjalne
	
	
	
	
	
	

	1.
	Premia za brak punktów ujemnych we
	+15
	
	Na koniec
	Wychowawca

	
	wszystkich kategoriach. Premię tę
	
	
	
	semestru
	

	
	otrzymuje uczeń, który przez cały semestr
	
	
	
	
	
	

	
	nie uzyskał ani jednej uwagi z punktami
	
	
	
	
	
	

	
	ujemnymi.
	
	
	
	
	
	

	Kategoria: H - Nagrody i kary administracyjne
	
	
	
	
	
	

	1.
	Pisemna pochwała Dyrektora szkoły
	+20
	
	Za każde
	Dyrektor

	
	
	
	
	
	zdarzenie
	

	2.
	Pochwała Wychowawcy klasy
	+10
	
	Za każde
	Wychowawca

	
	
	
	
	
	zdarzenie
	

	Kategoria: I – Premia specjalna

	1.
	Za przestrzeganie zasad dotyczących korzystania z telefonu komórkowego i innych urządzeń na terenie szkoły pod warunkiem, że nie ma uwag.
	+5
	Na koniec semestru
	Wychowawca

	Tabela 3.
	
	
	
	
	
	
	

	Waga zachowań negatywnych
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	L.p.
	Zachowanie ucznia
	
	Punkty
	
	Częstotliwość
	Nauczyciel

	
	
	
	
	
	
	
	odpowiedzialny

	
	
	
	
	
	
	
	za wpis

	Kategoria: A Frekwencja
	
	
	
	
	
	

	1.
	Całodniowa nieusprawiedliwiona
	
	-2
	
	
	Za każdy
	Wychowawca

	
	nieobecność.
	
	
	
	
	dzień
	

	2.
	Nieusprawiedliwiona godzina lub kilka
	
	-1
	
	
	Za każde
	Wychowawca

	
	godzin.
	
	
	
	
	zdarzenie
	

	3.
	Spóźnienie na zajęcia.
	
	-1
	
	
	Za każde 3
	Wychowawca

	
	
	
	
	
	
	spóźnienia
	

	Kategoria: E - Dbałość o bezpieczeństwo i zdrowie własne oraz innych osób

	1.
	Przynoszenie do szkoły niebezpiecznych
	
	-5
	
	
	Za każde
	Nauczyciel,

	
	przedmiotów i substancji (np. ostrych
	
	
	
	
	zdarzenie
	który zauważył

	
	narzędzi, laserów, materiałów
	
	
	
	
	
	zdarzenie

	
	łatwopalnych, materiałów wybuchowych,
	
	
	
	
	
	

	
	petard, preparatów biobójczych itp.)
	
	
	
	
	
	

	2.
	Opuszczanie terenu szkoły bez zezwolenia

(wyjście do sklepu, samodzielne wyjście na
przystanek autobusowy, boiska szkolne, ucieczka z lekcji itp. ucieczka z lekcji)
	
	-5
	
	
	Za każde

zdarzenie
	Nauczyciel,
który zauważył zdarzenie

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	3.

	Stosowanie przemocy fizycznej –

wszczęcie bójki lub udział w bójce

	
	-10

	
	
	Za każde

zdarzenie

	Nauczyciel,
który zauważył
zdarzenie

	4.

	Stosowanie przemocy fizycznej –

przepychanie, prowokowanie do bójki,

kopanie, gryzienie, duszenie, podstawianie

nogi.

	
	-5

	
	
	Za każde

zdarzenie

	Nauczyciel,
który zauważył
zdarzenie

	5.
	Stwarzanie sytuacji niebezpiecznych (np.:

bieganie po korytarzu, wchodzenie na

kraty, zjeżdżanie po poręczy, wybieganie z

klasy po lekcji na przerwę , itp.)

	
	-3
	
	
	Za każde

Zdarzenie

	Nauczyciel,
który zauważył
zdarzenie

	6.

	Stosowanie przemocy psychicznej (np.:

dokuczanie słowne, ubliżanie, ośmieszanie,

przezywanie, wulgarne gesty, przemoc z

wykorzystaniem TIK)
	
	-10

	
	
	Za każde

zdarzenie

	Nauczyciel,
który zauważył
zdarzenie

	7.

	Palenie papierosów

	
	-15

	
	
	Za każde

zdarzenie

	Nauczyciel,
który zauważył
zdarzenie

	8.

	Picie alkoholu

	
	-15

	
	
	Za każde

zdarzenie

	Nauczyciel,
który zauważył
zdarzenie

	9.

	Zażywanie narkotyków

	
	-15

	
	
	Za każde

zdarzenie

	Nauczyciel,
który zauważył
zdarzenie

	10.

	Posiadanie lub handel środkami

odurzającymi (narkotykami)

	
	-15

	
	
	Za każde

zdarzenie

	Nauczyciel,
który zauważył
zdarzenie

	11.

	Zażywanie innych środków

psychoaktywnych (np.: dopalaczy)

	
	-15

	
	
	Za każde

zdarzenie

	Nauczyciel,
który zauważył
zdarzenie lub wychowawca

	12.
	Kradzież cudzego mienia

	
	-15

	
	
	Za każde
zdarzenie

	Wychowawca

	13.

	Wyłudzanie pieniędzy

	
	-15

	
	
	Za każde

zdarzenie

	Wychowawca

	14.

	Zniszczenie mienia szkolnego

	
	-15

	
	
	Za każde

zdarzenie

	Wychowawca

	15.

	Zniszczenie mienia prywatnego

	
	-15

	
	
	Za każde

zdarzenie

	Wychowawca

	16.

	Fotografowanie lub filmowanie osób bez

ich zgody

	
	-5

	
	
	Za każde

zdarzenie

	Wychowawca

	17.

	Upublicznianie materiałów fotograficznych

i video bez zgody osób na nich obecnych

	
	-10

	
	
	Za każde

zdarzenie

	Wychowawca

	Kategoria: D - Takt i kultura w stosunkach z ludźmi, postawa moralna i społeczna,
zachowanie podczas uroczystości szkolnych i pozaszkolnych.

	1.

	Używanie wulgaryzmów

	
	-2

	
	
	Za każde zdarzenie

	Nauczyciel,
który zauważył
zdarzenie lub wychowawca

	
	
	
	
	Nauczyciel,
który zauważył
zdarzenie lub
wychowawca

	2.
	Zachowanie nietaktowne lub niekulturalne

(np. zachowania aroganckie, opryskliwe,

oszukiwanie personelu szkoły)

	-3
	Za każde
	

	
	
	
	zdarzenie
	

	
	
	
	
	

	
	
	
	
	

	3.
	Przeszkadzanie podczas lekcji (np.:
	-1
	Za każde
	Nauczyciel,

	
	rozmowy, jedzenie i picie,
	
	zdarzenie
	który zauważył

	
	dekoncentrowanie innych uczniów)
	
	
	zdarzenie

	4.
	Niewłaściwe zachowanie podczas
	-3
	Za każde
	Nauczyciel,

	
	uroczystości szkolnych i pozaszkolnych
	
	zdarzenie
	który zauważył

	
	(np.: rozmowy, jedzenie i picie)
	
	
	zdarzenie lub

	
	
	
	
	wychowawca

	5.
	Znieważanie uczniów, ich rodziców, grona
	-5
	Za każde
	Nauczyciel,

	
	pedagogicznego lub innych pracowników
	
	zdarzenie
	który zauważył

	
	szkoły
	
	
	zdarzenie lub

	
	
	
	
	wychowawca

	6.
	Używanie urządzeń multimedialnych
	-5
	Za każde
	Nauczyciel,

	
	niezgodnie ze szkolną procedura (telefonu
	
	zdarzenie
	który zauważył

	
	komórkowego, tabletów, komputerów –
	
	
	zdarzenie lub

	
	prywatnych i szkolnych)
	
	
	wychowawca

	7.
	Niekulturalne spożywanie posiłków w

stołówce szkolnej oraz na korytarzach (np.

zaśmiecanie stolików i podłóg, celowe

rozlewanie posiłków)
	-1
	Za każde
	Nauczyciel,
który zauważył
zdarzenie lub
wychowawca

	
	
	
	zdarzenie
	

	
	
	
	
	

	
	
	
	
	

	8.
	Niedopełnienie obowiązków dyżurnego
	-1
	Za każde

zdarzenie
	Nauczyciel, który zauważył zdarzenie

	
	
	
	
	

	
	
	
	
	

	Kategoria: F - Sumienność , poczucie odpowiedzialności
	
	

	1.
	Fałszowanie dokumentów szkolnych

(usprawiedliwień, ocen)

	-10
	Za każde
	Wychowawca
lub inny
nauczyciel

	
	
	
	zdarzenie
	

	
	
	
	
	

	2.
	Niewywiązanie się z powierzonych zadań

w uroczystościach szkolnych i poza

szkolnych, pełnienia powierzonych funkcji

(np. w samorządzie szkolnym,

niedopełnienie obowiązków dyżurnego)
	-2
	Za każde
	Opiekun

	
	
	
	zdarzenie
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	3.
	Nieterminowe zwracanie książek do

biblioteki.

	-1
	Za każde

zdarzenie

	Bibliotekarz

	
	
	
	
	

	4
	Nieterminowe zwracanie sprawdzianów lub innych dokumentów szkolnych
	-1
	Za każde

Zdarzenie

	 Nauczyciel przedmiotu

	5
	Zniszczenie podręcznika szkolnego

(bezpłatnego) lub wypożyczanych książek
	-2
	Za każde zdarzenie
	Bibliotekarz

	6
	 Brak obłożonego podręcznika – za każdy podręcznik
	-2
	Kontrola raz w miesiącu
	Bibliotekarz

	
	
	
	
	

	7
	Pozostawienie nieuporządkowanego stanowiska

pracy (np. niezasunięte krzesełko, śmieci na

stoliku lub pod nim)

	-1
	Za każde
	Nauczyciel,
który zauważył
zdarzenie

	
	
	
	zdarzenie
	

	
	
	
	
	

	Kategoria: K - Dbałość o swój wygląd zewnętrzny
	
	

	1.
	Niestosowny ubiór - niezgodny z modelem

stroju szkolnego (np. zbyt duży dekolt,

ubrania z przedstawieniami narkotyków, przemocy, wulgarnymi tekstami, wulgarną

grafiką)
	-1
	Za każde

zdarzenie
	Wychowawca
lub inny
Nauczyciel

	
	
	
	
	

	
	
	
	
	

	2.

	Brak stroju galowego

	-1

	Za każde zdarzenie
	Wychowawca lub inny nauczyciel

	3.

	Makijaż, malowanie włosów, paznokci

	-1

	Za każde zdarzenie
	Wychowawca lub inny nauczyciel

	4.

	Niezmienianie obuwia

	-1

	Za każde zdarzenie
	Wychowawca lub inny nauczyciel

	Kategoria: I - Stosunek do nauki

	1.

	Brak przyborów podczas lekcji (np. strój sportowy, instrument, podręcznik); uwagę uczeń otrzymuje po wykorzystaniu limitu określonego na danym przedmiocie
	-1

	Za każde zdarzenie

	Nauczyciel

	2.

	Nieprzygotowywanie się do lekcji (uwagę/uwagi uczeń otrzymuje po wykorzystaniu limitu określonego na danym przedmiocie w semestrze.
	-1

	Za każde zdarzenie

	Nauczyciel

	3.

	Popełnienie plagiatu.

	-3

	Za każde zdarzenie
	Nauczyciel

	Kategoria: J - Punkty do dyspozycji wychowawcy klasy i nauczyciela
	

	1.
	Punkty do dyspozycji wychowawcy klasy i
	Od -5

do -1

	Za każde

zdarzenie

	Wychowawca
lub nauczyciel

	
	nauczyciela(W przypadku zaistnienia zdarzenia, którego nie można zakwalifikować do żadnego zachowania w poszczególnych kategoriach, wychowawca klasy lub nauczyciel po konsultacji z nauczycielami uczącymi w danej klasie ustala ilość przyznanych punktów i podaje informację do wiadomości innych wychowawców w celu ujednolicenia oceny).
	
	
	

	Kategoria: H - Nagrody i kary administracyjne
	
	
	

	1.
	Nagana Dyrektora szkoły
	-20
	Za każde
	Dyrektor

	
	
	
	zdarzenie
	

	2.
	Upomnienie Wychowawcy klasy
	-10
	Za każde
	Wychowawca

	
	
	
	zdarzenie
	

Tabela nr 4.

Opinia uczniów z klasy
	L.p.
	Ocena uśredniona wystawiona przez
	Punkty
	Częstotliwość
	Nauczyciel

	
	wszystkich uczniów z klasy
	
	
	odpowiedzialny

	
	
	
	
	za wpis

	1.
	Opinia uczniów z klasy - Wzorowe
	+4
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	2.
	Opinia uczniów z klasy - Bardzo dobre
	+3
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	3.
	Opinia uczniów z klasy - Dobre
	+2
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	4.
	Opinia uczniów z klasy - Poprawne
	+1
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	5.
	Opinia uczniów z klasy - Nieodpowiednie
	-1
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	6.
	Opinia uczniów z klasy - Naganne
	-2
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	Tabela nr 5.
	
	
	
	

	Samoocena ucznia
	
	
	
	

	
	
	
	
	
	

	L.p.
	Ocena wystawiona przez ucznia
	Punkty
	Częstotliwość
	Nauczyciel

	
	
	
	
	odpowiedzialny

	
	
	
	
	za wpis

	1.
	Samoocena ucznia - Wzorowe
	+4
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	2.
	Samoocena ucznia - Bardzo dobre
	+3
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	3.
	Samoocena ucznia - Dobre
	+2
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	4.
	Samoocena ucznia - Poprawne
	+1
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	5.
	Samoocena uczni - Nieodpowiednie
	-1
	Na koniec
	Wychowawca

	
	
	
	semestru
	

	6.
	Samoocena ucznia - Naganne
	-2
	Na koniec
	Wychowawca

	
	
	
	semestru
	

§ 89

Rodzaje klasyfikacji i ich terminy
1. Rok szkolny w naszym w zespole dzieli się na dwa semestry (okresy):

1) pierwszy semestr kończy się przed feriami zimowymi;

2) drugi semestr kończy się w czerwcu zgodnie z kalendarzem roku szkolnego.

2. Rodzaje klasyfikacji i ich terminy:

1) klasyfikacja śródroczna – przeprowadza się ją jeden raz w ciągu roku szkolnego, na tydzień przed zakończeniem pierwszego semestru nauki;

2) klasyfikacja roczna – przeprowadza się ją na tydzień przed zakończeniem zajęć dydaktycznych obejmujących dany rok szkolny;

3) klasyfikacja końcowa – składają się na nią roczne oceny klasyfikacyjne
z obowiązkowych zajęć edukacyjnych uzyskane w klasie programowo najwyższej oraz roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła się w klasach programowo niższych, przeprowadza się ją razem przy klasyfikacji rocznej.

3. Dwa razy w ciągu roku szkolnego (w listopadzie i w kwietniu) dokonywana jest przez Radę Pedagogiczną śródokresowa analiza postępów i osiągnięć uczniów.

§90

Klasyfikowanie uczniów
1. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym planie nauczania, i zachowania ucznia oraz ustaleniu – według skali określonej w §79 – śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej
z zachowania.

2. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo wyższej, szkoła, w miarę możliwości, stwarza uczniowi szansę uzupełnienia braków.

3. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym planie nauczania i zachowania ucznia w danym roku szkolnych oraz ustaleniu rocznych ocen klasyfikacyjnych z zajęć edukacyjnych
i rocznej klasyfikacji zachowania.

4. Klasyfikacja roczna w klasach I-III szkoły podstawowej, polega na podsumowaniu osiągnięć edukacyjnych z zajęć edukacyjnych i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznej oceny opisowej z zajęć edukacyjnych i zachowania.

5. Klasyfikacja roczna, począwszy od klasy IV szkoły podstawowej, polega na podsumowaniu osiągnięć edukacyjnych z zajęć edukacyjnych, określonych w szkolnym planie nauczania i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej zachowania, według obowiązującej skali ocen.

6. Śródroczna i roczna opisowa ocena klasyfikacyjna z zajęć edukacyjnych uwzględnia poziom i postępy w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do wymagań efektów kształcenia, dla danego etapu edukacyjnego oraz wskazuje potrzeby rozwojowe i edukacyjne ucznia związane z przezwyciężaniem trudności w nauce lub rozwijaniem uzdolnień.

7. Przy ustalaniu oceny z wychowania fizycznego, zajęć technicznych, plastyki, muzyki
i zajęć artystycznych należy przede wszystkim brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć,
a w przypadku wychowania fizycznego – także systematyczność udziału ucznia w zajęciach oraz aktywność ucznia w działaniach podejmowanych przez szkołę na rzecz kultury fizycznej.

8. Oceny klasyfikacyjne (śródroczne i roczne) ustalają nauczyciele prowadzący poszczególne zajęcia edukacyjne a ocenę zachowania – wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia i wpisują do dziennika najpóźniej dwa dni przed posiedzeniem klasyfikacyjnym rady pedagogicznej.

9. Wychowawca w ciągu trzech dni informuje uczniów o zatwierdzonych ocenach z zajęć edukacyjnych i zachowania.

10. Uczeń jest klasyfikowany jeżeli uzyskał oceny klasyfikacyjne ze wszystkich zajęć,
z wyjątkiem tych przedmiotów, z których został zwolniony.

11. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany” albo „nieklasyfikowana”.

12. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego roczna ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem § 101.
13. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona
w wyniku egzaminu poprawkowego.

14. Ustalona przez wychowawcę klasy roczna ocena zachowania jest ostateczna,
z zastrzeżeniem § 101.

§91

Tryb i terminy egzaminu klasyfikacyjnego
1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej oceny klasyfikacyjnej
z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczonego na te zajęcia w szkolnym planie nauczania.

2. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.

3. Na wniosek ucznia nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności lub na wniosek jego rodziców, Rada Pedagogiczna po zasięgnięciu opinii wychowawcy
i pedagoga szkolnego może wyrazić zgodę na egzamin klasyfikacyjny.

4. Egzaminy klasyfikacyjne przeprowadza się w formie pisemnej i ustnej,
z zastrzeżeniem ust.5.

5. Egzamin klasyfikacyjny z plastyki, muzyki, techniki, zajęć technicznych, zajęć artystycznych, informatyki, technologii informacyjnej i wychowania fizycznego ma przede wszystkim formę zadań praktycznych.

6. Egzamin klasyfikacyjny przeprowadza się nie później niż w dniu poprzedzającym dzień zakończenia rocznych zajęć dydaktyczno-wychowawczych.

7. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami.

8. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie wyznaczonym przez dyrektora szkoły.

9. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 2 i 3, przeprowadza nauczyciel obowiązkowych zajęć edukacyjnych określonych w szkolnym planie nauczania dla odpowiedniej klasy w obecności wskazanego przez dyrektora szkoły nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

10. Egzamin klasyfikacyjny przeprowadza komisja, w której skład wchodzą:

1) nauczyciel prowadzący dane zajęcia edukacyjne – jako przewodniczący komisji;

2) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne

11. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów – rodzice ucznia.

12. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający
w szczególności:

1) nazwę zajęć edukacyjnych, z których był przeprowadzony egzamin;

2) imiona i nazwiska osób wchodzących w skład komisji,

3) termin egzaminu klasyfikacyjnego;

4) imię i nazwisko ucznia;

5) zadania egzaminacyjne;

6) ustaloną ocenę klasyfikacyjną.

13. Do protokołu dołącza się odpowiednio pisemne prace ucznia, zwięzłą informację
o ustnych odpowiedziach ucznia i zwięzłą informację o wykonaniu przez ucznia zadania praktycznego. Protokół stanowi załącznik do arkusza ocen ucznia.
14. Na wniosek ucznia lub jego rodziców/prawnych opiekunów złożony do Dyrektora szkoły dokumentacja dotycząca egzaminu klasyfikacyjnego jest udostępniana do wglądu uczniowi lub jego rodzicom/opiekunom prawnym w budynku szkoły.
15. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany” albo „nieklasyfikowana”
16. . Egzamin klasyfikacyjny zdaje również uczeń:

1) realizujący, na podstawie odrębnych przepisów, indywidualny program lub tok nauki;

2) spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.

16. Egzamin klasyfikacyjny przeprowadzany dla ucznia spełniającego obowiązek szkolny lub obowiązek nauki poza szkołą nie obejmuje obowiązkowych zajęć edukacyjnych: technika, zajęć technicznych, plastyka, muzyka, zajęć artystycznych
i wychowania fizycznego oraz dodatkowych zajęć edukacyjnych.

17. Egzamin klasyfikacyjny dla ucznia spełniającego obowiązek szkolny lub obowiązek nauki poza szkołą przeprowadza komisja, powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą. W skład komisji wchodzą:

1) Dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły – jako przewodniczący komisji;

2) nauczyciel albo nauczyciele obowiązkowych zajęć edukacyjnych, z których jest przeprowadzany ten egzamin.

17. Przewodniczący komisji uzgadnia z uczniem oraz jego rodzicami liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.
§92

Tryb i terminy egzaminu poprawkowego
1. Uczeń, który w wyniku klasyfikacji rocznej uzyskał ocenę niedostateczną z jednego albo dwóch obowiązkowych zajęć edukacyjnych, może zdawać egzamin poprawkowy z tych zajęć.

2. Egzamin poprawkowy składa się z części pisemnej oraz części ustnej, z wyjątkiem egzaminu z plastyki, muzyki, zajęć artystycznych, informatyki, technologii informacyjnej, techniki, zajęć technicznych oraz wychowania fizycznego, z których egzamin ma przede wszystkim formę zadań praktycznych.

3. Termin egzaminu wyznacza Dyrektor szkoły do dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych.

4. Egzamin poprawkowy przeprowadza się w ostatnim tygodniu ferii letnich.

5. Egzamin poprawkowy przeprowadza komisja powołana przez Dyrektora szkoły.
W skład komisji wchodzą:

1) Dyrektor szkoły albo nauczyciel wyznaczony przez Dyrektora

– jako przewodniczący komisji;

2) nauczyciel prowadzący dane zajęcia edukacyjne – jako egzaminujący;

3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne – jako członek komisji.

6. Nauczyciel, o którym mowa w ust. 5 pkt 2, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach.
W takim przypadku Dyrektor szkoły powołuje jako osobę egzaminującą innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej szkoły.

7. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający
w szczególności:

1) nazwę zajęć edukacyjnych, z których był przeprowadzony egzamin;

2) imiona i nazwiska osób wchodzących w skład komisji;

3) termin egzaminu poprawkowego

4) imię i nazwisko ucznia;

5) zadania egzaminacyjne;

6) ustaloną ocenę klasyfikacyjną.

8. Do protokołu dołącza się odpowiednio pisemne prace ucznia, zwięzłą informację
o ustnych odpowiedziach ucznia i zwięzłą informację o wykonaniu przez ucznia zadania praktycznego.
9. Na wniosek ucznia lub jego rodziców/opiekunów prawnych złożony do Dyrektora szkoły dokumentacja dotycząca egzaminu poprawkowego jest udostępniana do wglądu uczniowi lub jego rodzicom/opiekunom prawnym w budynku szkoły.

10. Termin zgłoszenia zastrzeżeń do egzaminu poprawkowego wynosi 5 dni od dnia przeprowadzenia tego egzaminu.

11. W przypadku stwierdzenia, że egzamin odbył się niezgodnie z przepisami prawa obowiązuje postępowanie opisane w § 101. W tym przypadku ocena ustalona przez komisję jest ostateczna.
12. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu poprawkowego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez Dyrektora szkoły, nie później niż do końca września.
13. Uczeń, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji do klasy programowo wyższej, z zastrzeżeniem ust. 10.

14. Uwzględniając możliwości edukacyjne ucznia, Rada Pedagogiczna może jeden raz
w ciągu danego etapu edukacyjnego promować do klasy programowo wyższej ucznia, który nie zdał egzaminu poprawkowego z jednych obowiązkowych zajęć edukacyjnych, pod warunkiem, że te obowiązkowe zajęcia edukacyjne są zgodnie ze szkolnym planem nauczania, realizowane w klasie programowo wyższej.

11. Uczeń, który otrzymał warunkową promocję, zobowiązany jest uzupełnić wiadomości
i umiejętności do końca semestru. Nauczyciel sprawdza stopień opanowania wiadomości i umiejętności w sposób ustalony z uczniem.
§ 93

Promowanie uczniów i ukończenie szkoły
1. Uczeń otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich zajęć edukacyjnych określonych w szkolnym planie nauczania uzyskał roczne oceny klasyfikacyjne wyższe od oceny niedostatecznej.

2. Uwzględniając możliwości edukacyjne ucznia, rada pedagogiczna może jeden raz
w ciągu danego etapu edukacyjnego promować do klasy programowo wyższej ucznia, który nie zdał egzaminu poprawkowego z jednych obowiązkowych zajęć edukacyjnych, pod warunkiem, że te obowiązkowe zajęcia edukacyjne są realizowane w klasie programowo wyższej.

3. Uczeń, który w wyniku klasyfikacji rocznej uzyskał z obowiązkowych zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania, otrzymuje promocję do klasy programowo wyższej z wyróżnieniem.
4. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne, religię lub etykę, do średniej ocen wlicza się także roczne oceny klasyfikacyjne uzyskane z tych zajęć.

5. Uczeń, który nie spełnił warunków określonych w ust. 1 nie otrzymuje promocji do klasy programowo wyższej i powtarza klasę z zastrzeżeniem ust. 2.

6. Uczeń kończy szkołę podstawową jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych
w klasie programowo najwyższej oraz roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła się w klasach programowo niższych w szkole danego typu, uzyskał oceny wyższe od oceny niedostatecznej oraz przystąpił do egzaminu ósmoklasisty.

7. Uczeń kończy szkołę podstawową z wyróżnieniem, jeżeli w wyniku klasyfikacji końcowej, o której mowa w ust. 1, uzyskał z obowiązkowych oraz dodatkowych zajęć edukacyjnych, w tym z religii lub etyki, średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania. Uczeń, który w wyniku klasyfikacji rocznej uzyskał średnią ocen co najmniej 5,0 oraz ocenę wzorową lub bardzo dobrą z zachowania, otrzymuje dodatkowo nagrodę rzeczową.
§94
Egzamin ósmoklasisty
1. Egzamin ósmoklasisty przeprowadzany jest w semestrze wiosennym w kwietniu.
2. Egzamin ósmoklasisty obejmuje następujące przedmioty obowiązkowe:

- język polski,

-matematykę,

-język obcy nowożytny

- jeden z przedmiot do wyboru spośród przedmiotów: biologia, chemia, fizyka, geografia lub historia.

3. Uczeń przystępuje do egzaminu z języka nowożytnego, którego uczy się w szkole w ramach obowiązkowych zajęć edukacyjnych.

§95
Zwolnienie z egzaminu ósmoklasisty
1. Z egzaminu ósmoklasisty jest zwolniony uczeń, który uzyskał tytuł laureata i finalisty olimpiady przedmiotowej lub tytuł laureata konkursu przedmiotowego o zasięgu wojewódzkim lub ponad wojewódzkim przeprowadzanego zgodnie z przepisami prawa.
2. Zwolnienie następuje na podstawie zaświadczenia stwierdzającego uzyskanie tytułu laureata lub finalisty.

3. Zaświadczenie przedkłada się przewodniczącemu zespołu egzaminacyjnego.

4. Zwolnienie jest jednoznaczne z uzyskaniem z egzaminu ósmoklasisty z danego przedmiotu najwyższego wyniku.

5. W przypadku gdy uczeń uzyskał tytuł laureata lub finalisty z innego języka nowożytnego lub innego przedmiotu do wyboru niż zdeklarował na wniosek rodziców nie później niż na dwa tygodnie przed terminem egzaminu ósmoklasisty informuje Okręgową Komisję Egzaminacyjną o zmianie języka lub przedmiotu do wyboru.

6. Rodzice ucznia składają Dyrektorowi szkoły, nie później niż do dnia 30 września roku szkolnego, w którym jest przeprowadzany egzamin ósmoklasisty, pisemną deklarację:
1) wskazującą język obcy nowożytny, z którego uczeń lub słuchacz przystąpi do egzaminu ósmoklasisty;
2) wskazującą przedmiot do wyboru.

7. Rodzice ucznia mogą złożyć dyrektorowi szkoły, nie później niż na 3 miesiące przed terminem egzaminu ósmoklasisty pisemną informację o:
1) zmianie języka obcego nowożytnego wskazanego w deklaracji;
2) zmianie przedmiotu do wyboru wskazanego w deklaracji;

§96
Dodatkowy termin egzaminu ósmoklasisty
1. Uczeń, który z przyczyn losowych lub zdrowotnych, w terminie głównym:
1) nie przystąpił do egzaminu ósmoklasisty z danego przedmiotu lub przedmiotów albo
2) przerwał egzamin ósmoklasisty z danego przedmiotu lub przedmiotów – przystępuje do egzaminu z tego przedmiotu lub przedmiotów w terminie dodatkowym w szkole, której jest uczniem.

2. W szczególnych przypadkach losowych lub zdrowotnych, uniemożliwiających przystąpienie do egzaminu ósmoklasisty z danego przedmiotu lub przedmiotów
w terminie dodatkowym, Dyrektor okręgowej komisji egzaminacyjnej, na udokumentowany wniosek Dyrektora szkoły, może zwolnić ucznia lub słuchacza
z obowiązku przystąpienia do egzaminu ósmoklasisty z danego przedmiotu lub przedmiotów. Dyrektor szkoły składa wniosek w porozumieniu z rodzicami ucznia.

§97
Wynik egzaminu ósmoklasisty
1. Wyniki egzaminu ósmoklasisty są przedstawiane w procentach i na skali centylowej.
2. Wyniki egzaminu ósmoklasisty w procentach ustala dyrektor okręgowej komisji egzaminacyjnej na podstawie:
 1) liczby punktów przyznanych przez egzaminatorów sprawdzających prace egzaminacyjne,
 2) elektronicznego odczytu karty odpowiedzi – w przypadku wykorzystania do sprawdzania prac egzaminacyjnych narzędzi elektronicznych.
3. Wyniki sprawdzianu obejmują:
 1) wynik z części pierwszej, z wyszczególnieniem wyniku z języka polskiego i wyniku
 z matematyki;
 2) wynik z części drugiej.
4. Wyniki egzaminu ósmoklasisty obejmują:
 1) wynik z języka polskiego;
 2) wynik z matematyki;
 3) wynik z języka obcego nowożytnego;
 4) wynik z przedmiotu do wyboru;
5. Wyniki egzaminu ósmoklasisty na skali centylowej opracowuje Centralna Komisja Egzaminacyjna na podstawie wyników ustalonych przez dyrektorów okręgowych komisji egzaminacyjnych.
6. Wyniki sprawdzianu są ostateczne i nie służy na nie skarga do sądu administracyjnego.
7. Wyniki egzaminu ósmoklasisty nie wpływają na ukończenie szkoły.
8. Dyrektor szkoły przekazuje uczniowi lub jego rodzicom albo słuchaczowi:
 1) zaświadczenie o szczegółowych wynikach egzaminu ósmoklasisty, wydane przez okręgową komisję egzaminacyjną, wraz ze świadectwem ukończenia szkoły.
§98
Warunki i tryb uzyskiwania wyższych niż przewidywane roczne oceny klasyfikacyjne
z zajęć edukacyjnych

1. Na miesiąc przed klasyfikacyjnym posiedzeniem rady pedagogicznej uczeń może ubiegać się o uzyskanie wyższej niż przewidywana roczna ocena klasyfikacyjna
z obowiązkowych lub dodatkowych zajęć edukacyjnych.

2. Sprawdzenie poziomu wiadomości i umiejętności ucznia odbywa się na pisemną prośbę ucznia lub rodziców zgłoszoną do nauczyciela danych zajęć edukacyjnych, wychowawcy lub dyrektora.

3. Uczeń, rodzic może złożyć ww. wniosek nie później niż następnego dnia po zebraniu informującym o przewidywanej ocenie. Wnioski złożone w późniejszym terminie nie będą rozpatrywane.

4. Zasadność wniosku ocenia nauczyciel uczący danego przedmiotu przy udziale dyrektora i wychowawcy.

5. W przypadku odrzucenia wniosku ucznia lub jego rodziców przez nauczyciela uczącego danego przedmiotu procedura zostaje zakończona. Wnioskodawca otrzymuje pisemne uzasadnienie podjętej decyzji.

6. Uczeń lub jego rodzic wskazuje ocenę, o którą chce się ubiegać.

7. Ocena poziomu wiadomości i umiejętności ucznia odbywa się w formie sprawdzianu.

8. Nauczyciel informuje rodziców poprzez dzienniczek o terminie sprawdzianu.

9. Sprawdzian odbywa się nie później niż na 3 dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej.

10. Stopień trudności zadań przygotowanych dla ucznia musi odpowiadać wymaganiom edukacyjnym na ocenę, o którą uczeń się ubiega.

11. Sprawdzian przeprowadza nauczyciel uczący.

12. W skład komisji oceniającej wchodzić może nauczyciel tego samego lub pokrewnego przedmiotu oraz nauczyciel uczący w Zespole Szkół w Gronowie Elbląskim wskazany przez dyrektora.

13. Sprawdzian jest dwuczęściowy: pisemny i ustny lub praktyczny (zgodnie ze specyfiką przedmiotu).

14. Z przeprowadzonego sprawdzianu sporządza się protokół zawierający:

1) skład komisji;

2) termin sprawdzianu;

3) pytania (ćwiczenia, zadania praktyczne);

4) wynik sprawdzianu;

5) stopień ustalony przez komisję.

15. Do protokołu załącza się pisemne odpowiedzi ucznia i zwięzłą informację o ustnych odpowiedziach ucznia.

16. Wyżej wymieniona dokumentacja jest przechowywana razem z innymi pisemnymi pracami ucznia.

17. Ustalona przez komisję ocena klasyfikacyjna z zajęć nie może być niższa od ustalonej wcześniej oceny.

18. Ocena ustalona przez komisję w wyniku sprawdzianu jest ostateczna

§ 99
Warunki i tryb uzyskiwania wyższej niż przewidywana roczna ocena klasyfikacyjna
z zachowania

1. Uczeń ma prawo do poprawy proponowanej oceny zachowania o jeden stopień.

2. Uczeń lub jego rodzice składają pisemny wniosek z uzasadnieniem do wychowawcy klasy nie później niż następnego dnia po zebraniu informacyjnym dla rodziców (na miesiąc przed klasyfikacyjnym rocznym posiedzeniem rady pedagogicznej).

3. Uczeń może ubiegać się o wyższą ocenę zachowania, jeżeli jego postępowanie
w II semestrze wskazywało na poprawę, a także jeżeli nie dopuścił się kradzieży, bójek i zażywania środków odurzających (papierosy, alkohol, narkotyki).

4. Po otrzymaniu wniosku i analizie kryteriów zachowania wychowawca przeprowadza rozmowę z uczniem, wskazując na jego słabe strony w zachowaniu.

5. Wychowawca, zgodnie z predyspozycjami i indywidualnymi potrzebami ucznia, proponuje niezbędną zmianę jego zachowania w określonych obszarach.

6. Uczeń ma czas na zaprezentowanie wskazanych przez wychowawcę zachowań do klasyfikacyjnego posiedzenia rady pedagogicznej.

7. Wypełnienie przez ucznia przyjętego zobowiązania skutkuje poprawą przewidywanej oceny.

8. Wniosek ucznia z adnotacją o zakończeniu postępowania wychowawca przechowuje wraz z dokumentacją dotyczącą zachowania wychowanków.
§ 100
Postępowanie w przypadku stwierdzenia, że roczna ocena klasyfikacyjna
z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa

1. Uczeń lub jego rodzice mogą zgłosić zastrzeżenia do Dyrektora szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych została ustalona niezgodnie
z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie do 7 dni po zakończeniu zajęć dydaktyczno-wychowawczych.

2. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, Dyrektor szkoły powołuje komisję, która przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie ustnej i pisemnej, oraz ustala roczną ocenę klasyfikacyjną z danych zajęć edukacyjnych.

3. Niezachowanie trybu ustalania oceny zachodzi, gdy:

1) nauczyciel nie poinformował o wymaganiach edukacyjnych;

2) wychowawca nie powiadomił rodziców o przewidywanych ocenach z zajęć edukacyjnych w określonym terminie zgodnie z § 78;

3) nauczyciel zajęć nie umożliwił poprawy ocen z prac klasowych zgodnie z §79 ust. 6;

4) nauczyciel wystawił ocenę roczną z mniej niż 3 ocen cząstkowych w semestrze
oraz z jednorodnych form kontroli osiągnięć.

4. Termin sprawdzianu uzgadnia się z uczniem i jego rodzicami, jednak nie później niż
w ostatnim tygodniu sierpnia danego roku szkolnego.

5. W skład komisji wchodzą:

1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne

 stanowisko kierownicze - jako przewodniczący komisji;

2) nauczyciel prowadzący dane zajęcia edukacyjne;

3) dwóch nauczycieli z danej lub innej szkoły tego samego typu

 prowadzący takie same zajęcia edukacyjne.

6. Nauczyciel, o którym mowa w ust. 5 pkt 2, może być zwolniony z udziału w pracy
w komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. Wówczas dyrektor szkoły powołuje innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym, że powołanie nauczyciela prowadzącego takie same zajęcia edukacyjne zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej szkoły.

7. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć nie może być niższa od oceny ustalonej wcześniej. Ocena ustalona przez komisję jest ostateczna, z wyjątkiem niedostatecznej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego.

8. Z prac komisji powołanej do przeprowadzenia sprawdzianu klasyfikacyjnego sporządza się protokół zawierający:

a) skład komisji;

b) termin sprawdzianu;

c) zadania (pytania) sprawdzające;

d) wynik sprawdzianu oraz ustaloną ocenę;

e) pisemną część sprawdzianu;

f) zwięzłą informację o ustnych odpowiedziach ucznia.

9. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu sprawdzającego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły.
§101
Postępowanie w przypadku stwierdzenia, że roczna ocena klasyfikacyjna
zachowania została ustalona niezgodnie z przepisami prawa

1. Uczeń i jego rodzice mają prawo do odwołania od ustalonej przez wychowawcę rocznej oceny zachowania.

2. Pisemny wniosek z odpowiednim uzasadnieniem należy złożyć do Dyrektora szkoły
w terminie do 7 dni po zakończeniu zajęć dydaktyczno-wychowawczych.

3. Dyrektor szkoły sprawdza, czy została zachowana przyjęta procedura wystawiania oceny zachowania.

4. Wniosek o zmianę ustalonej oceny zachowania zostaje oddalony w wypadku
niestwierdzenia uchybień procedury przyjętej w § 100.

5. W przypadku gdy:

 1) wychowawca nie poinformował ucznia i jego rodzica o kryteriach oceniania zachowania oraz o warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania w Zespole Szkół w Gronowie Elbląskim;

 2) wychowawca nie poinformował ucznia i jego rodzica o przewidywanej ocenie zachowania na miesiąc przed klasyfikacyjnym posiedzeniem rady pedagogicznej;

 3) wychowawca nie zasięgnął opinii nauczycieli, zespołu klasowego i ocenianego ucznia dyrektor szkoły uznaje zasadność odwołania od ustalonej oceny i powołuje komisję, która ustala roczną ocenę klasyfikacyjną zachowania w drodze glosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

6. W skład komisji wchodzą:

1) Dyrektor szkoły jako przewodniczący komisji;

2) wychowawca klasy;

3) wskazany przez dyrektora szkoły nauczyciel prowadzący zajęcia edukacyjne
w danej klasie;

4) pedagog;

5) przedstawiciel Samorządu Uczniowskiego;

6) przedstawiciel Rady Rodziców.

7. Ustalona przez komisję roczna ocena klasyfikacyjna zachowania nie może być niższa od ustalonej wcześniej oceny. Ocena ustalona przez komisję jest ostateczna.

8. Z prac komisji sporządza się protokół zawierający w szczególności:

 1) skład komisji;

 2) termin posiedzenia komisji;

 3) wynik głosowania:

 4) ustaloną ocenę wraz z uzasadnieniem.

9. Protokół stanowi załącznik do arkusza ocen ucznia.

10. Termin posiedzenia komisji ustala się z uczniem i jego rodzicem nie później niż
w ostatnim tygodniu sierpnia.

Rozdział IX- Postanowienia końcowe.
§ 102
Ceremoniał szkolny:
1. Szkoła posiada symbol szkolny:

1) sztandar Szkoły Podstawowej im. Jana Pawła II
2) sztandarem opiekuje się poczet sztandarowy pod kierunkiem wyznaczonych przez Dyrektora szkoły nauczycieli;
3) poczet sztandarowy powoływany jest corocznie uchwałą na ostatnim posiedzeniu rady pedagogicznej spośród uczniów wyróżniających się wysokimi wynikami w nauce i co najmniej bardzo dobrym zachowaniem;
4) poczet sztandarowy składa się z trzyosobowego składu pocztu;
5) skład osobowy pocztu sztandarowego:
a) chorąży (sztandarowy) - jeden uczeń (chłopiec);
b) asysta - dwie uczennice;
6) kadencja pocztu trwa jeden rok lub do końca edukacji wybranych uczniów (począwszy od przekazania w dniu uroczystego zakończenia roku szkolnego);

7) decyzją rady pedagogicznej uczniowie mogą być odwołani ze składu pocztu;

8) poczet sztandarowy zawsze występuje w strojach galowych ze swymi insygniami,
a w trakcie uroczystości w terenie poczet może nosić okrycia wierzchnie;

9) insygniami pocztu sztandarowego są biało-czerwone szarfy biegnące z prawego ramienia do lewego boku i białe rękawiczki;

10) sztandar uczestniczy w uroczystościach szkolnych oraz poza szkołą na zaproszenie innych szkół i instytucji lub organizacji;

11) podczas uroczystości żałobnych sztandar ozdabia czarna wstęga uwiązana pod głowicą (orłem);

12) podczas wprowadzania i wyprowadzania sztandaru i w trakcie przemarszu chorąży niesie sztandar opierając drzewce na prawym ramieniu;

13) sztandarowi oddaje się szacunek - podczas wprowadzania i wyprowadzania sztandaru wszyscy uczestnicy uroczystości stoją w pozycji „baczność”, a odpowiednie komendy podaje osoba prowadząca uroczystość;

14) oddawanie honorów sztandarem odbywa się poprzez pochylenie go przez chorążego;

15) sztandar oddaje honory:

a) na komendę „do hymnu” i „do hymnu szkoły”,

b) w czasie wykonywania „Roty” lub sygnału „Wojsko Polskie” (uroczystości
 z udziałem wojska),

c) w trakcie ślubowania uczniów klas pierwszych,

d) w trakcie minuty ciszy dla uczczenia pamięci,

e) podczas składania wieńców, kwiatów i zniczy przez delegację szkoły,

f)w trakcie uroczystości kościelnych.

2. Godło/logo szkoły prezentuje wizerunek Patrona oraz nazwę szkoły. Umieszczane jest na stronach tytułowych najważniejszych dokumentów szkolnych, teczkach, dyplomach, zaproszeniach, życzeniach, pismach wychodzących itp.

3. Do uroczystości szkolnych tworzących ceremoniał zalicza się: święta państwowe, Dzień

Flagi i Święto Konstytucji 3 Maja (2-3 maja), Dzień Edukacji Narodowej (14 października), Święto Niepodległości (11 listopada);

4. Uroczystości szkolne z udziałem sztandaru szkoły:

1) rozpoczęcie roku szkolnego,

2) Święto Szkoły i ślubowanie klas pierwszych, pasowanie na ucznia, pożegnanie absolwentów, zakończenie roku szkolnego,

3) uroczystości kościelne, regionalne lub okolicznościowe.

§ 103
1. W szkole wprowadza się procedury postępowania w sytuacjach trudnych, które stanowią odrębny dokument.
2. Zasady prowadzenia przez szkołę gospodarki finansowej i materiałowej określają odrębne przepisy.
3. Księgi rachunkowe oraz sprawozdania z realizacji budżetu prowadzone są zgodnie
z obowiązującymi przepisami prawa.
4.Szkoła prowadzi i przechowuje dokumentację przebiegu nauczania zgodnie
z odrębnymi przepisami.
§104
1. Rada Pedagogiczna przygotowuje projekt zmian statutu szkoły i uchwala jego zmiany lub uchwala statut.
2. Wniosek o zmianę statutu może wnieść dyrektor oraz każdy kolegialny organ szkoły,
a także organ nadzoru pedagogicznego i organ prowadzący.
3. Dyrektor, po przygotowaniu tekstu jednolitego statutu, jest odpowiedzialny za jego upublicznienie społeczności szkolnej.
4. Niniejszy statut udostępnia się wszystkim zainteresowanym w sekretariacie szkoły, bibliotece oraz na szkolnej stronie internetowej.
5. Tracą moc postanowienia zawarte w Statucie Zespołu Szkół w Gronowie Elbląskim – uchwała nr 15/2016/2017 z dnia 14 grudnia 2016r.
SPIS TREŚCI
Rozdział I - Postanowienia ogólne ….………….……………………………………………………………………………………....…4
Rozdział II - Cele i zadania szkoły oraz sposób ich wykonywania …….…………………………….……………………...5
Zadania szkoły …………………..………7
Organizacja nauczania, wychowania i opieki dla uczniów niepełnosprawnych ………………………………………..11
Rozdział III - Organy szkoły oraz ich kompetencje ………..………………………………………………………………………12
Sposób organizacji i realizacji działań w zakresie wolontariatu …………………………………………………………..……19
Sposoby rozstrzygania sporów ………20
Rozdział IV - Organizacja pracy szkoły …...…………………………….………………………………………………………………21

Organizacja indywidualnego toku nauki ………………………………………………………………………………………………….23

Organizacja zajęć dodatkowych …….26
Organizacja zajęć z religii ………………………………..……………………………………………………………………………………….26
Organizacja zajęć „Wychowanie do życia w rodzinie” ……………………………………………………………………………..27
Organizacja biblioteki szkolnej ………………………………..…………………………………………………………………………..….27
Zasady korzystania z podręczników, materiałów edukacyjnych i ćwiczeniowych zakupionych z dotacji celowej …….…..31
Organizacja pracy świetlicy szkolnej ………………………………..………………………………………………………………………33
Organizacja pracowni szkolnych ……………………….…………..…………………………………………………………………..……35
Organizacja i świadczenie pomocy psychologiczno-pedagogicznej ………………………………..………………………..37
Organizacja zajęć rewalidacyjnych ………………………………………………………………………………..………………………..45
Organizacja wewnątrzszkolnego systemu doradztwa zawodowego ………………………………………………………..47
Pomoc materialna dla uczniów ……………………………………..……………………………………………..………………………..50

Współpraca z placówkami wspierającymi pracę szkoły ……………………………………..……………………………………..51

Działalność innowacyjna szkoły ………………………………………………………………………..……………………………………..51
Rozdział V - Nauczyciele i inni pracownicy szkoły ……………………….………………………………………………………52
Zadania nauczycieli ………………..……….…………………………………………………………..…………………………………………53

Zadania wychowawców ………………..……….…………………………………….……………..…………………………….……………53
Zadania pedagoga ………………..………….…………………………………………………………..…………………………………………56
Zadania logopedy ………………..………….…………………………………………………………..…………………………………………57
Zadania terapeuty pedagogicznego ………………..………….………………………………..…………………………………………57
Zespoły nauczycielskie i zasady ich współpracy ……………………………………………………………………………………… 60
Rozdział VI - Organizacja i formy współdziałania szkoły z rodzicami ……………………………………………………62
Rozdział VII - Uczniowie szkoły ………....……………………………………………………..…………………………………………64
Prawa ucznia …………………………………………………………………………………………………..……………………………………..64
Obowiązki ucznia …………………………………………………………………..………………………..……………………………………..66
Rodzaje nagród ……………………………………………………………………..………………………..……………………………………..67
Rodzaje kar ……………………………………………………………………..………………………..……………….…………………………..68
Skreślenie z listy uczniów szkoły ……………………………………………………………………..……………………….……………..69
Rozdział VIII – Szczegółowe warunki i sposób oceniania wewnątrzszkolnego ………………………………...71

Zakres oceniania ……………………………………………………………………..……………………...……………………………………..71
Obowiązki i zadania oceniających ……………………………………………………………………..……………………...…….……..72
Jawność oceniania ……………………………………………………………………..…………………...……………………………………..74
Zasady oceniania ……………………………………………………………………….…………………...……………………………………..75

Warunki i sposób przekazywania rodzicom informacji o postępach ucznia ……………………………………………..76

Składniki i skala ocen ……………………………………………….……………..……………………...……………………………………..77
Kryteria oceniania …………………………………………………………………….…………………...……………………….……………..78
Metody i narzędzia sprawdzania i oceniania osiągnięć edukacyjnych ……………………………………….……………..80
Zwolnienia z zajęć edukacyjnych ……………………………………………..……………………...……………………………………..86
Sposoby korygowania niepowodzeń szkolnych uczniów ……………………………………….………………………………..87
Ocenianie osiągnięć edukacyjnych uczniów w I etapie edukacyjnym ………………………………………..……………..89
Ocenianie zachowania ………………………………………………………….….…………………...……………………….……………..94
Rodzaje klasyfikacji i ich terminy ………………………………………………………….….…………………...….…….……………109
Tryb i terminy egzaminu klasyfikacyjnego ………………………………………………………….….……………….……………111
Tryb i terminy egzaminu poprawkowego ………………..………………………………………….….……………….……………113
Promowanie uczniów i ukończenie szkoły ………………………………………….………...……………………….…………..115
Egzamin ósmoklasisty ………………………………………………………….….…………………...…………………….……………..116
Warunki i tryb uzyskiwania wyższych niż przewidywane roczne oceny klasyfikacyjne …………………………..119
Postępowanie w przypadku, gdy roczna ocena klasyfikacyjna została ustalona niezgodnie z przepisami prawa ………..121
Rozdział IX – Postanowienia końcowe …………………….……………………………………………………………………….124
Ceremoniał szkolny ……….124
68

