

UCHWAŁA Nr XI/2012
RADY PEDAGOGICZNEJ ZESPOŁU SZKÓŁ NR 1
W LEGIONOWIE
z dnia 25 października 2012 r.

w sprawie wprowadzenia zmian do Statutu Zespołu Szkół nr 1 w Legionowie wprowadzonego Uchwałą Nr XIX/230/2012 Rady Miasta Legionowo z dnia 28 marca 2012 r.

Na podstawie *art. 50 ust. 2 pkt 1 w związku z art. 52 ust 2 ustawy z dnia 7 września 1991 roku o systemie oświaty (Dz.U. z 2004 r. Nr 256, poz. 2572 z późn. zm.)* oraz § 2 Regulaminu Rady Pedagogicznej, uchwała co następuje:

§ 1

Z dniem 25 października 2012 roku w Statucie Zespołu Szkół nr 1 w Legionowie wprowadza się zmiany określone w załączniku do niniejszej uchwały stanowiącym jej integralną część.

§ 2

Wykonanie uchwały powierza się Dyrektorowi Szkoły.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Pedagogicznej

1. W § 3 dodaje się ust. 4 w brzmieniu:

4. Szkoła posiada:
- 1) pieczęć urzędową okrągłą dużą i małą,
 - 2) pieczęć prostokątną z adresem i regonem Szkoły,
 - 3) własny sztandar z wizerunkiem patrona Szkoły Podstawowej nr 1 Mikołaja Kopernika

2. Po § 4 dodaje się § 4a w brzmieniu:

§ 4a.

1. Zespół jest Zespołem Szkół z oddziałami integracyjnymi i przedszkolnymi dla dzieci realizujących obowiązek rocznego przygotowania przedszkolnego.
2. Zespół jest jednostką budżetową.
3. Zespół działa w obwodzie ustalonym przez organ prowadzący.
4. Świadectwa ukończenia szkoły, duplikaty świadectw oraz inne druki i dokumenty wydawane są w szkole na zasadach określonych przez Ministra Edukacji Narodowej i Sportu.
5. Szkoła może prowadzić w czasie wolnym od nauki placówkę wypoczynku dla dzieci i młodzieży, po uzyskaniu zgody organu prowadzącego szkołę.

3. W § 5 dodaje się ust. 1a, 1b, w brzmieniu:

1a. Cele kształcenia ogólnego w Zespole Szkół nr 1 w Legionowie:

- a) przyswojenie przez uczniów podstawowego zasobu wiadomości na temat faktów, zasad, teorii i praktyk, dotyczących przede wszystkim tematów i zjawisk bliskich doświadczeniom uczniów;
- b) zdobycie przez uczniów umiejętności wykorzystywania posiadanych wiadomości podczas wykonywania zadań i rozwiązywania problemów;
- c) kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie.

1b. Cele wychowania przedszkolnego:

- a) wspomaganie dzieci w rozwijaniu uzdolnień oraz kształtowanie czynności intelektualnych potrzebnych im w codziennych sytuacjach i w dalszej edukacji;
- b) budowanie systemu wartości, w tym wychowywanie dzieci tak, żeby lepiej orientowały się w tym, co jest dobre, a co złe;
- c) kształtowanie u dzieci odporności emocjonalnej koniecznej do racjonalnego radzenia sobie w nowych i trudnych sytuacjach, w tym także do łagodniejszego znoszenia stresów i porażek;
- d) rozwijanie umiejętności społecznych dzieci, które są niezbędne w poprawnych relacjach z dziećmi i dorosłymi;
- e) troska o zdrowie dzieci, ich rozwój fizyczny oraz sprawność fizyczną, aby chciały i mogły uczestniczyć w zabawach i grach sportowych;
- f) budowanie dziecięcej wiedzy o świecie społecznym, przyrodniczym i technicznym, a także rozwijanie umiejętności prezentowania swoich przemyśleń w sposób zrozumiały dla innych;

- g) wprowadzenie dzieci w świat wartości estetycznych i rozwijanie umiejętności wypowiadania się poprzez muzykę, małe formy teatralne oraz sztuki plastyczne;
- h) kształtowanie u dzieci poczucia przynależności społecznej: do rodziny, grupy rówieśniczej i wspólnoty narodowej;
- i) zapewnienie dzieciom lepszych szans edukacyjnych poprzez wspieranie ich ciekawości, aktywności i samodzielności, a także kształtowanie tych wiadomości i umiejętności, które są ważne w kształtowaniu w Szkole.

4. W § 5 dodaje się ust. 2a, 2b, 2c w brzmieniu:

2a. Szkoła organizuje i prowadzi - w zależności od specjalnych potrzeb edukacyjnych - klasy integracyjne, które są tworzone po uzyskaniu zgody organu prowadzącego.

2b. Dyrektor Szkoły, za zgodą organu prowadzącego, może przydzielić dodatkowe godziny na prowadzenie indywidualnych zajęć rewalidacyjnych z uczniami niepełnosprawnymi;

2c. Szkoła organizuje i prowadzi oddziały przedszkolne dla dzieci realizujących obowiązek rocznego przygotowania przedszkolnego realizujące program wychowania przedszkolnego.

5. W § 7 ust. 1 dodaje się punkt 1a, 1b, 1c w brzmieniu:

1a) Szkoła realizuje:

- 1) podstawy programowe przedmiotów obowiązkowych zatwierdzonych przez MEN;
- 2) szkolny plan nauczania ustalony przez Dyrektora Szkoły;
- 3) Zasady systemu oceniania w Zespole Szkół nr 1 w Legionowie określa Wewnątrzszkolny System Oceniania zwany w skrócie WSO. Treść WSO stanowi załącznik do Statutu.

Ocenianie wewnątrzszkolne obejmuje w szczególności:

- a) wymagania edukacyjne,
- b) tryb oceniania i skalę ocen,
- c) tryb informowania uczniów i rodziców o ocenach,
- d) procedurę egzaminów klasyfikacyjnych,
- e) zasady promowanie uczniów i ukończenia szkoły,
- f) tryb poprawiania ocen klasyfikacyjnych z obowiązkowych zajęć edukacyjnych,
- g) kryteria ocen z zachowania,
- h) warunki i tryb uzyskania wyższej niż przewidywana rocznej (semestralnej) oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej (semestralnej) oceny klasyfikacyjnej zachowania,
- i) zasady oceniania zewnętrznego – sprawdzian OKE w klasie szóstej oraz egzamin gimnazjalny w ostatnim roku nauki.

1b) Program wychowawczy i profilaktyki uchwalony przez Radę Rodziców w porozumieniu z Radą Pedagogiczną po zasięgnięciu opinii Samorządu Uczniowskiego.

1c). W szkole prowadzony jest dziennik elektroniczny zgodnie z „Zasadami funkcjonowania dziennika elektronicznego w Zespole Szkół nr 1 w Legionowie” przyjętymi uchwałą rady Pedagogicznej;

6. W § 7 ust. 1 dodaje się punkty 5, 6, 7, 8 w brzmieniu:

- 5) umożliwia realizację obowiązku szkolnego i przedszkolnego, oraz kontroluje jego spełnianie,
- 6) umożliwia uczniom niepełnosprawnym udział w zajęciach rewalidacyjnych, a uczniom mającym trudności w nauce udział w zajęciach wyrównawczych i reedukacyjnych w celu wyrównania braków edukacyjnych,

- 7) umożliwia uczniom z grup dyspanseryjnych udział w zajęciach gimnastyki korekcyjnej i logopedii,
- 8) umożliwia korzystanie z pomocy pedagoga i psychologa szkolnego

7. W § 12 ust. 2 dodaje się punkt 11 w brzmieniu:

- 11) odpowiedzialność za majątek Szkoły

8. W § 12 dodaje się ust. 2a w brzmieniu:

2a. Dyrektor Szkoły może, w drodze decyzji, skreślić ucznia z listy uczniów w przypadkach określonych w statucie Szkoły. Skreślenie następuje na podstawie uchwały Rady Pedagogicznej, po zasięgnięciu opinii Samorządu Uczniowskiego. Przepis ten nie dotyczy ucznia objętego obowiązkiem szkolnym. W uzasadnionych przypadkach uczeń ten, na wniosek Dyrektora Szkoły, może zostać przeniesiony przez Kuratora Oświaty do innej Szkoły.

9. W § 12 dodaje się ust. 6, 7 w brzmieniu:

6. W okresie pomiędzy posiedzeniami Rady Pedagogicznej Dyrektor Szkoły informuje pracowników o istotnych sprawach szkolnych oraz wydaje zarządzenia i komunikaty w formie pisemnej. Wszyscy pracownicy Szkoły zobowiązani są do systematycznego zapoznawania się z zarządzeniami i komunikatami Dyrektora Szkoły oraz do terminowego wykonywania zawartych w nich poleceń

7. Dyrektor Szkoły podejmuje działania organizacyjne umożliwiające obrót używanymi podręcznikami na terenie Szkoły.

10. W § 13 dodaje się ust. 2a w brzmieniu:

2a. Do zakresu działania Wicedyrektora należy w szczególności:

- 1) udział w tworzeniu warunków sprzyjających realizacji podstawowych funkcji Szkoły zgodnie z obowiązującymi przepisami prawa i oczekiwaniami społecznymi,
- 2) współuczestniczenie w organizowaniu mierzenia jakości pracy Szkoły oraz przeprowadzanie mierzenia jakości pracy Szkoły,
- 3) inspirowanie i koordynowanie współpracy między nauczycielami,
- 4) kontrola i analiza podstawowej dokumentacji nauczania (szczególnie dzienniki lekcyjne),
- 5) organizowanie zastępstw doraźnych za nauczycieli przebywających na zwolnieniach lekarskich, urlopach szkoleniowych itp.,
- 6) rozliczanie godzin ponadwymiarowych nauczycieli,
- 7) czuwanie nad prawidłową realizacją przyjętych zadań zawartych w Statucie Szkoły,
- 8) prowadzenie dokumentacji Wicedyrektora.

11. W § 14 dodaje się ust. 20 w brzmieniu:

20. Rada Pedagogiczna działa w oparciu o regulamin wprowadzony uchwałą Rady Pedagogicznej.

12. Po § 17 dodaje się § 17a w brzmieniu:

§ 17a.

- 1. Zasady współdziałania organów Szkoły:

- 1) Wszystkie organy Szkoły współpracują w duchu porozumienia, tolerancji i wzajemnego szacunku, umożliwiając swobodne działanie i podejmowanie decyzji w granicach swoich kompetencji.
 - 2) Rodzice i uczniowie przedstawiają wnioski i opinie organom Szkoły poprzez swoje reprezentacje: Radę Rodziców i Samorząd Uczniowski.
 - 3) Rada Rodziców i Samorząd Uczniowski przedstawiają swoje wnioski i opinie Dyrektorowi Szkoły lub Radzie Pedagogicznej w formie pisemnej lub ustnej.
2. Rozwiązywanie sytuacji konfliktowych w Szkole:
- 1) Konflikty pomiędzy nauczycielem a uczniem oraz pomiędzy uczniami rozwiązują:
 - a) wychowawca klasy - w przypadku konfliktu pomiędzy nauczycielami uczącymi w danej klasie a uczniami tej klasy oraz konfliktu pomiędzy uczniami danej klasy,
 - b) pedagog Szkoły – jeżeli działania podjęte przez wychowawcę i jego decyzja nie zakończyły konfliktu,
 - c) Dyrektor lub Wicedyrektor - jeżeli praca pedagoga i zaproponowane rozwiązania nie zakończyły konfliktu lub konflikt z uczniami dotyczy wychowawcy klasy.
 - 2) W sytuacji konfliktu pomiędzy nauczycielami postępowanie prowadzi Dyrektor Szkoły.
 - 3) Konflikt pomiędzy Dyrektorem Szkoły a nauczycielami oraz pozostałymi pracownikami rozpatruje na pisemny wniosek jednej ze stron organ prowadzący Szkołę.
 - 4) W przypadku konfliktów pomiędzy Rodzicami a innymi organami Szkoły postępowanie prowadzi Dyrektor Szkoły.

13. W § 21 dodaje się ust. 4a w brzmieniu:

4a. Wyboru języka obcego dla poszczególnych oddziałów dokonuje Dyrektor Zespołu biorąc pod uwagę:

- 1) możliwości kadrowe Szkoły;
- 2) możliwości organizacyjne nauki w Szkole.

14. W § 21 ust. 6 dodaje się punkty 1, 2, 3, 4, 5 w brzmieniu:

- 1) na zajęciach języka obcego, informatyki w oddziałach, a w przypadku zajęć z języków obcych także w zespołach międzyoddziałowych, liczących więcej niż 24 uczniów;
- 2) w oddziałach liczących odpowiednio nie więcej niż 30 uczniów lub nie więcej niż 24 uczniów podziału na grupy można dokonać za zgodą organu prowadzącego;
- 3) w oddziale integracyjnym na zajęciach języków obcych, informatyki podział na grupy jest obowiązkowy, z tym, że grupa powinna liczyć nie mniej niż 5 uczniów;
- 4) zajęcia wychowania fizycznego są prowadzone w grupach liczących od 12 do 26 uczniów, dopuszcza się tworzenie grup międzyoddziałowych;
- 5) zajęcia wychowania fizycznego w oddziale integracyjnym są prowadzone w grupach, oddzielnie dla dziewcząt i chłopców. Jeżeli liczba dziewcząt i chłopców w grupie jest mniejsza niż 5, dopuszcza się tworzenie grup międzyoddziałowych.

15. W § 21 dodaje się ust. 7a w brzmieniu:

7a. Każda planowana impreza szkolna musi być zgłoszona do Dyrektora Szkoły. Wycieczki szkolne organizowane są zgodnie z zasadami zawartymi w Regulaminie wycieczek i imprez krajoznawczo turystycznych.

16. W § 26 dodaje się ust. 1a, 1b w brzmieniu:

1a. W oddziałach przedszkolnych dla dzieci realizujących obowiązek rocznego przygotowania przedszkolnego organizuje się, w ramach planu zajęć przedszkolnych, naukę religii na życzenie

rodziców (opiekunów prawnych). W klasach I – VI szkoły Podstawowej nr 1 oraz I – III Gimnazjum nr 1, organizuje się w ramach planu zajęć szkolnych naukę religii i etyki na życzenie rodziców (opiekunów prawnych).

1b. Rezygnację z uczestniczenia w nauce religii składają rodzice (prawni opiekunowie). Rezygnacja uczestniczenia w zajęciach z religii może nastąpić w każdym czasie i traktowana jest jako zmiana oświadczenia.

17. W § 26 ust. 3 po wyrazie „wychowawcze” dodaje się „na świetlicy lub w bibliotece szkolnej.”

18. Po § 26 dodaje się § 26a i § 26b w brzmieniu:

§ 26a.

1. Uczeń, klasy V i VI Szkoły Podstawowej oraz I, II i III klasy Gimnazjum ma prawo brać udział w zajęciach edukacyjnych „Wychowanie do życia w rodzinie” organizowanych przez Szkołę. Uczeń nie bierze udziału w zajęciach jeżeli jego Rodzice (prawni opiekunowie) zgłoszą Dyrektorowi Zespołu w formie pisemnej rezygnację z udziału ucznia w zajęciach.
2. Szkoła organizuje uczniom okresowo niezdolnym do nauki z przyczyn zdrowotnych, indywidualne nauczanie. Dyrektor Zespołu, której uczeń posiada orzeczenie o potrzebie indywidualnego nauczania, organizuje takie nauczanie w porozumieniu z organem prowadzącym.
3. Dyrektor Szkoły może zezwolić na indywidualny program lub tok nauki.
4. Wniosek do Dyrektora, za pośrednictwem wychowawcy klasy lub innego nauczyciela uczącego ucznia, może złożyć:
 - 1) uczeń, za zgodą rodziców,
 - 2) rodzice lub prawni opiekunowie ucznia,
 - 3) wychowawca klasy lub inny nauczyciel uczący zainteresowanego ucznia, za zgodą rodziców.
5. W ramach wychowania fizycznego Dyrektor Szkoły, w uzgodnieniu z Organem Prowadzącym i po zaopiniowaniu przez Radę Pedagogiczną i Radę Rodziców, przygotowuje propozycje wskazujące formy realizacji dwóch godzin obowiązkowych zajęć wychowania fizycznego, do wyboru przez uczniów.
 - 1) Godziny mogą być realizowane w formie:
 - a) zajęć sportowych;
 - b) zajęć rekreacyjno-zdrowotnych;
 - c) zajęć tanecznych;
 - 2) Zajęcia wychowania fizycznego, mogą być organizowane przez Szkołę jako zajęcia lekcyjne, pozalekcyjne lub pozaszkolne.
6. Zajęcia dodatkowe wspierające rozwój uczniów i kompensujących deficyty rozwojowe.
 - 1) Ustala się organizację zajęć dodatkowych dla uczniów, z uwzględnieniem w szczególności ich potrzeb rozwojowych.
 - 2) Zasady organizacji i sposób realizacji zajęć dodatkowych ustala Rada Pedagogiczna.
 - 3) Udział w zajęciach pozalekcyjnych ma charakter otwarty.

§ 26b.

Klasy integracyjne

1. Cele ogólne działania klas integracyjnych:
 - 1) stworzenie warunków do nauki i rozwoju psychofizycznego dzieci niepełnosprawnych w naturalnym środowisku rówieśniczym;
 - 2) kształtowanie właściwych postaw środowiska szkolnego (uczniowie, rodzice, nauczyciele) wobec innych i inności;
 - 3) integracja zespołu klasowego oddziału integracyjnego – tworzenie prawidłowych relacji społecznych pomiędzy dziećmi zdrowymi i niepełnosprawnymi;

2. W Klasach integracyjnych I-III pracuje dwóch nauczycieli: nauczyciel prowadzący i nauczyciel wspomagający. W klasach IV-VI nauczyciele przedmiotów są wspomagani przez nauczyciela wspomagającego.
3. Do klas integracyjnych uczęszczać może od 15 do 20 dzieci, w tym od 3 do 5 z orzeczeniami z poradni psychologiczno-pedagogicznych;
4. Dla dzieci, które tego wymagają tworzone są indywidualne programy nauczania;
5. Do oddziałów integracyjnych na wniosek rodziców (prawnych opiekunów), przyjmowane są:
 - 1) dzieci posiadające orzeczenie o potrzebie kształcenia specjalnego, wydane przez zespół orzekający działający w publicznej Poradni Psychologiczno-Pedagogicznej, w tym publicznej poradni specjalistycznej,
 - 2) dzieci pełnosprawne.

19. W § 28 dodaje się ust. 1a, 1b, 1c, 1d, 1e w brzmieniu:

- 1a. Organizacja i formy pracy świetlicy szkolnej:
 - 1) W Szkole działa **świetlica**;
 - 2) Zajęcia świetlicowe organizowane są dla wszystkich dzieci z klas 0-VI, które muszą dłużej przebywać w Szkole ze względu na czas pracy rodziców;
 - 3) Do świetlicy przyjmowane są dzieci na podstawie kart zgłoszeń składanych przez rodziców lub opiekunów; Rekrutacja dokonywana jest przez komisję powołaną przez Dyrektora Szkoły;
 - 4) Czas pracy świetlicy ustala Dyrektor Szkoły, uwzględniając potrzeby rodziców w tym zakresie;
 - 5) W świetlicy prowadzone są zajęcia w grupach wychowawczych. Liczba uczniów w grupie nie powinna przekraczać 25.
 - 6) Wychowawcy świetlicy współpracują z nauczycielami i wychowawcami klas w zakresie pomocy w *wyrównywaniu* braków dydaktycznych oraz pedagogiem szkolnym, otaczając szczególną opieką dzieci z rodzin niewydolnych wychowawczo;
 - 7) Pracownikami świetlicy są:
 - 1) kierownik świetlicy,
 - 2) wychowawcy świetlicy.
- 8). Kierownik świetlicy podlega Dyrektorowi Szkoły, który określa zakres działań, uprawnień i odpowiedzialności Kierownika świetlicy i nauczycieli – wychowawców.
- 9) Wychowawca odpowiada za:
 - a. całokształt pracy wychowawczej, dydaktycznej i opiekuńczej świetlicy,
 - b. prawidłowe funkcjonowanie stołówki,
 - c. wyposażenie świetlicy i stołówki,
 - d. opracowanie rocznego planu pracy świetlicy,
 - e. opracowanie planu godzin pracy,
 - f. prowadzenie dokumentacji świetlicy zgodnie z aktualnymi przepisami prawnymi,
 - g. prowadzenie ewidencji dzieci żywionych w stołówce oraz kontrolę frekwencji tych uczniów;
 - h. aktualny wystrój świetlicy,
 - i. udział w pracach zespołów: wychowawczego i samokształceniowych,
 - j. współpracę z nauczycielami przedmiotów i wychowawcami w zakresie pomocy w współpracę z pedagogiem szkolnym, opiekę nad dziećmi zaniedbanymi wychowawczo, z rodzin niepełnych, wielodzietnych oraz innymi wymagającymi szczególnej opieki,
 - k. współpracę z rodzicami,

1b. Pracownicy świetlicy wchodzi w skład Rady Pedagogicznej i składają semestralne sprawozdania ze swojej działalności.

1c. Dokumentacja świetlicy:

- 1) roczny plan pracy,
- 2) dzienniki zajęć,
- 3) karty zgłoszeń dzieci,
- 4) regulamin świetlicy,
- 5) zeszyt obecności na posiłkach wydawanych w stołówce szkolnej,
- 6) tygodniowy rozkład zajęć.

1d. Do podstawowych zadań świetlicy należy:

- 1) zapewnienie opieki uczniom przed i po zajęciach lekcyjnych;
- 2) pomoc w odrabianiu lekcji;
- 3) organizowanie gier i zabaw ruchowych;
- 4) organizowanie zajęć rozwijających zainteresowania i uzdolnienia uczniów;
- 5) współpraca z wychowawcami klas z zakresie zadań opiekuńczych i wychowawczych Szkoły wynikających z jej programu wychowawczego oraz rocznych planów pracy;
- 6) kształtowanie nawyków kultury życia codziennego;
- 7) rozwijanie samodzielności i samorządności oraz społecznej aktywności.

1e. Bezpośredni nadzór nad pracą świetlicy sprawuje Wicedyrektor Szkoły.

20. W § 30 dodaje się ust. 2 w brzmieniu:

2. Zasady współpracy biblioteki szkolnej z uczniami, nauczycielami i rodzicami (prawnymi opiekunami) oraz innymi bibliotekami.

1) Współpraca z uczniami:

- a) rozbudzanie i rozwijanie indywidualnych zainteresowań czytelniczych uczniów;
- b) pogłębianie i wyrabianie u uczniów nawyku czytania i samokształcenia;
- c) propagowanie dziedzictwa kultury narodowej i regionalnej.

2) Współpraca z nauczycielami:

- a) nauczyciel bibliotekarz wspomaga doskonalenie zawodowe nauczycieli;
- b) pomaga nauczycielom i wychowawcom w realizacji ich zadań dydaktyczno-wychowawczych;
- c) informuje nauczycieli i wychowawców o stanie czytelnictwa uczniów,
- d) uczestniczy w organizacji imprez okolicznościowych zgodnie z zapisem w planie pracy Zespołu.

3) Współpraca z rodzicami:

- a) pomoc w doborze literatury;
- b) popularyzowanie wiedzy pedagogicznej wśród rodziców;
- c) informowanie rodziców o stanie czytelnictwa uczniów w zależności od potrzeb.

4) Współpraca z innymi bibliotekami:

- a) wspólne organizowanie imprez czytelniczych;
- b) wymiana wiedzy i doświadczeń;
- c) wypożyczenia międzybiblioteczne;
- d) udział w targach i kiermaszach.

21. Po § 30 dodaje się § 30a w brzmieniu:

§ 30a.

W Zespole działa Internetowe Centrum Informacji Multimedialnej (ICIM). ICIM służy uczniom, nauczycielom oraz środowisku lokalnemu do korzystania z technologii informacyjnych, jest szansą na szybkie dotarcie do potrzebnych materiałów, które nie zawsze można zdobyć w tradycyjny sposób. Zasady funkcjonowania ICIM zawarte są w szkolnym „Regulaminie Internetowego Centrum Informacji Multimedialnej (ICIM)” .

22. Po rozdziale 6 dodaje się rozdział 6a w brzmieniu:

Rozdział 6a

§ 30b.

Pomoc psychologiczno - pedagogiczna

1. Szkoła organizuje i prowadzi - w zależności od specjalnych potrzeb edukacyjnych pomoc psychologiczno-pedagogiczną.
 - 1) Pomoc psychologiczno-pedagogiczną organizuje Dyrektor Zespołu Szkół.
 - 2) Pomoc psychologiczno-pedagogiczna udzielana uczniowi w Zespole Szkół polega na rozpoznawaniu i zaspokajaniu indywidualnych potrzeb rozwojowych i edukacyjnych ucznia oraz rozpoznawaniu indywidualnych możliwości psychofizycznych ucznia, wynikających w szczególności:
 - a) z niepełnosprawności;
 - b) z niedostosowania społecznego;
 - c) z zagrożenia niedostosowaniem społecznym;
 - d) ze szczególnych uzdolnień;
 - e) ze specyficznych trudności w uczeniu się;
 - f) z zaburzeń komunikacji językowej;
 - g) z choroby przewlekłej;
 - h) z sytuacji kryzysowych lub traumatycznych;
 - i) z niepowodzeń edukacyjnych;
 - j) z zaniedbań środowiskowych związanych z sytuacją bytową ucznia i jego rodziny, sposobem spędzania czasu wolnego, kontaktami środowiskowymi;
 - k) z trudności adaptacyjnych związanych z różnicami kulturowymi lub ze zmianą środowiska edukacyjnego, w tym związanych z wcześniejszym kształceniem za granicą;
 - 3) Pomoc psychologiczno-pedagogiczna udzielana w Zespole Szkół 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 psychologiczno-pedagogicznej dla uczniów.
 - 4) Korzystanie z pomocy psychologiczno-pedagogicznej w Zespole Szkół jest dobrowolne i nieodpłatne.
2. Pomocy psychologiczno-pedagogicznej w Zespole Szkół udzielają uczniom nauczyciele oraz specjaliści wykonujący w Zespole Szkół zadania z zakresu pomocy psychologiczno-pedagogicznej, w szczególności psycholodzy, pedagogzy, logopedzi, zwani dalej "specjalistami".
3. Pomoc psychologiczno-pedagogiczna jest organizowana i udzielana we współpracy z:
 - 1) rodzicami uczniów;
 - 2) poradniami psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi;
 - 3) placówkami doskonalenia nauczycieli;
 - 4) innymi szkołami i placówkami;
 - 5) organizacjami pozarządowymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży.
4. Pomoc psychologiczno-pedagogiczna w Zespole Szkół jest udzielana z inicjatywy:
 - 1) ucznia;
 - 2) rodziców ucznia;

- 3) nauczyciela, specjalisty prowadzącego zajęcia z uczniem;
- 4) poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej;
5. W Zespole Szkół pomoc psychologiczno-pedagogiczna jest udzielana uczniom w formie:
 - 1) zajęć rozwijających uzdolnienia;
 - 2) zajęć dydaktyczno-wyrównawczych;
 - 3) zajęć specjalistycznych: korekcyjno-kompensacyjnych, logopedycznych, socjoterapeutycznych oraz innych zajęć o charakterze terapeutycznym;
 - 4) porad i konsultacji;
6. W Szkole pomoc psychologiczno – pedagogiczna jest udzielana rodzicom uczniów i nauczycielom w formie porad, konsultacji, warsztatów i szkoleń.
7. Zajęcia rozwijające uzdolnienia organizuje się dla uczniów szczególnie uzdolnionych oraz prowadzi się przy wykorzystaniu aktywnych metod pracy. Liczba uczestników zajęć wynosi do 8.
8. 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 wynosi do 8.
9. Zajęcia korekcyjno-kompensacyjne organizuje się dla uczniów z zaburzeniami i odchyleniami rozwojowymi lub specyficznymi trudnościami w uczeniu się. Liczba uczestników zajęć wynosi do 5.
10. Zajęcia logopedyczne organizuje się dla uczniów z zaburzeniami mowy, które powodują zaburzenia komunikacji językowej oraz utrudniają naukę. Liczba uczestników zajęć wynosi do 4.
11. Zajęcia socjoterapeutyczne oraz inne zajęcia o charakterze terapeutycznym organizuje się dla uczniów z dysfunkcjami i zaburzeniami utrudniającymi funkcjonowanie społeczne. Liczba uczestników zajęć wynosi do 10.
12. Godzina zajęć rozwijających uzdolnienia i zajęć dydaktyczno-wyrównawczych trwa 45 minut, a godzina zajęć specjalistycznych - 60 minut. W uzasadnionych przypadkach dopuszcza się prowadzenie zajęć specjalistycznych w czasie krótszym niż 60 minut, zachowując ustalony dla ucznia łączny czas tych zajęć.
13. Zajęcia rozwijające uzdolnienia, zajęcia dydaktyczno-wyrównawcze oraz zajęcia specjalistyczne prowadzą nauczyciele i specjaliści posiadający kwalifikacje odpowiednie dla rodzaju prowadzonych zajęć.
14. Udział ucznia w zajęciach dydaktyczno-wyrównawczych i zajęciach specjalistycznych trwa do czasu zlikwidowania opóźnień w uzyskaniu osiągnięć edukacyjnych wynikających z podstawy programowej kształcenia ogólnego dla danego etapu edukacyjnego lub złagodzenia albo wyeliminowania zaburzeń stanowiących powód objęcia ucznia daną formą pomocy psychologiczno-pedagogicznej.
15. Porady i konsultacje dla uczniów oraz porady, konsultacje, warsztaty i szkolenia dla rodziców uczniów i nauczycieli prowadzą nauczyciele, wychowawcy grup wychowawczych i specjaliści.
16. Nauczyciele oraz specjaliści w Zespole Szkół prowadzą działania pedagogiczne mające na celu:
 - 1) rozpoznanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów, w tym uczniów szczególnie uzdolnionych, oraz zaplanowanie sposobów ich zaspokojenia, w tym:
 - a) w klasach I-III szkoły podstawowej - obserwacje i pomiary pedagogiczne mające na celu rozpoznanie u uczniów ryzyka wystąpienia specyficznych trudności w uczeniu się,
 - b) rozpoznanie zainteresowań i uzdolnień uczniów, w tym uczniów szczególnie uzdolnionych, oraz zaplanowanie wsparcia związanego z rozwijaniem zainteresowań i uzdolnień uczniów,
 - c) w gimnazjum – doradztwo edukacyjno – zawodowe.

17. W przypadku stwierdzenia, że uczeń ze względu na potrzeby rozwojowe lub edukacyjne wymaga objęcia pomocą psychologiczno-pedagogiczną, nauczyciel lub specjalista informuje o tym niezwłocznie Dyrektora Zespołu Szkół .
18. Planowanie i koordynowanie udzielania pomocy psychologiczno-pedagogicznej uczniowi w Szkole jest zadaniem zespołu składającego się z nauczycieli oraz specjalistów, prowadzących zajęcia z uczniem, zwanego dalej "zespołem".
19. Zespół tworzy Dyrektor Zespołu Szkół nr 1 w Legionowie na podstawie Zarządzenia w sprawie powołania zespołów ds. pomocy psychologiczno-pedagogicznej:
 - 1) dla ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego, orzeczenie o potrzebie indywidualnego obowiązkowego rocznego przygotowania przedszkolnego, orzeczenie o potrzebie indywidualnego nauczania lub opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej - niezwłocznie po otrzymaniu orzeczenia lub opinii;
 - 2) dla ucznia, który nie posiada orzeczenia lub opinii wymienionych w pkt. 1 - niezwłocznie po przekazaniu przez nauczyciela, wychowawcę grupy wychowawczej lub specjalistę informacji o potrzebie objęcia ucznia pomocą psychologiczno-pedagogiczną.
20. Dyrektor Zespołu Szkół wyznacza osobę koordynującą pracę zespołu. Pracę kilku zespołów może koordynować także jedna osoba.
21. Do zadań zespołu należy:
 - 1) ustalenie zakresu, w którym uczeń wymaga pomocy psychologiczno-pedagogicznej z uwagi na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne, w tym szczególne uzdolnienia;
 - 2) określenie zalecanych form, sposobów i okresu udzielania uczniowi pomocy psychologiczno-pedagogicznej, z uwzględnieniem indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia, a w przypadku ucznia posiadającego orzeczenie lub opinię także z uwzględnieniem zaleceń zawartych w orzeczeniu lub opinii;
22. W przypadku, o którym mowa w ust. 21 pkt. 2 zespół może określić zalecane formy, sposoby i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej także na podstawie informacji zawartych w karcie indywidualnych potrzeb ucznia, przekazanej przez przedszkole lub szkołę, do której uczeń uczęszczał.
23. Dyrektor Zespołu Szkół na podstawie zaleceń zespołu ustala dla ucznia formy, sposoby i okres udzielania pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane. Wymiar godzin zajęć ustala się z uwzględnieniem godzin do dyspozycji Dyrektora Zespołu Szkół , o których mowa w art. 42 ust. 2 pkt 2 ustawy z dnia 26 stycznia 1982 r. -Karta Nauczyciela (Dz. U. z 2006 r. Nr 97, poz. 674, z późn. zm.).
24. O ustalonych dla ucznia formach, sposobach i okresie udzielania pomocy psychologiczno-pedagogicznej oraz wymiarze godzin, w którym poszczególne formy pomocy będą realizowane, Dyrektor Zespołu Szkół nr 1 w Legionowie niezwłocznie informuje na piśmie rodziców ucznia.
25. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego ustalone przez dyrektora szkoły formy, sposoby i okres udzielania pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane, są uwzględniane w indywidualnym programie edukacyjno-terapeutycznym, opracowanym dla ucznia na podstawie przepisów w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych albo przepisów w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w specjalnych przedszkolach, szkołach i oddziałach oraz w ośrodkach.

26. Zespół na podstawie ustalonych przez Dyrektora Zespołu Szkół form, sposobów i okresu udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz wymiaru godzin, w którym poszczególne formy pomocy będą realizowane, opracowuje dla ucznia, z wyjątkiem ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego, plan działań wspierających zawierający:
- 1) cele do osiągnięcia w zakresie, w którym uczeń wymaga pomocy psychologiczno-pedagogicznej;
 - 2) działania realizowane z uczniem w ramach poszczególnych form i sposobów udzielania uczniowi pomocy psychologiczno-pedagogicznej;
 - 3) metody pracy z uczniem;
 - 4) zakres dostosowania wymagań edukacyjnych wynikających z programu nauczania do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia, o którym mowa w przepisach w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych;
 - 5) działania wspierające rodziców ucznia;
 - 6) w zależności od potrzeb, zakres współdziałania z poradniami psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi, placówkami doskonalenia nauczycieli, organizacjami pozarządowymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży.
27. Zespoły utworzone dla uczniów mających jednorodne indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne mogą opracować wspólny plan działań wspierających dla tych uczniów.
28. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego zespół, na podstawie ustalonych przez dyrektora szkoły form, sposobów i okresu udzielania uczniowi pomocy psychologiczno-pedagogicznej oraz wymiaru godzin, w którym poszczególne formy pomocy będą realizowane, określa działania wspierające rodziców ucznia oraz, w zależności od potrzeb, zakres współdziałania z poradniami psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi, placówkami doskonalenia nauczycieli, organizacjami pozarządowymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży. Ustalenia zespołu są uwzględniane w indywidualnym programie edukacyjno-terapeutycznym, opracowanym dla ucznia.
29. Zespół dokonuje oceny efektywności pomocy psychologiczno-pedagogicznej udzielanej uczniowi, w tym efektywności realizowanych zajęć, dotyczącej:
- 1) danej formy pomocy psychologiczno-pedagogicznej -po zakończeniu jej udzielania;
 - 2) pomocy psychologiczno-pedagogicznej udzielonej w danym roku szkolnym - przed opracowaniem arkusza organizacji szkoły na kolejny rok szkolny.
30. Na wniosek rodziców ucznia, a także na wniosek nauczyciela prowadzącego zajęcia dydaktyczno-wyrównawcze lub zajęcia specjalistyczne, zespół dokonuje oceny efektywności tych form pomocy psychologiczno-pedagogicznej przed upływem ustalonego przez dyrektora szkoły okresu udzielania danej formy pomocy.
31. Dokonując oceny, o której mowa w ust. 29 i 30, zespół określa wnioski i zalecenia dotyczące dalszej pracy z uczniem, w tym zalecane formy, sposoby i okresy udzielania uczniowi dalszej pomocy psychologiczno-pedagogicznej.
32. Na podstawie oceny, o której mowa w ust. 29, Dyrektor Zespołu Szkół decyduje o wcześniejszym zakończeniu udzielania uczniowi danej formy pomocy psychologiczno-pedagogicznej.
33. Zespół podejmuje działania mediacyjne i interwencyjne w sytuacjach kryzysowych.
 34. Spotkania zespołu odbywają się w miarę potrzeb.
 35. Spotkania zespołu zwołuje osoba koordynująca pracę zespołu - wychowawca klasy.
 36. Rodzice ucznia mogą uczestniczyć w spotkaniach zespołu.
37. O terminie spotkania zespołu Dyrektor Zespołu Szkół informuje rodziców ucznia.
38. W spotkaniach zespołu mogą także uczestniczyć:

- 1) na wniosek dyrektora szkoły przedstawiciel poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej;
 - 2) na wniosek rodzica ucznia - inne osoby, w szczególności lekarz, psycholog, pedagog, logopeda lub inny specjalista.
39. Osoby biorące udział w spotkaniu zespołu są obowiązane do nieujawniania spraw poruszanych na spotkaniu zespołu.
40. Zespół zakłada i prowadzi kartę indywidualnych potrzeb ucznia, zwaną dalej "kartą". Karty nie zakłada się dla ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego.
- 1) Karta zawiera:
 - a) imię (imiona) i nazwisko ucznia;
 - b) nazwę Szkoły oraz oznaczenie grupy lub oddziału, do którego uczeń uczęszcza;
 - c) informację dotyczącą:
 - orzeczenia o potrzebie indywidualnego obowiązkowego rocznego przygotowania przedszkolnego, orzeczenia o potrzebie indywidualnego nauczania lub opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej - z podaniem numeru i daty wydania orzeczenia lub opinii,
 - potrzeby objęcia ucznia pomocą psychologiczno-pedagogiczną stwierdzonej w wyniku przeprowadzonych działań pedagogicznych
 - d) zakres, w którym uczeń wymaga pomocy psychologiczno-pedagogicznej z uwagi na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne;
 - e) zalecane przez zespół formy, sposoby i okresy udzielania pomocy psychologiczno-pedagogicznej;
 - f) ustalone przez Dyrektora Zespołu Szkół formy, sposoby i okresy udzielania pomocy psychologiczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane;
 - g) ocenę efektywności pomocy psychologiczno-pedagogicznej;
 - h) terminy spotkań zespołu;
 - i) podpisy osób biorących udział w poszczególnych spotkaniach zespołu;
 - 2) Informację, wpisuje do karty Dyrektor Zespołu Szkół oraz umieszcza datę i podpis.
 - 3) Po każdym spotkaniu zespołu kartę przedstawia się Dyrektorowi Zespołu Szkół
 - 4) Kartę dołącza się do dokumentacji badań i czynności uzupełniających, o której mowa w przepisach w sprawie sposobu prowadzenia przez szkoły dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji.
 - 5) Po zakończeniu uczęszczania przez ucznia do przedszkola, po ukończeniu przez ucznia Szkoły oraz w przypadku przejścia ucznia do innego przedszkola lub Szkoły rodzice ucznia albo pełnoletni uczeń otrzymują oryginał karty. W dokumentacji pozostaje kopia karty.
 - 6) Za zgodą rodziców ucznia Dyrektor Zespołu Szkół, do której uczeń uczęszczał, przekazuje kopię karty do szkoły lub placówki, do której uczeń został przyjęty.
41. W Szkołach ogólnodostępnych, pomoc psychologiczno-pedagogiczna jest udzielana w bieżącym roku szkolnym.
- 1) W terminie do dnia 31 marca:
 - a) Dyrektor Zespołu Szkół utworzy dla uczniów zespoły;
 - 2) W terminie do dnia 30 kwietnia Dyrektor Zespołu Szkół na podstawie zaleconych przez zespoły form, sposobów i okresów udzielania uczniom pomocy psychologiczno-pedagogicznej ustalą dla uczniów formy, sposoby i okresy udzielania pomocy psychologiczno-pedagogicznej oraz wymiar godzin poszczególnych form pomocy udzielanej od roku szkolnego następnego.
 - 3) Niezwłocznie po zatwierdzeniu przez organy prowadzące arkuszy organizacji szkół na kolejny rok pracy szkoły Dyrektor Zespołu Szkół poinformuje na piśmie rodziców uczniów o ustalonych dla uczniów formach, sposobach i okresach udzielania

pomocy psychologiczno-pedagogicznej oraz wymiarze godzin poszczególnych form pomocy udzielanej w danym roku szkolnym.

- 4) W terminie do dnia 30 września zespoły opracują dla uczniów plany działań wspierających realizowane w roku szkolnym.

23. W § 31 ust. 1 po wyrazie „szkolnego” dodaje się „i psychologa szkolnego”

24. W § 31 ust. 1 dodaje się punkty 1, 2, 3, 4 w brzmieniu:

- 1) Pracowników wymienionych w ust. 1 zatrudnia i zwalnia Dyrektor Szkoły. Przydziela też im odpowiednie zakresy obowiązków.
- 2) Liczba etatów pracowników administracyjno-obslugowych podyktowana jest potrzebami Szkoły. Liczbę i rodzaj etatów proponuje Dyrektor, a zatwierdza organ prowadzący.
- 3) Zadaniem pracowników administracyjno-obslugowych jest zapewnienie odpowiednich warunków do realizacji statutowych zadań Szkoły, w szczególności:
 - a) sprawna obsługa księgowo - finansowa Szkoły,
 - b) sprawna obsługa kancelaryjno – biurowa Szkoły,
 - c) prowadzenie dokumentacji pracowników i uczniów,
 - d) prowadzenie remontów i napraw bieżących,
 - e) wyposażenie szkoły w sprzęt i pomoce naukowe,
 - f) troska o bezpieczeństwo uczniów, ład, czystość, porządek i zabezpieczenie mienia.
- 4) Organizację i porządek pracy oraz związane z tym prawa i obowiązki pracowników administracyjno-obslugowych określa regulamin pracy.

25. W § 31 uchyla się ust. 2 i nadaje się mu brzmienie:

2. W Szkole tworzy się stanowiska administracji i obsługi zgodnie z potrzebami Zespołu w uzgodnieniu z organem prowadzącym.

26. W § 31 dodaje się ust. 3 w brzmieniu:

3. Szczegółowe prawa i obowiązki określają zakresy czynności poszczególnych pracowników.

27. Po § 32 dodaje się § 32a w brzmieniu:

§ 32a.

1. Nauczyciele podczas pierwszych zajęć dydaktycznych mają obowiązek przedstawić uczniom treści przyjętych do realizacji programów nauczania oraz szczegółowe kryteria oceniania, zgodnie z zapisami Wewnątrzszkolnego Systemu Oceniania, obowiązujące dla danego przedmiotu nauczania w formie przedmiotowego systemu oceniania,
2. Nauczyciel ma prawo realizować własny program autorski lub inne formy pracy innowacyjnej i eksperymentalnej,
3. Dyrektor Szkoły może zezwolić na indywidualny program lub tok nauki. Wniosek do Dyrektora Szkoły mogą złożyć:
 - a) rodzice lub prawni opiekunowie ucznia,
 - b) wychowawca klasy lub inny nauczyciel uczący zainteresowanego ucznia, za zgodą rodziców

28. W § 33 ust. 1 dodaje się punkty 9, 10, 11, 12, 13 w brzmieniu:

- 9) Zapewnienie uczniom bezpieczeństwa podczas zajęć szkolnych obowiązkowych i innych,
- 10) Rozwijanie i ukierunkowanie zdolności i zainteresowań uczniów,
- 11) Efektywne wykorzystanie czasu lekcji i pomocy dydaktycznych.
- 12) Dbłość o pomoce dydaktyczne, sprzęt i pomieszczenia szkolne
- 13) Poinformowanie ucznia na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej o przewidywanych dla niego stopniach okresowych (rocznych). O przewidywanym stopniu niedostatecznym nauczyciel przedmiotu obowiązany jest powiadomić ucznia ustnie, a jego rodziców w formie pisemnej na miesiąc przed zakończeniem okresu (rocznych zajęć dydaktyczno - wychowawczych).

29. W § 33 dodaje się ust. 2, 3, 4 w brzmieniu:

2. Nauczyciele ponoszą odpowiedzialność za:

1. poziom wyników nauczania i wychowania powierzonych im uczniów,
2. bezpieczeństwo powierzonych opiece uczniów w Szkole i na zajęciach organizowanych przez Szkołę oraz za wypadki wynikające z niedopełnienia obowiązków nauczycielskich w tym zakresie.
3. Praca nauczyciela powinna cechować się bezstronnością i obiektywizmem w ocenie uczniów, podmiotowym i sprawiedliwym ich traktowaniem, indywidualnym podejściem do spraw każdego ucznia. Nauczyciel ma obowiązek zachowania w tajemnicy informacji uzyskiwanych od wychowawców, rodziców, pedagoga szkolnego, Dyrektora Szkoły lub z innych źródeł - dotyczących spraw osobistych i rodzinnych ucznia.
4. Nauczycielowi nie wolno wykorzystywać uczniów do załatwiania żadnych spraw osobistych.

30. W § 34 ust. 2 uchyla się „Dyrektor Zespołu może tworzyć” i nadaje się brzmienie: „W Zespole Szkół nr 1 w Legionowie działają”

31. W § 34 ust. 2 dodaje się punkty 1, 2, 3, 4, 5, 6 w brzmieniu:

1. **Zespół przedmiotowo-wychowawczy klas 0-III** szkoły podstawowej tworzą nauczyciele nauczania zintegrowanego i przedszkolnego.
2. **Zespół międzyprzedmiotowy nauczycieli klas IV-VI** szkoły podstawowej tworzą nauczyciele klas IV-VI.
3. **Zespół międzyprzedmiotowy nauczycieli klas I - III** gimnazjum tworzą nauczyciele klas IV-VI.
4. **Zespół diagnozy i ewaluacji szkolnej** tworzą nauczyciele różnych specjalności powołani przez Dyrektora.
5. **Zespół integracyjny** tworzą nauczyciele specjaliści i nauczyciele uczący w klasach integracyjnych.
6. **Klasowe Zespoły Nauczycielskie** tworzą nauczyciele prowadzący zajęcia w danym oddziale kl. 4-6 szkoły podstawowej oraz w danym oddziale klas I – III gimnazjum.

32. W § 34 dodaje się ust. 3, 4, 5, 6, 7, 8 w brzmieniu:

3. Do głównych zadań Zespołów Nauczycielskich należy:
 - a. ustalanie i modyfikowanie zestawu programów nauczania,
 - b. organizowanie wewnątrzszkolnego doskonalenia zawodowego oraz doradztwa metodycznego dla nauczycieli rozpoczynających pracę w zawodzie,
 - c. analizowanie efektów kształcenia,
 - d. opracowanie narzędzi do badania osiągnięć uczniów,
 - e. opiniowanie opracowanych w szkole autorskich programów nauczania,

- f. koordynowanie prac związanych z realizacją programu wychowawczego i profilaktyki,
 - g. badanie i analiza efektów pracy wychowawczej Zespołu,
 - h. rozwijanie zainteresowań i uzdolnień uczniów (np. organizacja konkursów przedmiotowych, międzyprzedmiotowych i imprez ogólnoszkolnych),
 - i. planowanie i analizowanie przebiegu integracji w placówce,
 - j. omawianie orzeczeń i opinii poradni psychologiczno - pedagogicznej i ustalanie sposobu realizacji zaleceń,
4. Pracą zespołu kieruje przewodniczący powołany przez Dyrektora Zespołu.
 5. Przewodniczący zespołu odpowiedzialny jest za opracowanie szczegółowego Planu Pracy Zespołu oraz jego systematyczną działalność zgodną z tym programem.
 6. Dyrektor Zespołu może dodatkowo powoływać zespoły problemowo-zadaniowe realizujące zadania wynikające z planu pracy szkoły w danym roku szkolnym.
 7. Ze względu na wagę i rodzaj poruszanych problemów skład zespołów na poszczególnych posiedzeniach może być rozszerzony o: przedstawicieli Rady Rodziców, przedstawicieli Samorządu Uczniowskiego, przedstawicieli instytucji współpracujących ze szkołą.
 8. Szczegółowe zadania określają regulaminy nauczycielskich zespołów problemowo-zadaniowych w Zespole Szkół nr 1 w Legionowie.

33. W § 35 ust. 1 po wyrazie „oddziałem” dodaje się „klasowym”

34. W § 35 dodaje się ust. 1b w brzmieniu:

1b. Dla zapewnienia ciągłości i skuteczności pracy wychowawczej wskazane jest, aby nauczyciel wychowawca opiekował się danym oddziałem w ciągu całego etapu edukacyjnego.

35. W § 35 ust. 2 po wyrazie „wspomagających” dodaje się „rozwój ucznia oraz podejmowanie działań umożliwiających”

36. W § 35 ust. 4 po wyrazie „uczniów” dodaje się „(spotkania indywidualne, rozmowy telefoniczne, wizyty w domach, zawiadomienia listowne) w celu poznania i ustalenia potrzeb opiekuńczo-wychowawczych dzieci, okazywania rodzicom pomocy w ich działaniach wychowawczych wobec dzieci i otrzymywania od nich pomocy w swoich działaniach, włączania ich w sprawę życia klasy i Szkoły.”

37. W § 35 dodaje się ust. 4a, 4b, 4c w brzmieniu:

4a. Wychowawca otacza indywidualną opieką każdego wychowanka.

4b. Wychowawca planuje i organizuje wspólnie z uczniami i ich rodzicami różne formy życia zespołowego, rozwijające jednostki i integrujące zespół uczniowski oraz ustala treści i formy zajęć tematycznych na godzinach do dyspozycji wychowawcy.

4c. Wychowawca współdziała z nauczycielami uczącymi w jego oddziale w ramach klasowego zespołu nauczycielskiego, uzgadniając z nimi i koordynując działania wychowawcze wobec uczniów, a także wobec tych, którym potrzebna jest indywidualna opieka (dotyczy to zarówno uczniów szczególnie uzdolnionych jak i z różnymi trudnościami i niepowodzeniami), informuje ich o problemach pozaszkolnych i sytuacjach rodzinnych swoich wychowanków, mających wpływ na poziom ich nauki i zachowanie.

38. W § 35 ust. 5 po wyrazie „pedagogiem” dodaje się „i psychologiem szkolnym oraz innymi specjalistami świadczącymi kwalifikowaną pomoc w rozpoznawaniu potrzeb i trudności, także zdrowotnych, oraz zainteresowań i szczególnych uzdolnień uczniów,”

39. W § 35 dodaje się ust. 6, 7, 8, 9 w brzmieniu:

6. Wychowawca współpracuje z biblioteką szkolną w zakresie edukacji czytelniczej i medialnej uczniów.

7. Wychowawca korzysta w swej pracy z pomocy merytorycznej i metodycznej: nauczycieli-doradców, pedagoga szkolnego, pracowników Poradni Psychologiczno-pedagogicznych, pielęgniarki szkolnej, kuratorów zawodowych, pracowników Wydziału Prewencji Policji, współpracuje z instytucjami kulturalno-oświatowymi oraz innymi działającymi w środowisku.

8. Bezpośredniej pomocy młodemu nauczycielowi-wychowawcy udziela opiekun stażu oraz Dyrektor lub Wicedyrektorzy Zespołu Szkół nr 1.

9. Zadania nauczycieli oddziałów przedszkolnych dla dzieci realizujących obowiązek rocznego przygotowania przedszkolnego:

1) Zadaniem nauczycieli jest prowadzenie obserwacji pedagogicznych mających na celu poznanie możliwości i potrzeb rozwojowych dzieci oraz dokumentowanie tych obserwacji. Z początkiem roku poprzedzającego rozpoczęcie przez dziecko nauki w klasie I Szkoły Podstawowej należy przeprowadzić analizę gotowości dziecka do podjęcia nauki w Szkole (diagnoza przedszkolna).

2) W trosce o jednolite oddziaływanie wychowawcze, nauczyciele:

a) systematycznie informują rodziców o zadaniach wychowawczych i kształcących realizowanych w przedszkolu; zapoznają rodziców z podstawą programową wychowania przedszkolnego i włączają ich do kształtowania u dziecka określonych tam wiadomości i umiejętności;

b) informują rodziców o sukcesach i kłopotach ich dzieci, a także włączają ich do wspierania osiągnięć rozwojowych dzieci i łagodzenia trudności, na jakie natrafiają;

c) zachęcają rodziców do współdecydowania w sprawach przedszkola, np. wspólnie organizują wydarzenia, w których biorą udział dzieci.

40. Po § 35 dodaje się § 35a w brzmieniu:

§ 35a.

1. W celu dobrego współdziałania rodziców oraz nauczycieli i wychowawców organizuje się w Szkole, przynajmniej 2 razy w semestrze, *Dzień Otwarty*, podczas którego rodzice mają prawo do:

1) zapoznania się z zadaniami i zamierzeniami dydaktyczno-wychowawczymi w danej klasie i Szkole oraz z przepisami dotyczącymi oceniania, klasyfikowania i promowania uczniów;

2) uzyskania rzetelnej informacji na temat swojego dziecka, jego zachowania, postępów i przyczyn trudności w nauce;

3) uzyskiwania porad w sprawach wychowania i dalszego kształcenia swoich dzieci;

4) uzyskiwania informacji oraz porad od pedagoga;

5) wyrażania i przekazywania Dyrektorowi Szkoły opinii na temat pracy Szkoły;

2. Wszyscy nauczyciele i wychowawcy zobowiązani są do uczestniczenia w *Dniach Otwartych*, a wychowawcy klas do zorganizowania dodatkowo, co najmniej dwa razy w semestrze, spotkań z rodzicami w celu wymiany informacji oraz dyskusji na tematy wychowawcze.

3. Na początku roku szkolnego ustalany i podany jest do wiadomości na tablicy ogłoszeń tygodniowy harmonogram konsultacji nauczycieli z rodzicami. Podczas konsultacji rodzice mogą indywidualnie uzyskać informacje dotyczące postępów ich dziecka w nauce i zachowaniu.

41. Po § 36 dodaje się ust. § 36a, 36b w brzmieniu:

§ 36a.

1. W Zespole Szkół zatrudniony jest psycholog szkolny.
2. Bezpośredni nadzór nad pracą psychologa sprawuje Wicedyrektor Zespołu.
3. Do obowiązków psychologa szkolnego należy:
 - 1) ścisła współpraca z wychowawcą klasy
 - 2) prowadzenie badań i działań diagnostycznych dotyczących uczniów, w tym diagnozowanie potencjalnych możliwości oraz wspieranie mocnych stron ucznia;
 - 3) diagnozowanie sytuacji wychowawczych w celu wspierania rozwoju ucznia, określenia odpowiednich form pomocy psychologiczno-pedagogicznej, w tym działań profilaktycznych, mediacyjnych i interwencyjnych wobec uczniów, rodziców i nauczycieli;
 - 4) organizowanie i prowadzenie różnych form pomocy psychologiczno-pedagogicznej dla uczniów, rodziców i nauczycieli;
 - 5) minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom zachowania oraz inicjowanie różnych form pomocy wychowawczej w środowisku szkolnym i pozaszkolnym ucznia;
 - 6) udzielanie uczniom pomocy w eliminowaniu napięć psychicznych nawarstwiających się na tle niepowodzeń szkolnych,
 - 7) wspieranie wychowawców klas oraz zespołów wychowawczych i innych zespołów problemowo-zadaniowych w działaniach wynikających z programu wychowawczego szkoły i programu profilaktyki, o których mowa w odrębnych przepisach.

§ 36 b.

Zadania nauczyciela wspomagającego w klasie integracyjnej:

- a) rozpoznawanie potrzeb edukacyjnych i możliwości psychofizycznych dzieci niepełnosprawnych (dokonanie diagnozy);
- b) wybór, dostosowanie bądź opracowanie indywidualnych programów edukacyjnych, wychowawczych i profilaktycznych;
- c) prowadzenie dokumentacji dotyczącej ucznia niepełnosprawnego;
- d) współorganizowanie zajęć edukacyjnych i pracy wychowawczej (wspólnie z nauczycielami wiodącymi prowadzenie zajęć);
- e) prowadzenie zajęć rewalidacyjnych;
- f) udzielanie pomocy nauczycielom prowadzącym zajęcia edukacyjne (bez udziału drugiego nauczyciela) w doborze metod pracy z uczniami niepełnosprawnymi;
- g) prowadzenie bądź organizacja różnego rodzaju form pomocy pedagogicznej i psychologicznej dla dziecka i jego rodziny;
- h) czuwanie i wspieranie integracji pomiędzy dziećmi jednej klasy a także całej szkoły;
- i) czuwanie i budowanie integracji pomiędzy rodzicami dzieci pełnosprawnych i niepełnosprawnych;
- j) budowanie integracji pomiędzy nim samym a nauczycielem wiodącym (przedmiotowcem).

42. Po § 37 dodaje się § 37a, § 37b, § 37c w brzmieniu:

§ 37a.

Rekrutacja do Szkoły Podstawowej nr 1

1. Tworzenie oddziałów w Zespole Szkół nr 1 odbywa się na podstawie zestawienia dzieci z obwodu, którym dysponuje Gmina - Wydział Meldunkowy.
2. Na wniosek rodziców naukę w Szkole Podstawowej nr 1 może rozpocząć dziecko, które w danym roku kalendarzowym kończy 6 lat, jeżeli w roku poprzedzającym rozpoczęcie nauki było objęte wychowaniem przedszkolnym. (gdy dziecko nie chodziło do przedszkola, niezbędna jest opinia poradni psychologiczno-pedagogicznej, dotycząca możliwości rozpoczęcia spełnienia obowiązku szkolnego przez dziecko 6-letnie).

3. Do klasy pierwszej Szkoły Podstawowej nr 1 przyjmowane są dzieci:
 - 1) zamieszkałe w obwodzie Zespołu Szkół nr 1, które w danym roku kalendarzowym kończą 7 lat i nie odroczone im rozpoczęcia spełniania obowiązku szkolnego na podstawie art. 16 ust. 3 ustawy z dnia 7 września 1991 r. o systemie oświaty, a także dzieci, w stosunku do których podjęto decyzję o wcześniejszym przyjęciu do Szkoły Podstawowej na podstawie art. 16 ust. 1 ustawy.
 - 2) dziecko jest zapisywane do klasy pierwszej Szkoły Podstawowej z rocznym wyprzedzeniem.
 - 3) na wniosek rodziców (prawnych opiekunów) - dzieci zamieszkałe poza obwodem Szkoły, w przypadku gdy szkoła dysponuje wolnymi miejscami.

4. Do oddziałów przedszkolnych przyjmowane są dzieci zamieszkałe w obwodzie szkoły
 - 1) Warunkiem przyjęcia dziecka oddziału przedszkolnego jest złożenie karty zgłoszenia dziecka do 30 kwietnia danego roku. W uzasadnionych przypadkach dopuszcza się przyjmowanie dzieci w każdym czasie.
 - 2) Dzieci zamieszkałe poza obwodem Szkoły przyjmowane są, w przypadku gdy szkoła dysponuje wolnymi miejscami.

§ 37 b.

Rekrutacja do Gimnazjum nr 1

1. Rekrutację do Gimnazjum nr 1 przeprowadza się w oparciu o zasadę powszechnej dostępności w ramach rejonizacji.
 - 1a. Obwód szkoły określa uchwała Rady Miasta Legionowo.
 - 1b. Do klasy pierwszej gimnazjum przyjmuje się z urzędu absolwentów szkół podstawowych zamieszkałych w obwodzie gimnazjum.
 - 1c. Nie później niż na miesiąc przed zakończeniem zajęć edukacyjnych dyrektor zespołu sporządza listę uczniów klas szóstych szkół podstawowych, zamieszkałych w obwodzie danego gimnazjum, którzy zostaną przyjęci z urzędu do klasy pierwszej gimnazjum.
2. W szczególnych przypadkach dopuszcza się, w ramach wolnych miejsc, przyjęcie uczniów spoza obwodu szkoły. Liczba uczniów przyjętych spoza obwodu nie może powodować zwiększenia liczby oddziałów.
 - 2a. Liczbę wolnych miejsc ustala dyrektor Zespołu na podstawie zatwierdzonej przez organ prowadzący organizację szkoły na dany rok szkolny.
 - 2b. Na pisemny wniosek rodziców (prawnych opiekunów) w przypadku, gdy Gimnazjum dysponuje wolnymi miejscami, dyrektor przyjmuje do szkoły ucznia zamieszkałego poza obwodem szkoły.
 - 2c. Obowiązuje wniosek według wzoru ustalonego przez dyrektora gimnazjum. Wniosek dostępny jest w sekretariacie i na stronie internetowej szkoły.
 - 2d. W miarę możliwości zachowuje się równą liczbę dziewcząt i chłopców w oddziałach ze względu na stosowane podziały na grupy podczas niektórych zajęć edukacyjnych.
3. W przypadku większej liczby kandydatów spoza obwodu niż liczba wolnych miejsc, listę przyjętych ustala się na podstawie kryteriów określonych przez Zespół, „uwzględniających między innymi oceny z obowiązkowych zajęć edukacyjnych, ocenę z zachowania oraz inne osiągnięcia edukacyjne ucznia uzyskane w I semestrze klasy szóstej”.
 - 3a. W pierwszej kolejności przyjmowani są kandydaci spełniający następujące kryteria:
 - 1) Średnia arytmetyczna ocen z obowiązkowych zajęć edukacyjnych co najmniej 4,0 oraz co najmniej dobre zachowanie za I semestr w klasie szóstej szkoły podstawowej;
 - 2) Osiągnięcia sportowe lub artystyczne, co najmniej na szczeblu międzyszkolnym;
 - 3) Udział w konkursach przedmiotowych co najmniej na szczeblu międzyszkolnym.

3b. Laureaci konkursów o zasięgu wojewódzkim i ponad wojewódzkim, których program obejmuje w całości lub poszerza treści podstawy programowej co najmniej jednych zajęć edukacyjnych (bloku przedmiotowego), przyjmowani są do gimnazjum niezależnie od powyższych kryteriów.

§ 37c.

1. Do klasy programowo wyższej (na semestr programowo wyższy) w Szkole przyjmuje się ucznia na podstawie:
 - 1) świadectwa ukończenia klasy programowo niższej w Szkole publicznej lub Szkole niepublicznej o uprawnieniach Szkoły publicznej tego samego typu oraz odpisu arkusza ocen wydanego przez Szkołę, z której uczeń odszedł,
 - 2) pozytywnych wyników egzaminów klasyfikacyjnych, w przypadku przyjmowania:
 - a) ucznia, który spełnia obowiązek szkolny poza Szkołą,
 - b) do klasy programowo wyższej, niż to wynika z ostatniego świadectwa szkolnego, ucznia zmieniającego typ szkoły lub profil klasy, albo przedmiot realizowany w zakresie rozszerzonym.
 - 3) świadectwa (zaświadczenia) wydane przez Szkołę za granicą i ostatniego świadectwa szkolnego wydane w Polsce, na podstawie sumy lat nauki szkolnej ucznia.

Egzaminy klasyfikacyjne, przeprowadza się z obowiązkowych zajęć edukacyjnych ujętych w szkolnym planie nauczania dla klasy programowo niższej od klasy, do której uczeń

2. przechodzi, z wyjątkiem zajęć edukacyjnych z techniki, plastyki, muzyki i wychowania fizycznego.
3. Różnice programowe z zajęć edukacyjnych realizowanych w klasie, do której uczeń przechodzi, są uzupełniane na warunkach ustalonych przez nauczycieli prowadzących dane zajęcia.

§ 37d.

1. Jeżeli w klasie, do której uczeń przechodzi, naucza się, jako przedmiotu obowiązkowego, języka obcego innego niż język obcy, którego uczeń uczył się w poprzedniej Szkole, a rozkład zajęć edukacyjnych uniemożliwia mu uczęszczanie na zajęcia innego oddziału lub grupy w Zespole Szkół nr 1 w Legionowie, uczeń może:
 - 1) uczyć się danego języka obcego, wyrównując we własnym zakresie braki programowe do końca roku szkolnego albo
 - 2) kontynuować we własnym zakresie naukę języka obcego, którego uczył się w poprzedniej szkole, albo
 - 3) uczęszczać do klasy z nauką danego języka obcego w innej szkole.
3. Dla ucznia, który kontynuuje we własnym zakresie naukę języka obcego, jako przedmiotu obowiązkowego, przeprowadza się egzamin klasyfikacyjny. Egzamin klasyfikacyjny przeprowadza nauczyciel danego języka obcego Zespołu Szkół nr 1 w Legionowie lub innej Szkoły, wyznaczony przez Dyrektora Szkoły, a w przypadku gdy Dyrektor Szkoły nie może zapewnić nauczyciela danego języka obcego - nauczyciel wyznaczony przez Dyrektora innej Szkoły.

§ 37e.

1. Dyrektor Zespołu:

- 1) decyduje o przyjęciu uczniów do wszystkich klas szkoły podstawowej oraz do klas programowo wyższych,
- 2) zapewnia stałe i aktualne informacje dotyczące terminów składania dokumentów, warunków przyjęć.

§ 37f.

1. Kontrolę nad spełnianiem przez uczniów obowiązku szkolnego sprawuje Dyrektor Zespołu, prowadząc księgę ewidencji uczniów.

2. Obowiązek szkolny może być spełniany poza Szkołą. Zezwolenia w stosunku do uczniów swojego obwodu udziela Dyrektor Zespołu Szkół nr 1 na wniosek rodziców dziecka. Dziecko spełniające obowiązek w tej formie otrzymuje świadectwo ukończenia Szkoły na podstawie egzaminu klasyfikacyjnego przeprowadzonego przez Szkołę.
3. Za spełnienie obowiązku szkolnego uznaje się również udział dzieci upośledzonych umysłowo, w stopniu głębokim, w zajęciach rewalidacyjno-wychowawczych.
4. Rodzice ucznia podlegającego obowiązkowi szkolnemu są zobowiązani do:
 - 1) dopełnienia czynności związanych ze zgłoszeniem dziecka do Szkoły,
 - 2) zapewnienia regularnego uczęszczania dziecka na zajęcia szkolne,
 - 3) zapewnienie dziecku warunków umożliwiających przygotowanie się do zajęć szkolnych.

43. W § 38 dodaje się punkty 11, 12, 13, 14, 15, 16, 17, 18 w brzmieniu:

- 11) przejawiania własnej aktywności w zdobywaniu wiedzy i umiejętności przy wykorzystaniu wszystkich możliwości Szkoły; wyrażania opinii i wątpliwości dotyczących treści nauczania oraz uzyskiwania na nie wyjaśnień i odpowiedzi,
- 12) przedstawiania wychowawcy klasy, Dyrektorowi Szkoły i innym nauczycielom swoich problemów oraz uzyskania od nich pomocy, odpowiedzi, wyjaśnień;
- 13) poszanowania godności własnej w sprawach osobistych, rodzinnych i koleżeńskich, zachowania w tajemnicy jego problemów i spraw pozaszkolnych powierzonych w zaufaniu;
- 14) jawnego wyrażania opinii dotyczących życia Szkoły; nie może to jednak uwłaczać niczyjej godności osobistej;
- 15) organizowania działalności kulturalnej, oświatowej, sportowej i rozrywkowej zgodnie z własnymi potrzebami i możliwościami organizacyjnymi w porozumieniu z Dyrektorem Szkoły;
- 16) uczestniczenia w zajęciach lekcyjnych, pozalekcyjnych i pozaszkolnych; udokumentowana pozaszkolna działalność ucznia jest oceniana na równi z działalnością szkolną;
- 17) reprezentowania Szkoły we wszystkich konkursach, przeglądach, zawodach i innych imprezach, zgodnie ze swoimi umiejętnościami i możliwościami;
- 18) uczeń, który uważa, że jego prawa zostały naruszone, powinien postępować zgodnie z § 10, ust. 2 niniejszego Statutu.

44. W § 39 uchyla się:

Uczeń ma obowiązek :

- 1) dbać o własne życie, zdrowie, higienę i bezpieczeństwo,
- 2) aktywnie uczestniczyć w procesie dydaktyczno-wychowawczym,
- 3) realizować plan lekcji i zajęć,
- 4) dbać o wspólne dobro, ład i porządek w szkole,
- 5) przestrzegać zasady kultury współżycia w odniesieniu do kolegów, nauczycieli i innych pracowników szkoły,
- 6) przestrzegać regulamin uczniowski.

i nadaje się brzmienie:

1. Uczeń ma obowiązek :

- 1) Przestrzegania postanowień zawartych w Statucie Szkoły;
- 2) Systematycznego i aktywnego uczestnictwa w zajęciach lekcyjnych i w życiu Szkoły;
- 3) Uczęszczania na zajęcia wynikające z planu zajęć, przybywać na nie punktualnie. Mimo spóźnienia na zajęcia, uczeń zobowiązany jest przybyć do sali, w której odbywają się zajęcia. Jeżeli

spóźnienie jest znaczne, uczeń powinien udać się do świetlicy szkolnej, biblioteki, innego pomieszczenia na terenie szkoły, w którym przebywać będzie pod nadzorem nauczyciela albo innego pracownika szkoły a następnie w czasie przerwy dołączyć do swojej klasy;

4) Systematycznego przygotowywania się do zajęć, odrabiania prac polecanych przez nauczyciela do wykonania w domu;

5) Zachowania należytej uwagi w czasie zajęć lekcyjnych; nie może rozmawiać z innymi uczniami w czasie prowadzenia zajęć przez nauczyciela; powinien zabierać głos, gdy zostanie do tego upoważniony przez nauczyciela;

6) Usprawiedliwiania nieobecności za zajęciami szkolnymi – zgodnie z Regulaminem Usprawiedliwiania Nieobecności w Zespole Szkół nr 1 w Legionowie;

7) Przestrzegania zasad ubierania się, zgodnie z Regulaminem Stroju Uczniowskiego (stanowiącym część III Regulaminu Ucznia), przynoszenia obuwia zmiennego, w podpisany (oznaczony) worku, pozostawionym w szatni;

8) Przestrzegania zasad kultury współżycia w odniesieniu do kolegów, nauczycieli, innych pracowników Szkoły i osób dorosłych;

9) Dbania o bezpieczeństwo i zdrowie własne oraz swoich kolegów – uczniom zabrania się palenia tytoniu, picia alkoholu, używania narkotyków i innych środków odurzających, używania wulgarnych słów, zwrotów i gestów;

10) Troszczenia się o mienie Szkoły i jej estetyczny wygląd, starania się o utrzymanie czystości i porządku na terenie Szkoły;

11) Przestrzegania regulaminów znajdujących się w pracowniach;

12) Posiadania przy sobie **dzienniczka ucznia**;

13) Opuszczania sal lekcyjnych podczas przerw.

2. Uczniom zabrania się:

1) Wnoszenia na teren Szkoły środków zagrażających życiu i zdrowiu;

2) Agresywnego zachowania wobec innych osób na terenie Szkoły;

3) Samowolnego opuszczania terenu Szkoły podczas przerw.

3. Zwolnienie z lekcji może nastąpić wyłącznie na pisemną prośbę rodzica.

4. Zasady korzystania z telefonów komórkowych i innych urządzeń elektronicznych przez uczniów na terenie Szkoły określa **Regulamin Korzystania z Telefonów Komórkowych**.

45. W § 40 po wyrazie „zachowanie” dodaje się „wybitne osiągnięcia, pracę na rzecz Szkoły i środowiska oraz 100% frekwencję”

46. W § 40 punkt 1 po wyrazie „wychowawcy” dodaje się „w obecności klasy”

47. W § 40 punkt 2 po wyrazie „szkoły” dodaje się „w obecności społeczności szkolnej”

48. W § 40 punkt 3 po wyrazie „list” dodaje się „gratulacyjny”

49. W § 40 uchyla się punkt 4 i nadaje brzmienie: „dyplomy, nagrody książkowe i rzeczowe lub inne (wycieczka, wyjście do kina itp.)”

50. W § 40 punkt 5 dodaje się:

a) Stypendium za wyniki w nauce może być przyznane uczniowi, który uzyskał wysoką średnią ocen oraz co najmniej dobrą ocenę zachowania w okresie (semestrze) poprzedzającym okres (semestr), w którym przyznaje się to stypendium, a stypendium za osiągnięcia sportowe może być przyznane uczniowi, który uzyskał wysokie wyniki we współzawodnictwie sportowym na szczeblu co najmniej międzyszkolnym oraz co najmniej dobrą

- ocenę zachowania w okresie (semestrze) poprzedzającym okres (semestr), w którym przyznaje się to stypendium.
- b) O przyznanie stypendium za wyniki w nauce lub za osiągnięcia sportowe uczeń może ubiegać się nie wcześniej niż po ukończeniu pierwszego okresu (semestru) nauki.
 - c) Stypendium za wyniki w nauce nie udziela się uczniom klas I-III Szkoły Podstawowej oraz uczniom klasy IV Szkoły Podstawowej do ukończenia pierwszego okresu nauki.
 - d) Stypendium za osiągnięcia sportowe nie udziela się uczniom klas I-III Szkoły Podstawowej.
 - e) Dyrektor Szkoły powołuje w Szkole komisję stypendialną.
 - f) Średnią ocen, ustala komisja stypendialna, po zasięgnięciu opinii Rady Pedagogicznej i Samorządu Uczniowskiego.
 - g) Wniosek o przyznanie stypendium za wyniki w nauce lub za osiągnięcia sportowe wychowawca klasy składa do komisji stypendialnej, która przekazuje wniosek wraz ze swoją opinią Dyrektorowi Szkoły.
 - h) Stypendium za wyniki w nauce lub za osiągnięcia sportowe może być wypłacane raz w okresie (semestrze).
 - i) Wysokość stypendium ustala Dyrektor Szkoły, po zasięgnięciu opinii komisji stypendialnej i Rady Pedagogicznej oraz w porozumieniu z organem prowadzącym Szkołę.
 - j) Stypendium finansowane jest ze środków przyznanych przez organ prowadzący na ten cel w budżecie Szkoły.

51. Uchyła się § 41 i nadaje się brzmienie:

- 1. Uczeń może być ukarany:
 - 1) ustnym upomnieniem wychowawcy klasy;
 - 2) naganą wychowawcy z wpisem do dziennika i powiadomieniem rodziców lub prawnych opiekunów ucznia;
 - 3) ustnym upomnieniem Dyrektora Szkoły;
 - 4) naganą Dyrektora Szkoły:
 - a) Dyrektor Szkoły udziela nagany w porozumieniu z wychowawcą klasy,
 - b) o udzielonej naganie Dyrektora Szkoły wychowawca informuje na piśmie rodziców lub prawnych opiekunów ucznia.
 - 5) zawieszeniem prawa do reprezentowania Szkoły na zewnątrz;
 - 6) przeniesieniem do równoległej klasy;
 - 7) przeniesieniem do innej szkoły, za zgodą Kuratora Oświaty.

52. Po § 41 dodaje się § 41a w brzmieniu:

§ 41a.

- 1. Dyrektor Szkoły może wystąpić do Kuratora Oświaty z wnioskiem o przeniesienie ucznia do innej Szkoły w przypadku gdy zmiana środowiska wychowawczego może korzystnie wpłynąć na postawę ucznia. O przeniesienie ucznia do innej szkoły wnioskuje się gdy:
 - 1) notorycznie łamie przepisy regulaminu szkolnego, otrzymał kary przewidziane w regulaminie, a stosowane środki zaradcze nie przynoszą pożądanych efektów,
 - 2) zachowuje się w sposób demoralizujący bądź agresywny, zagrażający zdrowiu i życiu innych uczniów,
 - 3) dopuszcza się czynów łamiących prawo, np. kradzieże, wymuszenia, zastraszanie.

53. W § 42 ust. 1 po wyrazie „prawni” dodaje się „lub przedstawiciele samorządu Uczniowskiego”, a po wyrazie „prawo” dodaje się „w formie pisemnej,”

54. W § 42 dodaje się ust. 2 w brzmieniu:

2. Dyrektor w porozumieniu z pedagogiem Szkoły i powołanymi przez siebie przedstawicielami Rady Pedagogicznej, rozpatruje odwołanie w ciągu 7 dni i postanawia:
 - 1) oddalić odwołanie podając pisemne uzasadnienie,
 - 2) odwołać karę,
 - 3) zawiesić warunkowo wykonanie kary.
3. Od decyzji podjętej przez Dyrektora Szkoły odwołanie nie przysługuje.
4. Spory między rodzicami i nauczycielami rozstrzyga Dyrektor Szkoły.
5. Szkoła, poprzez wychowawcę informuje rodziców (prawnych opiekunów) ucznia o przyznanej nagrodzie lub zastosowaniu wobec niego kary.

55. Po § 42 dodaje się § 42a, § 42b, § 42c, § 42d w brzmieniu:

§ 42a.

1. Propozycje zmian do praw i obowiązków ucznia mogą zgłaszać nauczyciele, rodzice i uczniowie.
2. Proponowane zmiany wymagają akceptacji Rady Pedagogicznej.
3. Do przestrzegania praw i obowiązków ucznia zobowiązani są zarówno uczniowie, jak i nauczyciele.

§ 42b.

Szczegółowe prawa i obowiązki ucznia zawiera „Regulamin Ucznia Zespołu Szkół nr 1 w Legionowie”.

§ 42c.

Prawa i obowiązki rodziców

1. Rodzice mają prawo do wychowywania swoich dzieci w duchu tolerancji i zrozumienia dla innych, bez dyskryminacji wynikającej z koloru skóry, rasy, narodowości, wyznania, płci oraz pozycji ekonomicznej. Rodzina ma obowiązek wychowywać swoje dzieci w duchu odpowiedzialności za siebie i za innych.
2. Rodzice mają prawo do uznania ich prymatu jako "pierwszych nauczycieli" swoich dzieci. Rodzice mają obowiązek wychowywać swoje dzieci w sposób odpowiedzialny.
3. Rodzice mają prawo do pełnego dostępu do formalnego systemu edukacji dla swoich dzieci, z uwzględnieniem ich potrzeb, możliwości i osiągnięć. Rodzice mają obowiązek zaangażowania się jako partnerzy w nauczanie ich dzieci w Szkole.
4. Rodzice mają prawo dostępu do wszelkich informacji o instytucjach oświatowych, które mogą dotyczyć ich dzieci. Rodzice mają obowiązek przekazywania Szkole, wszelkich informacji dotyczących możliwości osiągnięcia wspólnych celów edukacyjnych.
5. Rodzice mają prawo domagania się od formalnego systemu edukacji tego, aby ich dzieci osiągnęły wiedzę duchową i kulturową. Rodzice mają obowiązek wychowywać swoje dzieci w poszanowaniu i akceptowaniu innych ludzi i ich przekonań.
6. Rodzice mają prawo wpływać na politykę oświatową realizowaną w Szkole ich dzieci poprzez Radę Rodziców. Rodzice mają obowiązek osobiście włączać się w życie Szkoły i stanowić istotną część społeczności szkolnej.
7. Rodzice powinni poznać siebie nawzajem, współpracować ze sobą i doskonalić swoje umiejętności "pierwszych nauczycieli" i partnerów w kontakcie: Szkoła - dom.
8. Rodzice dziecka podlegającego obowiązkowi szkolnemu 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 przygotowywanie się do zajęć;
 - 4) informowania, w terminie do dnia 30 września każdego roku, Dyrektora Zespołu, w obwodzie której dziecko mieszka, o realizacji obowiązku szkolnego spełnianego w sposób określony w ustawie o systemie oświaty.

10. Rodzice dziecka realizującego obowiązek szkolny lub obowiązek nauki poza szkołą na podstawie zezwolenia, o którym mowa w ustawie o systemie oświaty, są obowiązani do zapewnienia dziecku warunków nauki określonych w tym zezwoleniu.
11. Niespełnianie obowiązku, o którym mowa w ustawie o systemie oświaty, podlega egzekucji w trybie przepisów o postępowaniu egzekucyjnym w administracji.
12. Przez niespełnienie obowiązku szkolnego lub obowiązku nauki należy rozumieć nieusprawiedliwioną nieobecność w okresie jednego miesiąca na co najmniej 50%:
 - 1) obowiązkowych zajęć edukacyjnych w oddziale przedszkolnym zorganizowanym w Szkole Podstawowej.
13. Dziecko w wieku 6 lat jest obowiązane odbyć roczne przygotowanie przedszkolne w przedszkolu albo w oddziale przedszkolnym zorganizowanym w Szkole Podstawowej.
14. Do oddziału przedszkolnego przyjmowane są dzieci w wieku 5 i 6 lat z obwodu Szkoły, a w dalszej kolejności, w przypadku wolnych miejsc dzieci z innych obwodów.
15. Warunkiem przyjęcia dziecka do oddziału przedszkolnego jest złożenie przez rodziców (prawnych opiekunów) pisemnego wniosku o przyjęcie do oddziału przedszkolnego.
16. Rodzice dziecka podlegającego obowiązkowi, o którym mowa w ustawie o systemie oświaty, są obowiązani do:
 - 1) dopełnienia czynności związanych ze zgłoszeniem dziecka do oddziału przedszkolnego zorganizowanego w Szkole Podstawowej;
 - 2) zapewnienia regularnego uczęszczania dziecka na zajęcia;
 - 3) informowania, w terminie do dnia 30 września każdego roku, Dyrektora Szkoły Podstawowej, w obwodzie której dziecko mieszka, o realizacji tego obowiązku w sposób określony w ustawie o systemie oświaty;
 - 4) zapewnienia dziecku warunków nauki określonych w zezwoleniu o którym mowa w ustawie o systemie oświaty (w przypadku dziecka realizującego obowiązek poza oddziałem przedszkolnym).

§ 42d.

1. Wymagania Szkoły wobec rodziców to w szczególności:
 - 1) kontrola realizacji obowiązku szkolnego dziecka,
 - 2) ponoszenie odpowiedzialności materialnej za zniszczone przez ich dzieci mienie szkolne,
 - 3) obowiązkowy systematyczny kontakt ze szkołą poprzez obecności na:
 - a) zebraniach, konsultacjach,
 - b) wywiadówkach,
 - c) „Dniach otwartych” oraz na wezwanie nauczyciela
 - 4) dbałość o higienę osobistą i zdrowie dziecka,
 - 5) pomoc w organizacji i realizacji różnego rodzaju imprez i wycieczek,
 - 6) wyposażenie dziecka w niezbędne pomoce dydaktyczne,
 - 7) odpowiedzialność za zachowanie dzieci po zajęciach lekcyjnych,
 - 8) wspieranie dziecka w jego rozwoju,
 - 9) systematyczna kontrola dzienniczka ucznia.
2. Współdziałanie rodziców i nauczycieli
 - 1) Rodzice i nauczyciele współdziałają ze sobą w sprawach wychowania i kształcenia dzieci.
 - 2) Szkoła organizuje spotkania z rodzicami, stwarzając możliwości wymiany informacji oraz dyskusji na tematy wychowawcze.

56. Po rozdziale 8 dodaje się rozdział 8a w brzmieniu:

Rozdział 8a.
TRADYCJA SZKOLNA
§ 42e.

1. Szkoła posiada własny ceremoniał, w którym przewidziano organizowanie:
 - 1) Ślubowania Klas Pierwszych;
 - 2) Święta Szkoły połączonego z Dniem Patrona ;
 - 3) Dni Otwartych, według zasad zawartych w niniejszym Statucie;
 - 4) Uroczystego rozpoczęcia i zakończenia roku szkolnego.

57. W § 46 ust. 2 po wyrazie „pedagogiczna” dodaje się „zwykłą większością głosów przy obecności co najmniej 2/3 regulaminowego składu Rady. Z wnioskiem o zmianę Statutu lub jego części mogą występować: Dyrektor Szkoły, Rada Rodziców, Rada Pedagogiczna, Samorządy Uczniowskie.

58. Po § 46 dodaje się § 47 i § 48 w brzmieniu:

§ 47

1. Prowadzenie w Szkole kampanii wyborczej na rzecz partii politycznych lub innych organizacji pozaszkolnych jest niedozwolone.

§ 48

1. Szkoła pobiera opłaty za wystawiane duplikaty świadectw i legitymacji.
 - 1) Wysokość opłat pobiera się w kwocie ustalonej dla legalizacji dokumentu w przepisach o opłacie skarbowej.
 - 2) Opłatę wnosi się na konto Szkoły.

Załącznik nr 1
do Statutu Zespołu Szkół nr 1 w Legionowie
Szkoła Podstawowa nr 1
Uchwała Nr XI/2012 Rady Pedagogicznej ZS1 w Legionowie
z dnia 25.10.2012 r.

**Wewnątrzszkolny System Oceniania
w Szkole Podstawowej nr 1 w Legionowie**

Podstawa prawna:

Zasady oceniania, określone w niniejszym dokumencie dotyczą uczniów klas I-VI Szkoły Podstawowej nr 1 w Legionowie. Zapisy opracowano na podstawie *Rozporządzenia MENiS z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobów oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (późniejszymi zmianami)*

§ 1.

Przepisy ogólne

1. Niniejszy regulamin stanowi załącznik nr 1 do Statutu Zespołu Szkół nr 1 w Legionowie.
2. Wewnątrzszkolny System Oceniania określa warunki i sposób oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania sprawdzianów w Szkole Podstawowej nr 1 w Legionowie.
3. Zasady oceniania z religii i etyki określają odrębne przepisy.
4. Rok szkolny dzieli się na dwa semestry, po upływie, których uczniowie są oceniani i klasyfikowani. Decyzja o terminie zakończenia semestrów zapada na wrześniowym posiedzeniu Rady Pedagogicznej. Dąży się do tego, aby semestry były równe.
5. W Szkole Podstawowej nr 1 prowadzi się oprócz tradycyjnego dziennika lekcyjnego, dziennik elektroniczny, w którym nauczyciele odnotowują między innymi, postępy uczniów w nauce i zachowaniu według zasad obowiązujących w dziennikach lekcyjnych.

§ 2.

1. Ocenianiu podlegają:
 - 1) osiągnięcia edukacyjne ucznia;
 - 2) zachowanie ucznia.

2. Ocenianie wewnątrzszkolne 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.
3. Ocenianie wewnątrzszkolne zachowania ucznia polega na rozpoznawaniu przez wychowawcę klasy, nauczycieli oraz uczniów danej klasy stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków ucznia określonych w statucie szkoły.

§ 3.

1. 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) dostarczanie rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu i specjalnych uzdolnieniach ucznia,
 - 5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej.
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; ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz śródrocznej i rocznej oceny klasyfikacyjnej zachowania, według skali i w formach przyjętych w szkole,
 - 2) przeprowadzanie egzaminów klasyfikacyjnych,
 - 3) ustalanie rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania
 - 4) ustalanie kryteriów oceniania zachowania,
 - 5) ustalanie warunków i sposobu przekazywania rodzicom (opiekunom prawnym) informacji o postępach i trudnościach ucznia w nauce.
 - 6) ustalenie warunków i trybu uzyskania wyższych niż przewidywane rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;

§ 4

1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz rodziców (prawnych opiekunów) o:
 - 1) wymaganiach edukacyjnych niezbędnych do uzyskania śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego programu nauczania,
 - 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów,
 - 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej (semestralnej) oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.
2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz rodziców (prawnych opiekunów) o:
 - 1) zasadach oceniania zachowania;
 - 2) warunkach i trybie uzyskania wyższej niż przewidywana rocznej (semestralnej) oceny klasyfikacyjnej zachowania;
 - 3) skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.

§ 5.

1. Oceny są jawne zarówno dla ucznia, jak i jego rodziców (prawnych opiekunów).
2. Na wniosek ucznia lub jego rodziców (prawnych opiekunów) sprawdzone i ocenione pisemne prace kontrolne oraz inna dokumentacja dotycząca oceniania ucznia są udostępniane do wglądu uczniowi lub jego rodzicom (prawnym opiekunom). Na wniosek ucznia lub jego rodziców (prawnych opiekunów) nauczyciel ustalający ocenę powinien ją uzasadnić

§ 6.

1. Nauczyciel jest zobowiązany, na podstawie opinii poradni psychologiczno-pedagogicznej w tym publicznej poradni specjalistycznej, dostosować wymagania edukacyjne, o których mowa w § 4 ~~3~~ ust.1 pkt 1, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom.
2. Dostosowanie wymagań edukacyjnych, o których mowa w § 4 ust. 1 pkt 1, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom, następuje także na podstawie opinii niepublicznej poradni psychologiczno-pedagogicznej, w tym niepublicznej poradni specjalistycznej, o której mowa w ustawie z dnia 7 września 1991 r. o systemie oświaty.
3. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego albo indywidualnego nauczania dostosowanie wymagań edukacyjnych, o których mowa w § 4 ust. 1 pkt 1, do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia może nastąpić na podstawie tego orzeczenia.

§ 7.

4. Przy ustalaniu oceny z wychowania fizycznego, techniki, muzyki i plastyki należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.

§ 8.

1. Dyrektor szkoły zwalnia ucznia z zajęć z wychowania fizycznego, informatyki na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza, oraz na czas określony w tej opinii.
2. W przypadku zwolnienia ucznia z zajęć z wychowania fizycznego, informatyki w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się "zwolniony".

§ 9.

1. Klasyfikacja śródroczna polega na określonym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym planie nauczania, i zachowania ucznia oraz ustaleniu śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania.
2. Klasyfikacja śródroczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym polega na okresowym podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego opracowanego dla niego na podstawie odrębnych przepisów, i zachowania ucznia oraz ustaleniu śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania.
3. Klasyfikację śródroczną uczniów przeprowadza się raz w ciągu roku szkolnego pod koniec I-go semestru.
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 jednej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej zachowania.

5. Klasyfikacja roczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym w klasach I-III szkoły podstawowej polega na podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego opracowanego dla niego na podstawie odrębnych przepisów, i zachowania ucznia w danym roku szkolnym oraz ustaleniu jednej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej zachowania.
6. Klasyfikacja roczna, począwszy od klasy IV szkoły podstawowej, polega na podsumowaniu osiągnięć edukacyjnych ucznia 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 skali, o której mowa w § 11 ust. 1 i § 12 ust. 2
7. Klasyfikacja roczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym, począwszy od klasy IV szkoły podstawowej, polega na podsumowaniu jego osiągnięć edukacyjnych z zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego opracowanego dla niego na podstawie odrębnych przepisów, i zachowania ucznia w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej zachowania.
8. Przed rocznym (semestralnym) klasyfikacyjnym zebraniem rady pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne oraz wychowawca klasy są obowiązani poinformować ucznia i jego rodziców (prawnych opiekunów) o przewidywanych dla niego rocznych (semestralnych) ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej zachowania, w terminie nie późniejszym niż na tydzień przed posiedzeniem rady pedagogicznej. O przewidywanej ocenie niedostatecznej rodzice zawiadamiani są w formie pisemnej.
9. Ustalona przez nauczyciela niedostateczna ocena klasyfikacyjna roczna (semestralna) może być zmieniona tylko w wyniku egzaminu poprawkowego lub sprawdzającego.
10. Ustalona przez wychowawcę klasy ocena zachowania może być zmieniona tylko w wyniku *postępowania* sprawdzającego.

§ 10.

1. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne, a śródroczną i roczną ocenę klasyfikacyjną zachowania - wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.
2. Śródroczne i roczne oceny klasyfikacyjne z dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne dodatkowe zajęcia edukacyjne. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie szkoły.
3. W oddziałach integracyjnych śródroczną i roczną ocenę klasyfikacyjną z zajęć edukacyjnych dla uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego ustala nauczyciel prowadzący dane zajęcia edukacyjne, po zasięgnięciu opinii nauczyciela współorganizującego kształcenie integracyjne, o którym mowa w odrębnych przepisach.

§ 11.

1. Oceny bieżące i klasyfikacyjne (śródroczne, roczne) począwszy od klasy czwartej, ustala się w stopniach według następującej skali:
 - 1) stopień celujący – 6,
 - 2) stopień bardzo dobry – 5,
 - 3) stopień dobry – 4,
 - 4) stopień dostateczny – 3,
 - 5) stopień dopuszczający – 2,

- 6) stopień niedostateczny – 1,
2. Przy wystawianiu ocen bieżących i semestralnych dopuszcza się stosowanie plusów i minusów.
3. Ustala się wymagania – kryteria na poszczególne stopnie:
 - 1) stopień niedostateczny (1) oznacza, że uczeń nie opanował elementarnej wiedzy i umiejętności przewidzianych na danym etapie kształcenia,
 - 2) stopień dopuszczający (2) otrzymuje uczeń, który opanował umiejętności na poziomie koniecznych wymagań edukacyjnych,
 - 3) stopień dostateczny (3) otrzymuje uczeń, który opanował umiejętności na poziomie koniecznych i podstawowych wymagań edukacyjnych,
 - 4) stopień dobry (4) otrzymuje uczeń, który opanował umiejętności na poziomie koniecznych, podstawowych i rozszerzających wymagań edukacyjnych,
 - 5) stopień bardzo dobry (5) otrzymuje uczeń, który opanował umiejętności na poziomie koniecznych, podstawowych, rozszerzających i dopełniających wymagań edukacyjnych,
 - 6) stopień celujący (6) otrzymuje uczeń, który opanował umiejętności na poziomie koniecznym, podstawowym, rozszerzającym, dopełniającym i wykraczającym wymagań edukacyjnych.
4. Szczegółowe kryteria ocen z poszczególnych zajęć edukacyjnych ustalają nauczyciele uczący w danych klasach oraz zaznajamiają z nimi uczniów i rodziców na początku roku szkolnego.
5. Oceny bieżące oraz śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym są ocenami opisowymi.
6. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną zachowania.
7. W klasach I-III szkoły podstawowej śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych są ocenami opisowymi.
8. Wymagania edukacyjne stawiane uczniom klas I – III zawarte są w podstawie programowej kształcenia ogólnego wynikającej z odrębnych przepisów.
9. Nauczyciele klas I dokonują wstępnej diagnozy uczniów wpisując wyniki w „Kartę obserwacji wstępnej”, na podstawie której określają potrzeby edukacyjne dziecka oraz planują formy pomocy.
10. W toku trzyletniej nauki nauczyciel gromadzi sprawdziany i ważniejsze wytwory pracy dziecka monitorując jego rozwój i postępy edukacyjne.
11. Ocenianie bieżące ma charakter ciągły i odbywa się systematycznie w klasie: nauczyciel sprawdza wykonane prace, chwali za wysiłek, nagradza pochwałą, wskazuje, co uczeń powinien zmienić, poprawić.
12. Kontrola doraźna pozwala wyrywkowo rozpoznać osiągnięcia ucznia i obejmuje: sprawdziany, testy, wypracowania, rozwiązanie zadań, prace domowe.
13. Osiągnięcia i postępy edukacyjne uczniów nauczyciel notuje w dzienniku elektronicznym przy pomocy następujących oznaczeń:
 - 6 – sześć punktów
 - 5 – pięć punktów
 - 4 – cztery punkty
 - 3 – trzy punkty
 - 2 – dwa punkty
 - 1 – jeden punktPrzy wystawianiu ocen punktowych dopuszcza się stosowanie plusów i minusów.
14. Podczas zajęć religii w klasach I-III nauczyciele oceniając uczniów stosują skalę stopniową zgodnie z § 11 ust. 1, pkt. 1-6.
15. Rodzice są na bieżąco informowani o postępach swego dziecka poprzez możliwość wglądu do dziennika elektronicznego oraz na klasowych zebraniach rodzicielskich.

§ 12

1. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:
 - a) wywiązywanie się z obowiązków ucznia;
 - b) postępowanie zgodne z dobrem społeczności szkolnej;
 - c) dbałość o honor i tradycje szkoły ;
 - d) dbałość o piękno mowy ojczystej;
 - e) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;
 - f) godne, kulturalne zachowanie się w szkole i poza nią;
 - g) okazywanie szacunku innym osobom.
2. Ocena klasyfikacyjną roczną (śródroczną) zachowania począwszy od klasy czwartej szkoły podstawowej, ustala się według następującej skali:
 - 1) wzorowe
 - 2) bardzo dobre
 - 3) dobre
 - 4) poprawne
 - 5) nieodpowiednie
 - 6) naganne
3. W klasach I – III Szkoły Podstawowej nr 1 śródroczne i roczne oceny klasyfikacyjne zachowania są ocenami opisowymi.
4. Nauczyciele klas I-III, odnotowują w dziennikach lekcyjnych, bieżące obserwacje zachowania uczniów, według przyjętych oznaczeń:
W – wyróżniające
B – bez zastrzeżeń
Z - zadowolające
N – niezadowolające
5. Przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyień na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej.
6. Śródroczne i roczne oceny klasyfikacyjne zachowania dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym są ocenami opisowymi.
7. Ocena klasyfikacyjna zachowania nie ma wpływu na:
 - a) oceny klasyfikacyjne z zajęć edukacyjnych,
 - b) promocję do klasy programowo wyższej lub ukończenie szkoły, z wyjątkiem § 12 pkt.8, 9.
8. Rada pedagogiczna może podjąć uchwałę o nie promowaniu do klasy programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu w danej szkole po raz drugi z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania,
9. Uczeń, któremu w danej szkole po raz trzeci z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania, nie otrzymuje promocji do klasy programowo wyższej, a uczeń klasy programowo najwyższej w danym typie szkoły nie kończy szkoły.
10. Ocena klasyfikacyjna zachowania ustalona przez wychowawcę jest ostateczna.
11. Kryteria ocen z zachowania w Szkole Podstawowej nr 1 w Legionowie mogą być modyfikowane i zmieniane w miarę potrzeb.
12. Każdorazowo zmiany w „Kryteriach” zatwierdza Rada Pedagogiczna, po uzyskaniu opinii Rady Rodziców oraz Samorządu Uczniowskiego.

§ 13.

1. Jeżeli w wyniku klasyfikacji śródrocznej (semestralnej) stwierdzono, że poziom osiągnięć edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie programowo

wyższej (semestrze programowo wyższym), szkoła powinna, w miarę możliwości, stworzyć uczniowi szansę uzupełnienia braków.

§ 14.

1. Wewnątrzszkolne zasady przeprowadzania sprawdzianów pisemnych.
 - 1) Za sprawdzian pisemny (klasówkę, pracę klasową) uznaje się każdą kontrolną pisemną pracę ucznia obejmującą dowolny zakres treści przeprowadzany z całą klasą. Nauczyciel powinien przechowywać sprawdziany pisemne uczniów do końca roku szkolnego.
 - 2) Jako kartkówkę uznaje się krótkotrwałą, pisemną formę pracy kontrolnej (przewidzianą na max. 15 minut) z zakresu ostatnich 3 lekcji, stosowaną w sposób systematyczny i planowy w celu sprawdzenia wiedzy i umiejętności oraz zmobilizowania uczniów do systematycznej nauki – zakończoną wystawieniem oceny. Dla kartkówek nie przewiduje się poprawiania stopnia.
 - 3) Nauczyciel ma prawo przerwać sprawdzian uczniowi lub całej klasie, jeśli stwierdzi, że zachowanie uczniów nie gwarantuje samodzielności pracy. Uczniowie, w stosunku do których nauczyciel podejrzewa brak samodzielności w pisaniu sprawdzianu powinni zostać odpytani z zakresu sprawdzianu w najbliższym możliwym czasie w obecności klasy. Stwierdzenie faktu odpisywania podczas sprawdzianu pisemnego może być podstawą ustalenia stopnia niedostatecznego.
 - 4) Nauczyciel zobowiązany jest do poprawienia pisemnych prac kontrolnych w terminie dwóch tygodni. Do czasu oddania poprawionego sprawdzianu nauczyciel nie powinien przeprowadzać następnego sprawdzianu pisemnego. Sprawdzone i ocenione pisemne prace kontrolne uczeń i jego rodzice (prawni opiekunowie) otrzymują do wglądu wg zasad ustalonych przez nauczyciela
 - 5) Zasady przeprowadzania sprawdzianów pisemnych w klasach I-III szkoły podstawowej:
 - a. Częstotliwość sprawdzianów pisemnych w klasach I-III ustala nauczyciel, dostosowując ich liczbę do możliwości psychofizycznych uczniów.
 - b. Sprawdziany pisemne są zapowiadane w klasach I-III z przynajmniej 2 dniowym wyprzedzeniem.
 - 6) Zasady przeprowadzania sprawdzianów pisemnych w klasach IV-IV:
 - a. Prace klasowe są obowiązkowe dla wszystkich uczniów.
 - b. Jeżeli z przyczyn losowych uczeń nie może napisać pracy klasowej z całą klasą, to powinien to uczynić w terminie późniejszym. Nauczyciel - na wniosek ucznia - ma obowiązek ustalić termin i miejsce pisania sprawdzianu. Nauczyciel ma prawo bez zapowiedzi odpytać z przewidzianego sprawdzianem zakresu materiału lub sprawdzić przewidziane sprawdzianem umiejętności ucznia, który nie napisał w terminie ww. sprawdzianu.
 - c. Dopuszczalna jest poprawa ocen z prac klasowych. Termin poprawy ustala nauczyciel, informując o nim ucznia.
 - d. Każdy stopień uzyskany podczas poprawiania pracy klasowej wpisuje się do dziennika obok pierwszego stopnia z tego sprawdzianu. Jeżeli uczeń podczas poprawy sprawdzianu uzyskał stopień wyższy, poprzedni stopień nie jest uwzględniany podczas ustalania oceny klasyfikacyjnej.
 - e. Sprawdziany pisemne są zapowiadane z co najmniej tygodniowym wyprzedzeniem. W ciągu tygodnia można zaplanować uczniom maksymalnie trzy sprawdziany pisemne, w ciągu dnia - jeden. Nauczyciel planujący przeprowadzanie sprawdzianu wpisuje ołówkiem w dzienniku lekcyjnym temat sprawdzianu z odpowiednim wyprzedzeniem, o ile nie zaplanowano już w danym tygodniu 3 sprawdzianów.
 - f. Nauczyciel podczas każdego sprawdzianu powinien podać uczniom punktację, przewidzianą za poszczególne umiejętności, wiedzę, zadania czy polecenia oraz liczbę punktów, wymaganą do otrzymania określonej oceny.

- 7) Nie odrobienie pracy domowej, brak zeszytu ćwiczeń lub zeszytu przedmiotowego może być podstawą do ustalenia bieżącej oceny niedostatecznej z danego przedmiotu.
- 8) Za wykonanie dodatkowych prac nadobowiązkowych nauczyciel może wystawić uczniowi ocenę celującą, bardzo dobrą lub dobrą. Brak lub źle wykonana praca nadobowiązkowa nie może być podstawą do ustalenia uczniowi oceny niedostatecznej, dopuszczającej lub dostatecznej.
- 9) Dopuszcza się w szkole ustalenie innych zasad oceniania uczniów w formie nowatorstwa, innowacji czy eksperymentów pedagogicznych, pod warunkiem uzyskania pozytywnej opinii Rady Pedagogicznej i rodziców zainteresowanych uczniów. Zgodę na stosowanie innych zasad oceniania wyraża na piśmie dyrektor szkoły po otrzymaniu od nauczyciela szczegółowej, pisemnej informacji o odmiennych zasadach oceniania odrębnie dla każdej klasy.
- 10) Wskazane jest propagowanie wśród uczniów sposobów i zasad dokonywania oceny własnych postępów i osiągnięć (samoocena).
- 11) Ocena klasyfikacyjna nie powinna być ustalana jako średnia arytmetyczna z ocen bieżących.
- 12) Ocenianie uczniów powinno odbywać się systematycznie w ciągu semestru szkolnego. Uczeń powinien otrzymywać oceny zarówno za odpowiedzi ustne, jak i samodzielne prace pisemne. Odstępstwa od powyższej zasady dopuszczalne są na przedmiotach: technika, plastyka, informatyka i wychowanie fizyczne. Oceny za prace pisemne wpisywane powinny być do dziennika kolorem czerwonym.
- 13) Uczniowi można ustalić ocenę klasyfikacyjną, z co najmniej dwóch ocen bieżących wystawionych podczas różnorodnych form kontroli poziomu wiedzy czy umiejętności.

§ 15.

1. Uczeń jest klasyfikowany, jeżeli został oceniony ze wszystkich przedmiotów i zajęć obowiązkowych, z wyjątkiem przedmiotów i zajęć, z których został zwolniony.
2. 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.
3. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny. Wniosek w tej sprawie składa uczeń lub jego rodzice do Dyrektora Szkoły.
4. Na wniosek ucznia nieklasyfikowanego z powodu nieobecności nieusprawiedliwionej lub na wniosek jego rodziców (prawnych opiekunów) Rada Pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.
5. **Egzamin klasyfikacyjny** zdaje również uczeń:
 - 1) realizujący na podstawie odrębnych przepisów indywidualny tok nauki
 - 2) spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.
6. Egzamin klasyfikacyjny przeprowadzany dla ucznia, o którym mowa w ust. 5 pkt 2, nie obejmuje obowiązkowych zajęć edukacyjnych: technika, plastyka, muzyka i wychowanie fizyczne oraz dodatkowych zajęć edukacyjnych.
7. Uczniowi, o którym mowa w ust. 5 pkt 2, zdającemu egzamin klasyfikacyjny nie ustala się oceny zachowania.
8. **Egzamin klasyfikacyjny** przeprowadza się w formie pisemnej i ustnej, natomiast z plastyki, muzyki, techniki, informatyki i wychowania fizycznego ma przede wszystkim formę zadań praktycznych.
9. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami (opiekunami prawnymi).
10. **Egzamin klasyfikacyjny** dla ucznia, o którym mowa w ust. 3, 4 i 5 pkt 2 przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez Dyrektora Szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.. Nauczyciel przeprowadzają-

cy egzamin przygotowuje zestaw egzaminacyjny przewidujący otrzymanie każdej oceny zgodnie z obowiązującymi wymaganiami edukacyjnymi.

11. **Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 5 pkt 2**, przeprowadza komisja powołana przez Dyrektora Szkoły, który zezwolił na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą. W skład komisji wchodzi:
 - 1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze – jako przewodniczący komisji;
 - 2) nauczyciele zajęć edukacyjnych określonych w szkolnym planie nauczania dla odpowiedniej klasy.
12. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w ust. 5 pkt 2, oraz jego rodzicami (prawnymi opiekunami) liczbę zajęć edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego dnia.
13. **W czasie egzaminu klasyfikacyjnego mogą być obecni** – w charakterze obserwatorów – rodzice (prawni opiekunowie) ucznia.
14. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający w szczególności:
 - 1) imiona i nazwiska nauczycieli, o których mowa w ust. 10, a w przypadku egzaminu klasyfikacyjnego przeprowadzanego dla ucznia, o którym mowa w ust. 5 pkt 2 – skład komisji;
 - 2) termin egzaminu klasyfikacyjnego;
 - 3) zadania (ćwiczenia) egzaminacyjne;
 - 4) wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny.Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia.
15. W przypadku nie klasyfikowania ucznia z zajęć edukacyjnych w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „nieklasyfikowany”.

§ 16.

1. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych jest ostateczna, z zastrzeżeniem § 17.
2. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego, z zastrzeżeniem § 17
3. Ustalona przez wychowawcę klasy roczna ocena klasyfikacyjna zachowania jest ostateczna, z zastrzeżeniem § 17

§ 17.

1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do Dyrektora Szkoły, jeżeli uznają, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie 7 dni od zakończenia zajęć dydaktyczno-wychowawczych.
2. W przypadku stwierdzenia, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, Dyrektor Szkoły powołuje komisję, która:
 - 1) w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych – przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną (semestralną) ocenę klasyfikacyjną z danych zajęć edukacyjnych;
 - 2) w przypadku rocznej klasyfikacyjnej oceny zachowania – ustala roczną klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.
3. Termin sprawdzianu, o którym mowa w ust. 2 pkt 1, uzgadnia się z uczniem i jego rodzicami (prawnymi opiekunami).
4. W skład komisji wchodzi:

- 1) w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych:
 - a) Dyrektor Szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze – jako przewodniczący komisji,
 - b) nauczyciel prowadzący dane zajęcia edukacyjne,
 - c) dwóch nauczycieli z danej lub innej szkoły tego samego typu prowadzących takie same zajęcia edukacyjne;
- 2) w przypadku rocznej oceny klasyfikacyjnej zachowania:
 - a) Dyrektor Szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze – jako przewodniczący komisji,
 - b) wychowawca klasy,
 - c) wskazany przez Dyrektora Szkoły nauczyciel prowadzący zajęcia edukacyjne w danej klasie,
 - d) pedagog, jeżeli jest zatrudniony w szkole,
 - e) psycholog, jeżeli jest zatrudniony w szkole,
 - f) przedstawiciel Samorządu Uczniowskiego,
 - g) przedstawiciel Rady Rodziców
5. Nauczyciel, o którym mowa w ust.4 pkt 1 lit. b, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim przypadku Dyrektor Szkoły powołuje innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej szkoły.
6. Ustalona przez komisję roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych oraz roczna ocena klasyfikacyjna zachowania nie może być niższa od ustalonej wcześniej oceny. Ocena ustalona przez komisję jest ostateczna, z wyjątkiem niedostatecznej rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego.
7. Z prac komisji sporządza się protokół zawierający w szczególności:
 - 1) w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych:
 - a) skład komisji,
 - b) termin sprawdzianu, o którym mowa w ust. 2 pkt 1,
 - c) zadania (pytania) sprawdzające,
 - d) wynik sprawdzianu oraz ustaloną ocenę;
 - 2) w przypadku rocznej oceny klasyfikacyjnej zachowania:
 - a) skład komisji,
 - b) termin posiedzenia komisji,
 - c) wynik głosowania,
 - d) ustaloną ocenę zachowania wraz z uzasadnieniem.Protokół stanowi załącznik do arkusza ocen ucznia.
8. Do protokołu, o którym mowa w ust. 7 pkt 1, dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia.
9. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, o którym mowa w ust.2 pkt 1, w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie wyznaczonym przez Dyrektora Szkoły.
10. Przepisy ust. 1-9 stosuje się odpowiednio w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych uzyskanej w wyniku egzaminu poprawkowego, z tym że termin do zgłoszenia zastrzeżeń wynosi 5 dni od dnia przeprowadzenia egzaminu poprawkowego. W tym przypadku ocena ustalona przez komisję jest ostateczna.

§ 18.

1. Począwszy od klasy IV, uczeń, który w wyniku klasyfikacji rocznej (semestralnej) uzyskał ocenę niedostateczną z jednych obowiązkowych zajęć edukacyjnych, może zdawać egzamin

poprawkowy. W wyjątkowych przypadkach Rada Pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch obowiązkowych zajęć edukacyjnych.

2. **Egzamin poprawkowy** składa się z części pisemnej oraz ustnej, z wyjątkiem egzaminu z plastyki, muzyki, informatyki, techniki oraz wychowania fizycznego, z których egzamin powinien mieć przede wszystkim formę ćwiczeń praktycznych.
3. Termin egzaminu poprawkowego wyznacza Dyrektor Szkoły w ostatnim tygodniu ferii letnich. O terminie egzaminu poprawkowego uczniów (lub jego rodzice) dowiadują się w sekretariacie szkoły najpóźniej w dniu 15 sierpnia danego roku szkolnego.
4. **Egzamin poprawkowy** przeprowadza komisja powołana przez Dyrektora Szkoły. W skład komisji wchodzi:
 - 1) Dyrektor Szkoły albo nauczyciel zajmujący inne stanowisko kierownicze - jako przewodniczący komisji,
 - 2) nauczyciel prowadzący dane zajęcia edukacyjne - jako egzaminujący,
 - 3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne - jako członek komisji.
5. Nauczyciel egzaminujący przygotowuje zestaw egzaminacyjny, przewidujący wymagania edukacyjne na każdy stopień. Zestaw ten jest dopuszczany do egzaminu przez przewodniczącego komisji.
6. Nauczyciel egzaminujący 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: skład komisji, termin egzaminu, pytania egzaminacyjne, wynik egzaminu oraz ocenę ustaloną przez komisję. Do protokołu załącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia.
8. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do **egzaminu poprawkowego** w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, określonym przez Dyrektora Szkoły, nie później niż do końca września.
9. Uczeń, który nie zdał **egzaminu poprawkowego**, nie otrzymuje promocji i powtarza klasę, z zastrzeżeniem ust. 10.
10. Uwzględniając możliwości edukacyjne ucznia szkoły podstawowej, rada pedagogiczna może jeden raz w ciągu danego etapu edukacyjnego promować ucznia, który nie zdał **egzaminu poprawkowego** z jednych zajęć edukacyjnych, pod warunkiem że te zajęcia edukacyjne są, zgodnie ze szkolnym planem nauczania, realizowane w klasie programowo wyższej..

§ 19.

1. Uczeń klasy I-III szkoły podstawowej otrzymuje promocję do klasy programowo wyższej.
2. Na wniosek rodziców (prawnych opiekunów) i po uzyskaniu zgody wychowawcy klasy lub na wniosek wychowawcy klasy i po uzyskaniu zgody rodziców (prawnych opiekunów) oraz po uzyskaniu opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, rada pedagogiczna może postanowić o promowaniu ucznia klasy I i II do klasy programowo wyższej również w ciągu roku szkolnego.
3. Począwszy od klasy czwartej szkoły podstawowej uczeń otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich zajęć edukacyjnych określonych szkolnym planem nauczania, uzyskał oceny klasyfikacyjne roczne wyższe od stopnia niedostatecznego.
4. Uczeń, który nie spełnił warunków określonych w pkt. 3, nie otrzymuje promocji i powtarza tę samą klasę.
5. W wyjątkowych przypadkach rada pedagogiczna może postanowić o powtarzaniu klasy przez ucznia klasy I-III szkoły podstawowej na podstawie opinii wydanej przez lekarza lub

publiczną poradnię psychologiczno-pedagogiczną, w tym publiczną poradnię specjalistyczną, oraz po zasięgnięciu opinii rodziców (prawnych opiekunów) ucznia.

6. Ucznia z upośledzeniem umysłowym w stopni umiarkowanym lub znacznym promuje się do klasy programowo wyższej, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami (prawnymi opiekunami)

§ 20.

Warunki i tryb uzyskania wyższej niż przewidywana rocznej (semestralnej) oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej (semestralnej) oceny klasyfikacyjnej zachowania.

1. Poprzez **przewidywaną ocenę roczną (semestralną) z zajęć edukacyjnych** obowiązkowych i dodatkowych należy rozumieć ocenę wpisaną przez nauczyciela danych zajęć edukacyjnych w dzienniku lekcyjnym (w kolumnie poprzedzającej wpis oceny rocznej) najpóźniej na **14 dni** przed zebraniem plenarnym rady pedagogicznej.
2. Poprzez **przewidywaną roczną (semestralną) ocenę zachowania** należy rozumieć **ocenę** wpisaną przez wychowawcę w dzienniku lekcyjnym (w kolumnie poprzedzającej wpis oceny rocznej) najpóźniej **na 14 dni** przed zebraniem klasyfikacyjnym rady pedagogicznej.
3. Wychowawcy są zobowiązani do przekazania rodzicom informacji o przewidywanych **ocenach rocznych (semestralnych) z zajęć edukacyjnych** oraz o **przewidywanej rocznej (semestralnej) ocenie zachowania**
4. Informację, o której mowa w ust. 3, wychowawca przechowuje w dokumentacji wychowawcy klasy.
5. **Warunkiem uzyskania wyższych niż przewidywane rocznych (semestralnych) ocen** klasyfikacyjnych z obowiązkowych i dodatkowych **zajęć edukacyjnych** jest złożenie przez ucznia lub rodziców (opiekunów prawnych) podania do Dyrektora Szkoły w sprawie **uzyskania oceny wyższej niż przewidywana**.
6. **Warunkiem uzyskania wyższej niż przewidywana rocznej (semestralnej) oceny** klasyfikacyjnej **zachowania** jest złożenie przez ucznia lub rodziców (opiekunów prawnych) podania do Dyrektora Szkoły w sprawie **uzyskania oceny wyższej niż przewidywana**.
7. **Tryb uzyskania wyższych niż przewidywane rocznych (semestralnych) ocen** klasyfikacyjnych z obowiązkowych i dodatkowych **zajęć edukacyjnych** otwiera się w dniu przekazania informacji o **przewidywanej ocenie rocznej** pod warunkiem złożenia do dyrektora szkoły podania, o którym mowa w ust. 1, w terminie do trzech dni po przekazaniu informacji o ocenach przewidywanych.
8. **Tryb uzyskania wyższej niż przewidywana rocznej (semestralnej) oceny** klasyfikacyjnej **zachowania** otwiera się w dniu przekazania informacji o **przewidywanej ocenie rocznej** pod warunkiem złożenia do Dyrektora Szkoły podania, o którym mowa w ust. 2, w terminie do trzech dni po przekazaniu informacji o ocenach przewidywanych.
9. Możliwość **uzyskania wyższych niż przewidywane rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych** przysługuje uczniowi, który nie otrzymał wcześniej pisemnych uwag dotyczących nie wywiązywania się z elementarnych obowiązków szkolnych, np.: punktualne przychodzenie na zajęcia, odrabianie prac domowych, uczestniczenie w zaplanowanych sprawdzianach i pracach klasowych, systematyczne prowadzenie zeszytu przedmiotowego, obecność na zajęciach;
10. Uczeń ma prawo do ubiegania się o ocenę tylko o jeden stopień wyższą niż zaproponowana przez nauczyciela przewidywana roczna (semestralna) ocena klasyfikacyjna z obowiązkowych i dodatkowych zajęć edukacyjnych;
11. Warunkiem poprawienia **przewidywanej rocznej oceny klasyfikacyjnej z zajęć edukacyjnych** jest zdanie pisemnego sprawdzianu obejmującego zakres materiału zrealizowanego w danym semestrze na ocenę, o którą ubiega się uczeń lub rodzice (opiekunowie prawni).

12. Sprawdzian, o którym mowa w ust.11, sporządza nauczyciel uczący danego ucznia w uzgodnieniu z nauczycielami danego zespołu przedmiotowego oraz wychowawcą klasy, zgodnie z opracowanymi wymaganiami edukacyjnymi dla danych zajęć edukacyjnych.
13. Sprawdzian przeprowadza się w formie pisemnej, z wyjątkiem sprawdzianu z plastyki, techniki i informatyki, z których może on mieć formę zadań praktycznych.
14. Sprawdzian, o którym mowa w ust. 11 przeprowadza się w terminie ustalonym przez nauczyciela, jednakże nie później niż w przeddzień klasyfikacyjnego zebrania rady pedagogicznej.
15. Nie zaliczenie sprawdzianu lub napisanie go na ocenę niższą od tej, o którą ubiegał się uczeń, rodzice (opiekunowie prawni), powoduje podtrzymanie ustalonej pierwotnie oceny.
16. Rodzice (opiekunowie prawni) mają prawo wglądu do sprawdzianu po dokonaniu przez nauczyciela jego sprawdzenia i oceny.
17. Sprawdzian, o którym mowa w ust. 11 przechowywany jest w dokumentacji szkoły.
18. W przypadku pisemnego odwołania rodziców od **przewidywanej rocznej (semestralnej) oceny klasyfikacyjnej zachowania** dyrektor szkoły powołuje komisję, która przeprowadza **postępowanie sprawdzające** - analizuje dokumentację wychowawcy klasy dotyczącą zachowania ucznia i podejmuje ostateczną decyzję.
19. W skład komisji, o której mowa w ust. 18 wchodzi:
 - 1) Dyrektor Szkoły lub inny nauczyciel zajmujący stanowisko kierownicze w szkole - jako przewodniczący komisji,
 - 2) wychowawca klasy,
 - 3) jeden nauczyciel prowadzący zajęcia edukacyjne w danej klasie,
 - 4) pedagog,
20. Z **postępowania sprawdzającego**, o którym mowa w ust. 18 sporządza się protokół, zawierający wynik postępowania, przechowywany w dokumentacji szkoły.

§ 21.

OCENIANIE ZEWNĘTRZNE

1. W klasie szóstej szkoły podstawowej jest przeprowadzany sprawdzian poziomu opanowania umiejętności ustalonych w standardach wymagań będących podstawą przeprowadzania sprawdzianu w ostatnim roku nauki w szkole podstawowej, określonych w odrębnych przepisach.
2. Sprawdzian przeprowadza się w kwietniu, w terminie ustalonym przez dyrektora Centralnej Komisji Egzaminacyjnej.
3. Sprawdzian trwa 60 minut.
4. Dla uczniów ze specyficznymi trudnościami w uczeniu się, czas trwania sprawdzianu może być przedłużony, nie więcej jednak niż o 30 minut.
5. Uczniowie ze specyficznymi trudnościami w uczeniu się mają prawo przystąpić do sprawdzianu w warunkach i formie dostosowanych do ich indywidualnych potrzeb psychofizycznych i edukacyjnych, na podstawie opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej albo niepublicznej poradni psychologiczno-pedagogicznej, w tym niepublicznej poradni specjalistycznej, spełniającej warunki, o których mowa w ustawie o systemie oświaty.
6. Opinia powinna być wydana przez poradnię nie później niż do końca września roku szkolnego, w którym odbywa się sprawdzian, z tym że nie wcześniej niż po ukończeniu klasy III szkoły podstawowej.
7. Opinię, o której mowa w ust. 5, rodzice (prawni opiekunowie) ucznia przedkładają Dyrektorowi Szkoły, w terminie do dnia 15 października roku szkolnego, w którym jest przeprowadzany sprawdzian.
8. Uczniowie chorzy lub niesprawni czasowo, na podstawie zaświadczenia o stanie zdrowia wydanego przez lekarza, mogą przystąpić do sprawdzianu w warunkach i formie odpowiednich ze względu na ich stan zdrowia.

9. Dyrektor Komisji Centralnej opracowuje szczegółową informację o sposobie dostosowania warunków i formy przeprowadzania sprawdzianu do potrzeb uczniów, o których mowa w ust. 5, 8 i podaje ją do publicznej wiadomości na stronie internetowej Komisji Centralnej nie później niż do dnia 1 września roku szkolnego, w którym jest przeprowadzany sprawdzian.
10. Za dostosowanie warunków i formy przeprowadzania sprawdzianu do potrzeb uczniów, o których mowa w ust. 5, 8, odpowiada przewodniczący szkolnego zespołu egzaminacyjnego.
11. Uczeń, który z przyczyn losowych bądź zdrowotnych nie przystąpił do sprawdzianu w ustalonym terminie albo przerwał sprawdzian, przystępuje do niego w dodatkowym terminie ustalonym przez dyrektora CKE, nie później niż do dnia 20 sierpnia danego roku, w miejscu wskazanym przez dyrektora Okręgowej Komisji Egzaminacyjnej.
12. Uczeń, który nie przystąpił do sprawdzianu w terminie do dnia 20 sierpnia danego roku, powtarza ostatnią klasę szkoły podstawowej oraz przystępuje do sprawdzianu w następnym roku.
13. W szczególnych przypadkach losowych bądź zdrowotnych, uniemożliwiających przystąpienie do sprawdzianu w terminie do dnia 20 sierpnia danego roku, dyrektor Komisji Okręgowej, na udokumentowany wniosek dyrektora szkoły, może zwolnić ucznia z obowiązku przystąpienia do sprawdzianu. Na świadectwie ukończenia szkoły zamiast wyniku sprawdzianu wpisuje się "zwolniony".
14. W przypadku stwierdzenia niesamodzielnego rozwiązywania zestawu zadań przez ucznia, przewodniczący szkolnego zespołu egzaminacyjnego unieważnia pracę tego ucznia i przerywa jego sprawdzian.
15. Uczeń może uzyskać na sprawdzianie maksymalnie 40 punktów. Wyniki sprawdzianu ustala zespół egzaminatorów.
16. Wynik sprawdzianu odnotowuje się na świadectwie ukończenia szkoły. Wynik nie wpływa na ukończenie szkoły.
17. Uczniowie z upośledzeniami umysłowymi w stopniu umiarkowanym lub znacznym nie przystępują do sprawdzianu.
18. Uczniowie ze sprzężonymi niepełnosprawnościami, posiadający orzeczenie o potrzebie kształcenia specjalnego, mogą być zwolnieni przez dyrektora komisji okręgowej z obowiązku przystąpienia do sprawdzianu na wniosek rodziców (prawnych opiekunów) pozytywnie zaopiniowany przez Dyrektora Szkoły.

§ 22.

1. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim lub ponadwojewódzkim, o których mowa w odrębnych przepisach, organizowanych z zakresu jednego z grupy przedmiotów objętych sprawdzianem są zwolnieni ze sprawdzianu na podstawie zaświadczenia stwierdzającego uzyskanie tytułu laureata. Zaświadczenie przedkłada się przewodniczącemu szkolnego zespołu egzaminacyjnego.
Zwolnienie ucznia ze sprawdzianu, jest równoznaczne z uzyskaniem ze sprawdzianu najwyższego wyniku.

§ 23.

1. Za organizację i przebieg sprawdzianu zgodną z odrębnymi przepisami odpowiada Dyrektor Szkoły jako przewodniczący szkolnego zespołu egzaminacyjnego.
2. Przewodniczący szkolnego zespołu egzaminacyjnego, nie później niż na 2 miesiące przed terminem sprawdzianu, może powołać zastępcę przewodniczącego szkolnego zespołu egzaminacyjnego spośród nauczycieli zatrudnionych w danej szkole.
3. Jeżeli przewodniczący szkolnego zespołu egzaminacyjnego i jego zastępca z powodu choroby lub innych ważnych przyczyn nie mogą wziąć udziału w sprawdzianie, dyrektor komisji okręgowej powołuje w zastępstwie innego nauczyciela zatrudnionego w danej szkole.
4. Szczegółową procedurę zewnętrznego sprawdzianu klas VI zawiera „Wewnątrzszkolna instrukcja organizowania i przeprowadzania sprawdzianu OKE w Szkole Podstawowej nr 1 w Legionowie”.

§ 24.

Motywacyjna funkcja Wewnętrzny Systemu Oceniania.

I. Kryteria wyróżnień i nagród w klasach IV-VI

1. Począwszy od klasy czwartej szkoły podstawowej 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.
2. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne lub religię albo etykę, do średniej ocen, o której mowa w ust. 1, wlicza się także roczne oceny uzyskane z tych zajęć.
3. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim otrzymują z danych zajęć edukacyjnych celującą roczną ocenę klasyfikacyjną. Uczeń, który tytuł laureata konkursu przedmiotowego o zasięgu wojewódzkim uzyskał po ustaleniu albo uzyskaniu rocznej oceny klasyfikacyjnej z zajęć edukacyjnych, otrzymuje z tych zajęć celującą końcową ocenę klasyfikacyjną.
4. Nagrodę książkową otrzymuje uczeń, który spełnia następujące warunki:
 - 1) uzyskał średnią ocen co najmniej 4,75
 - 2) uzyskał wzorową ocenę z zachowania
 - 3) nie ma ocen dostatecznych i dopuszczających.
5. Inne formy nagród
 - 1) za 100% frekwencji
 - 2) za zaangażowanie się ucznia w różnych formach pracy społecznej na rzecz szkoły lub środowiska
 - 3) za szczególne osiągnięcia naukowe i sportowe

II. Zasady przyznawania nagród uczniom klas I - III

1. Nagrodę książkową otrzymuje uczeń, który opanował w stopniu wysokim umiejętności przewidziane na dany rok szkolny, ze wszystkich dziedzin edukacji oraz charakteryzuje się wysoką kulturą zachowania – stan na koniec maja według *Karty osiągnięć ucznia*.
2. Dyplom Uznania otrzymuje uczeń za:
 - a) zachowanie, zgodnie z przyjętymi zasadami w punkcie 1 oraz wysiłek wkładany w przewyższanie trudności szkolnych wynikających z przyczyn obiektywnych,
 - b) wysokie wyniki w nauce + zachowanie co najmniej „bez zastrzeżeń”,
 - c) szczególne osiągnięcia na rzecz klasy i szkoły: szczególnie aktywna postawa dziecka, konkursy, wystawy artystyczne (z pominięciem tych za które już otrzymało nagrodę),
 - d) 100% frekwencji,

§ 25.

1. Uczeń kończy szkołę podstawową:

- 1) jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne (semestralne) oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie programowo najwyższej (semestrze programowo najwyższym) oraz roczne (semestralne) oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła się w klasach programowo niższych (semestrach programowo niższych), uzyskał oceny klasyfikacyjne wyższe od oceny niedostatecznej, z zastrzeżeniem ust. 2;
 - 2) jeżeli ponadto przystąpił do sprawdzianu zewnętrznego OKE.
2. O ukończeniu szkoły przez ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym postanawia na zakończenie klasy programowo najwyższej rada pedagogiczna, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami (prawnymi opiekunami).

§ 26.
Kryteria ocen zachowania dla uczniów klas IV-VI
Szkoły Podstawowej nr 1 w Legionowie

Zachowanie ucznia oceniane jest w dwóch kategoriach. Szczegółowo określają je wymagania, które należy spełnić. Dotyczą one określonego rodzaju zachowań i aktywności w szkole i w zespole klasowym.

1. Przyjęto, że za spełnienie każdego z wymagań uczeń uzyskuje określoną ilość punktów.
2. Uzyskanie 0 pkt. za dowolne z wyszczególnionych gwiazdką wymagań, uniemożliwia uzyskanie oceny dobrej i wyższej zachowania.
3. Wychowawca ma decydujący głos przy wystawianiu oceny z zachowania. W uzasadnionych i przedstawionych Radzie Pedagogicznej przypadkach wychowawca może podwyższyć lub obniżyć ocenę, która wynika z ilości uzyskanych punktów.
4. Wychowawca prowadzi indywidualne karty postępów ucznia w zachowaniu (za I i II semestr).
5. Informacje na temat zachowania i aktywności ucznia wychowawca czerpie z własnych obserwacji oraz klasowego zeszytu uwag.
6. Nauczyciele przedmiotów i opiekunowie kół przedmiotowych oraz organizacji szkolnych są zobowiązani do systematycznego dokonywania wpisów (pozytywnych i negatywnych) w zeszycie uwag na temat każdego ucznia.
7. Wszelkie zastrzeżenia dotyczące zachowania ucznia winny być udokumentowane, a jego rodzice na bieżąco informowani (odpowiada za to wychowawca klasy).
8. W połowie I i II semestru podczas godzin do dyspozycji wychowawcy odbywa się jawne zliczanie punktów.
9. Uczeń i rodzice powiadamiani są o proponowanej ocenie zachowania najpóźniej na dwa tygodnie przed posiedzeniem rady pedagogicznej.
10. Tryb odwoławczy od oceny zachowania określa § 19 Wewnątrzszkolnego Systemu Oceniania w Szkole Podstawowej nr 1 w Legionowie

Kryteria przyznawania punktów w celu ustalenia oceny zachowania

Kategoria I - Stosunek do obowiązków szkolnych i aktywność społeczna:

	Punkty
1. Sumienne wywiązywanie się z obowiązków szkolnych	
a) punktualne przychodzenie na lekcje (dopuszczalne 2 spóźnienia)	2-1-0*
b) nie przeszkadzanie w prowadzeniu lekcji (dopuszczalna jedna uwaga)	2-1-0*
c) ilość godzin nieusprawiedliwionych (do 6)	2-1-0*
2. Uczestnictwo w zajęciach pozalekcyjnych	0-1-2
3. Pełnienie funkcji w szkole lub klasie	0-1-2
4. Udział w konkursach przedmiotowych	0-1-2
5. Wkład pracy w przygotowanie imprez szkolnych, klasowych, ogólnomiejskich	0-1-2
6. Uczestnictwo w imprezach ogólnomiejskich odbywających się w czasie wolnym od zajęć dydaktycznych	0-1-2

Kategoria II - Kultura osobista i umiejętność współżycia w zespole

1. Przestrzeganie podstawowych form kulturalnego zachowania	
a) stosowanie form grzecznościowych	2-1-0*
b) umiejętność opanowania własnych negatywnych emocji	2-1-0*
c) nie używanie słów uznawanych jako obraźliwe	2-1-0*
2. Podejmowanie działań z własnej inicjatywy	2-1-0
3. Szanowanie własności osobistej, społecznej, przestrzeganie zasad	

- bezpieczeństwa
4. Nie uleganie zjawiskom patologicznym
- palenie papierosów
 - picie alkoholu
 - kradzież
 - przemoc fizyczna i psychiczna
 - inne

2-1-0*
2 - 0*

Uczeń może maksymalnie uzyskać 28 punktów.

Ocenę zachowania przyznaje się według określonej punktacji:

- 27-28 pkt. wzorowe
- 23-26 pkt. bardzo dobre
- 15-22 pkt. dobre
- 7-14 pkt. poprawne
- 6-3 pkt. nieodpowiednie
- 0-2 pkt. naganne

Załącznik do „Kryteriów ocen zachowania w Szkole Podstawowej nr 1 w Legionowie”

1. Karta postępów ucznia w zachowaniu

Imię i nazwisko:

Klasa..... rok szkolny.....

I. Stosunek do obowiązków szkolnych

Szczegółowe kryteria oceny:	Punktacja za semestr:	
	I	II
1. Sumienne wywiązywanie się z obowiązków szkolnych a) punktualne przychodzenie na lekcje (dopuszczalne 2 spóźnienia) b) nie przeszkadzanie w prowadzeniu lekcji (dopuszczalna 1 uwaga) c) ilość godzin nieusprawiedliwionych (do 6) 2. Uczestnictwo w zajęciach pozalekcyjnych 3. Pełnienie funkcji w szkole lub klasie 4. Udział w konkursach przedmiotowych 5. Wkład pracy w przygotowanie imprez szkolnych, klasowych, ogólnomiej- skich 6. Uczestnictwo w imprezach ogólnomiejskich odbywających się w czasie wolnym od zajęć dydaktycznych		

II. Kultura osobista i umiejętności współzycia w zespole

Szczegółowe kryteria oceny:	Punktacja za semestr:	
	I	II

1. Przestrzeganie podstawowych form kulturalnego zachowania a) stosowanie form grzecznościowych b) umiejętność opanowania własnych negatywnych emocji c) nieużywanie słów uznawanych jako obraźliwe		
2. Podejmowanie działań z własnej inicjatywy		
3. Szanowanie własności osobistej, społecznej, przestrzeganie zasad bezpieczeństwa		
4. Nieuleganie zjawiskom patologicznym (palenie papierosów, picie alkoholu, kradzież, przemoc fizyczna i psychiczna, inne)		

	Liczba uzyskanych pkt.	Ocena z zachowania
I semestr		
II semestr		

§ 27.

Kryteria przyznawania punktów w celu ustalenia oceny z zachowania dla uczniów z orzeczonym upośledzeniem umysłowym w stopniu umiarkowanym (w klasach IV–VI)

Kategoria I - Stosunek do obowiązków szkolnych i aktywność społeczna

- | | |
|---|--------------|
| 1. Sumienne wywiązywanie się z obowiązków szkolnych | |
| a. punktualne przychodzenie na lekcje (2 spóźnienia) | 2-1-0 pkt. * |
| b. nie przeszkadzanie w prowadzeniu lekcji (1 uwaga) | 2-1-0 pkt. * |
| c. ilość godzin nieusprawiedliwionych (maks. 6 godz./semestr) | 2-1-0 pkt. * |
| 2. Uczestniczenie w zajęciach pozalekcyjnych | 2-1-0 pkt. |
| 3. Wykonywanie dekoracji klasowych i szkolnych | 2-1-0 pkt. |
| 4. Czynny udział w akcjach szkolnych (np. zbiórka surowców wtórnych) | 2-1-0 pkt. |
| 5. Duży wkład pracy w przygotowanie imprez szkolnych, klasowych i ogólnomiejskich | 2-1-0 pkt. |
| 6. Uczestniczenie w imprezach ogólnomiejskich odbywających się w czasie wolnym od zajęć dydaktycznych | 2-1-0 pkt. |

Kategoria II – Kultura osobista i umiejętność współżycia w zespole:

- | | |
|--|--------------|
| 1. Przestrzeganie podstawowych zasad kulturalnego zachowania | |
| a. stosowanie form grzecznościowych, (brak uwag) | 2-1-0 pkt. * |
| b. umiejętność opanowania własnych negatywnych emocji | 2-1-0 pkt. * |
| c. nieużywanie brzydkich słów | 2-1-0 pkt. * |
| 2. Dbłość o wygląd zewnętrzny (strój, fryzura, higiena osobista) | 2-1-0 pkt. * |
| 3. Szanowanie własności osobistej, społecznej, przestrzeganie zasad bezpieczeństwa (brak uwag) | 2-1-0 pkt. * |
| 4. Nieuleganie zjawiskom patologicznym (m.in. kradzież, stosowanie przemocy fizycznej i psychicznej, picie alkoholu, palenie papierosów) | 2 – 0 pkt. * |

Uczeń może maksymalnie uzyskać 28 pkt.

Ocenę z zachowania przyznaje się według określonej punktacji:

- 28 - 27 pkt. wzorowe
- 26 - 23 pkt. bardzo dobre
- 22 - 15 pkt. dobre
- 14 - 7 pkt. poprawne
- 6 - 4 pkt. nieodpowiednie
- 3 - 0 pkt. naganne

Karta postępów ucznia w zachowaniu:

Imię i nazwisko:

Klasa rok szkolny

I. Stosunek do obowiązków szkolnych

	I		II	
1. Sumienne wywiązywanie się z obowiązków szkolnych				
a. punktualne przychodzenie na lekcje (2 spóźnienia)				
b. nieprzeszkadzanie w prowadzeniu lekcji (1 uwaga)	1a.....	1a.....
c. ilość godzin nieusprawiedliwionych (maks. 6 g./sem.)	1b.....	1b.....
2. Uczestniczenie w zajęciach pozalekcyjnych	1c.....	1c.....
3. Wykonywanie dekoracji klasowych i szkolnych				
4. Czynny udział w akcjach szkolnych (np. zbiórka surowców wtórnych)	2.....	2.....
	3.....	3.....
5. Duży wkład pracy w przygotowanie imprez szkolnych, klasowych i ogólnomiejskich	4.....	4.....
6. Uczestniczenie w imprezach ogólnomiejskich odbywających się w czasie wolnym od zajęć dydaktycznych	5.....	5.....
	6.....	6.....

I. Kultura osobista i umiejętność współzycia w zespole

	I		II	
1. Przestrzeganie podstawowych zasad kulturalnego zachowania				
a. stosowanie form grzecznościowych (brak uwag)			
b. umiejętność opanowania własnych negatywnych emocji	1a.....	1a.....
c. nieużywanie brzydkich słów	1b.....	1b.....
2. Dbłość o wygląd zewnętrzny (strój, fryzura, higiena osobista)			
3. Szanowanie własności osobistej, społecznej, przestrzeganie zasad bezpieczeństwa (brak uwag)	1c.....	1c.....
	2.....	2.....
			
4. Nieuleganie zjawiskom patologicznym (m.in. kradzież, picie alkoholu, stosowanie przemocy fizycznej i psychicznej, palenie papierosów)	3.....	3.....
	4.....	4.....

Semestr	Liczba uzyskanych pkt.	Ocena z zachowania
I		
II		

§ 28.

Postanowienia końcowe

1. Wewnątrzszkolny System Oceniania podlega ewaluacji.
2. Rada pedagogiczna ma prawo do wnoszenia poprawek do Wewnątrzszkolnego Systemu Oceniania i do jego modyfikacji.
3. Zmiany w WSO mogą być wprowadzane na wniosek każdego z organów Szkoły.

WEWNĄTRZSZKOLNY SYSTEM OCENIANIA w Gimnazjum nr 1 w Legionowie

Podstawa prawna:

Zasady oceniania, określone w niniejszym dokumencie dotyczą uczniów klas I- III Gimnazjum nr 1 w Legionowie. Zapisy opracowano na podstawie Rozporządzenia MENiS z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (późniejszymi zmianami)

§ 1

1. Niniejszy regulamin stanowi załącznik nr 2 do Statutu Zespołu Szkół nr 1 w Legionowie.
2. Wewnętrzny System Oceniania określa warunki i sposób oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania egzaminów w Gimnazjum nr 1 w Legionowie.
3. Zasady oceniania z religii i etyki określają odrębne przepisy.

§ 2

1. Ocenianiu podlegają:
 - a) osiągnięcia edukacyjne ucznia;
 - b) zachowanie ucznia.
2. 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.
3. Ocenianie zachowania ucznia polega na rozpoznawaniu przez wychowawcę klasy, nauczycieli oraz uczniów danej klasy stopnia respektowania przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków ucznia określonych w statucie szkoły.

§ 3

1. Ocenianie wewnętrzne 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.
2. Ocenianie wewnętrzne obejmuje:

- 1) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych;
- 2) ustalanie kryteriów oceniania zachowania;
- 3) ocenianie bieżące i ustalanie 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 (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania,
- 6) ustalanie warunków i trybu uzyskania wyższych niż przewidywane rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania;
- 7) ustalanie warunków i sposobu przekazywania rodzicom (prawnym opiekunom) informacji o postępach i trudnościach ucznia w nauce.

§ 4

1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich rodziców (prawnych opiekunów) o:
 - 1) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych śródrocznych i rocznych (semestralnych) ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie programu nauczania;
 - 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
 - 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej (semestralnej) oceny klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.
2. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców (prawnych opiekunów) o:
 - 1) warunkach i sposobie oraz kryteriach oceniania zachowania;
 - 2) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania;
 - 3) skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej zachowania.
3. Rodzice (prawni opiekunowie) ucznia są informowani na bieżąco o postępach i trudnościach w nauce i zachowaniu uczniów poprzez:
 - 1) indywidualne rozmowy rodziców (prawnych opiekunów) z wychowawcami w trakcie godzin konsultacji wyznaczonych przez każdego nauczyciela, obowiązkowych zebrań rodzicielskich, „dni otwartych” organizowanych w szkole;
 - 2) indywidualne rozmowy rodziców (prawnych opiekunów) z nauczycielami poszczególnych przedmiotów;
 - 3) uczestnictwo rodziców w lekcjach na wyraźne życzenie nauczyciela uczącego lub życzenie rodzica za zgodą dyrektora szkoły i nauczyciela uczącego;
 - 4) pisemną informację o grożących ocenach niedostatecznych na koniec semestru lub roku szkolnego z zachowaniem terminów określonych w WSO;
 - 5) informacja w indeksie lub zeszytcie;
 - 6) korespondencja listowna;
 - 7) rozmowy telefoniczne wychowawcy z rodzicami (prawnymi opiekunami).
4. Wychowawca dokumentuje przeprowadzoną rozmowę w dzienniku lekcyjnym, a rodzice (prawni opiekunowie) potwierdzają tę informację złożeniem podpisu.
5. W sytuacji, gdy rodzice nie zgłaszają się w wyznaczonym terminie do nauczyciela wychowawcy, informacja przekazywana jest listem poleconym za potwierdzeniem odbioru.

6. Brak kontaktu z wychowawcą w ciągu 2 tygodni od dnia wysłania informacji jest równoznaczny z akceptacją planowanej oceny semestralnej lub rocznej.

§ 5

1. Oceny są jawne dla ucznia i jego rodziców (prawnych opiekunów).
2. Nauczyciel zobowiązany jest do poprawienia prac pisemnych kontrolnych w terminie dwóch tygodni.
3. Uczniowie zapoznają się z poprawionymi pracami pisemnymi w szkole po rozdaniu ich przez nauczyciela przedmiotu.
4. Na wniosek ucznia lub jego rodziców (prawnych opiekunów) sprawdzone i ocenione pisemne prace kontrolne oraz inna dokumentacja dotycząca oceniania ucznia są udostępniane do wglądu uczniowi lub jego rodzicom (prawnym opiekunom) po ustaleniu terminu z nauczycielem uczącym danego przedmiotu w obecności tegoż nauczyciela wg ustalonych zasad:
 - 1) uczniowie zapoznają się z poprawionymi pracami pisemnymi w szkole po ich rozdaniu przez nauczyciela;
 - 2) rodzice uczniów mają wgląd do poprawionych prac pisemnych swoich dzieci podczas dni otwartych lub rozmów indywidualnych z nauczycielami.

§ 6

1. Nauczyciel jest obowiązany indywidualizować pracę z uczniem na obowiązkowych i dodatkowych zajęciach edukacyjnych, odpowiednio do potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia.
 - 1a. Nauczyciel jest obowiązany dostosować wymagania edukacyjne, o których mowa w § 4 ust. 1 ppkt 1, 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, opracowanym dla ucznia na podstawie przepisów w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych albo przepisów w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w specjalnych przedszkolach, szkołach i oddziałach oraz w ośrodkach;
 - 2) posiadającego orzeczenie o potrzebie indywidualnego nauczania — na podstawie tego orzeczenia oraz ustaleń zawartych w planie działań wspierających, opracowanym dla ucznia na podstawie przepisów w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach;
 - 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 — na podstawie tej opinii oraz ustaleń zawartych w planie działań wspierających, opracowanym dla ucznia na podstawie przepisów, o których mowa w pkt 2;
 - 4) nieposiadającego orzeczenia lub opinii wymienionych w pkt 1–3, który objęty jest pomocą psychologiczno-pedagogiczną w szkole — na podstawie ustaleń zawartych w planie działań wspierających, opracowanym dla ucznia na podstawie przepisów, o których mowa w pkt 2.

§ 7

Przy ustalaniu oceny z wychowania fizycznego, techniki, zajęć technicznych, plastyki, muzyki i zajęć artystycznych należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.

§ 8

1. Dyrektor szkoły zwalnia ucznia z zajęć z wychowania fizycznego, informatyki, zajęć komputerowych lub technologii informacyjnej na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydanej przez lekarza, oraz na czas określony w tej opinii.
2. Zwolnienie, o którym mowa w ust. 8 pkt 1. następuje na pisemny wniosek rodziców (prawnych opiekunów) złożony do dyrektora szkoły wraz z opinią o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach, wydaną przez lekarza.
3. Jeżeli okres zwolnienia ucznia z zajęć wychowania fizycznego, zajęć komputerowych, informatyki lub technologii informacyjnej uniemożliwia ustalenie śródrocznej lub rocznej (semestralnej) oceny klasyfikacyjnej, w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony” albo „zwolniona”.

§ 9

1. Dyrektor szkoły, na wniosek rodziców (prawnych opiekunów) oraz na podstawie opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, albo niepublicznej poradni psychologiczno-pedagogicznej, w tym niepublicznej poradni specjalistycznej, spełniającej warunki, o których mowa w art. 71b ust. 3b ustawy, zwalnia ucznia z wadą słuchu lub z głęboką dysleksją rozwojową z nauki drugiego języka obcego. Zwolnienie może dotyczyć części lub całego okresu kształcenia w danym typie szkoły.
2. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia specjalnego albo indywidualnego nauczania zwolnienie z nauki drugiego języka obcego może nastąpić na podstawie tego orzeczenia.
3. Zwolnienie ucznia z wadą słuchu lub z głęboką dysleksją rozwojową z nauki drugiego języka obcego następuje na pisemny wniosek rodziców (prawnych opiekunów) złożony do dyrektora szkoły wraz z opinią lub orzeczeniem, o których mowa w ust. 9 pkt 1 i 2.
4. W przypadku zwolnienia ucznia z nauki drugiego języka obcego w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się "zwolniony".

§ 10

Rok szkolny składa się z dwóch semestrów. Każdy semestr kończy się klasyfikacją. Pierwszy semestr kończy się w styczniu, zaś drugi w czerwcu.

§ 11

1. Klasyfikowanie śródroczne przeprowadza się w ostatnim tygodniu I semestru, zaś roczne w ostatnim tygodniu II semestru.
2. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym planie nauczania, i zachowania ucznia oraz śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania.
3. Klasyfikacja śródroczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym polega na okresowym podsumowaniu jego zachowania i osiągnięć edukacyjnych z zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego oraz ustaleniu jednej oceny klasyfikacyjnej zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej zachowania.
4. Klasyfikacja roczna polega na podsumowaniu osiągnięć edukacyjnych ucznia 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
5. Klasyfikacja roczna ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym polega na podsumowaniu zachowania ucznia i jego osiągnięć edukacyjnych z

zajęć edukacyjnych, określonych w szkolnym planie nauczania, z uwzględnieniem indywidualnego programu edukacyjnego w danym roku szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej zachowania.

§ 12

1. Na tydzień przed rocznym (semestralnym) klasyfikacyjnym zebraniem plenarnym rady pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne oraz wychowawca klasy są obowiązani poinformować w formie ustnej ucznia, a za jego pośrednictwem rodziców (prawnych opiekunów), o przewidywanych dla niego rocznych (semestralnych) ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej zachowania, w terminie i formie określonych w statucie szkoły.
2. Wystawienie ocen klasyfikacyjnych odbywa się nie później niż 3 dni przed posiedzeniem Rady Pedagogicznej.
3. Wychowawcy klas są zobowiązani do poinformowania rodziców uczniów zagrożonych oceną niedostateczną na 3 tygodnie przed klasyfikacyjnym posiedzeniem rady pedagogicznej. O przewidywanych ocenach niedostatecznych wychowawcy (na wniosek nauczyciela przedmiotu) informują rodziców w formie pisemnej lub w trakcie rozmowy indywidualnej. Wpis z odbytej rozmowy powinien być odnotowany w dzienniku lekcyjnym. Jeżeli z przeprowadzonej rozmowy sporządzono protokół, powinien on się znajdować w dokumentacji wychowawcy.
4. W przypadku dłuższej nieobecności wychowawcy nauczyciele przedmiotów winni są poinformować rodziców o przewidywanej ocenie niedostatecznej.

§ 13

1. Śródroczne i roczne (semestralne) oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne, a śródroczną i roczną ocenę klasyfikacyjną zachowania - wychowawca klasy po zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.
2. Śródroczne i roczne (semestralne) oceny klasyfikacyjne z dodatkowych zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne dodatkowe zajęcia edukacyjne. Roczna (semestralna) ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych nie ma wpływu na promocję do klasy programowo wyższej (na semestr programowo wyższy) ani na ukończenie szkoły.

§ 14

1. Oceny bieżące i śródroczne oceny klasyfikacyjne z zajęć edukacyjnych ustala się według następującej skali:
 - a) stopień celujący – 6, skrót „cel”;
 - b) stopień bardzo dobry – 5, skrót „bdb”;
 - c) stopień dobry – 4, skrót „db”;
 - d) stopień dostateczny – 3, skrót „dst”;
 - e) stopień dopuszczający – 2, skrót „dp” ;
 - f) stopień niedostateczny – 1, skrót „ndst”.
2. Przy ustalaniu ocen bieżących dopuszcza się stosowanie plusów i minusów.
3. Ocenianiu bieżącemu podlegają następujące formy:
 - a) odpowiedzi ustne;
 - b) prace klasowe;
 - c) różne formy sprawdzania wiedzy i umiejętności (testy, zadania otwarte);
 - d) prace badawcze;
 - e) prace domowe w zróżnicowanych formach;
 - f) prowadzenie zeszytu przedmiotowego, zeszytu ćwiczeń;
 - g) uczestnictwo w konkursach przedmiotowych;

- h) indywidualne lub zespołowe opracowania, prezentacje referatów, wystąpień, pokazów, dyskusji;
 - i) aktywność na lekcji;
 - j) zaliczanie okresu nieobecności;
4. Najczęściej używane formy oceniania bieżącego wpisuje się do dzienników lekcyjnych w rubrykach – przedmiotowe oceny osiągnięć edukacyjnych.
5. Ustala się następujące ogólne kryteria stopni:
- a) ocena celująca (cel): wymagania wykraczające
 - uczeń posiada wiedzę wykraczającą znacznie poza zakres materiału programowego; dodatkowa wiedza jest owocem samodzielnych poszukiwań i przemyśleń;
 - uczeń nie tylko potrafi korzystać z różnych źródeł informacji wskazanych przez nauczyciela, ale również umie samodzielnie zdobyć wiadomości;
 - systematycznie wzbogaca swoją wiedzę przez czytanie książek, artykułów;
 - samodzielnie i sprawnie posługuje się wiedzą do celów teoretycznych i praktycznych;
 - bierze aktywny udział w konkursach i olimpiadach przedmiotowych i odnosi w nich sukcesy;
 - posługuje się poprawnym językiem, stylem i terminologią;
 - aktywnie uczestniczy w życiu sportowym na terenie szkoły bądź też w innych formach działalności związanych z kulturą fizyczną;
 - zajmuje punktowe miejsca w zawodach ogólnopolskich, wojewódzkich, powiatowych i gminnych;
 - b) ocena bardzo dobra (bdb): wymagania dopełniające
 - uczeń opanował materiał przewidziany programem w pełnym zakresie;
 - sprawnie korzysta ze wszystkich dostępnych i wskazanych przez nauczyciela źródeł informacji i korzystając ze wskazówek nauczyciela potrafi dotrzeć do innych źródeł wiadomości;
 - potrafi stosować zdobytą wiedzę do rozwiązywania problemów i zadań w nowych sytuacjach;
 - wykazuje się aktywną postawą w czasie lekcji;
 - bierze aktywny udział w konkursach;
 - stosuje poprawny język, styl, posługuje się terminologią naukową;
 - systematycznie doskonalili swoją sprawność motoryczną i wykazuje duże postępy w usportowieniu się;
 - bierze aktywny udział w zajęciach SKS i zawodach sportowych, nie jest to jednak działalność systematyczna;
 - c) ocena dobra (db): wymagania rozszerzające
 - uczeń opanował wiadomości i umiejętności w zakresie przekraczającym wymagania zawarte w podstawie programowej;
 - poprawnie stosuje wiadomości i umiejętności do samodzielnego rozwiązywania typowych zadań lub problemów;
 - rozwiązuje niektóre dodatkowe zadania;
 - jest aktywny w czasie lekcji;
 - poprawnie posługuje się językiem w danej dziedzinie;
 - jego postawa społeczna i stosunek do kultury fizycznej nie budzi większych zastrzeżeń;
 - d) ocena dostateczna (dst): wymagania podstawowe
 - uczeń opanował przewidziane programem nauczania wiadomości i umiejętności na poziomie nie przekraczającym wymagań zawartych w podstawie programowej;

- potrafi wykonać proste zadania;
 - potrafi pod kierunkiem nauczyciela skorzystać z podstawowych źródeł informacji;
 - wykazuje się w czasie lekcji aktywnością w stopniu zadowalającym;
 - niezbyt poprawnie posługuje się terminologia danej dziedziny wiedzy;
 - wykazuje małe postępy w usprawnieniu motorycznym;
 - przejawia braki w zakresie wychowania społecznego, w postawie i stosunku do kultury fizycznej;
- e) ocena dopuszczająca (dp): wymagania konieczne
- uczeń ma braki w wiadomościach i umiejętnościach określanych w podstawie programowej, ale braki te nie przekraczają możliwości dalszego kształcenia;
 - rozwiązuje przy pomocy nauczyciela typowe zadania teoretyczne lub praktyczne o niewielkim stopniu trudności;
 - niepoprawnie wypowiada się, popełnia liczne błędy językowe;
 - na zajęciach wychowania fizycznego przejawia poważne braki w zakresie wychowania społecznego, ma niechętny stosunek do ćwiczeń;
- f) ocena niedostateczna (ndst):
- uczeń nie opanował wiadomości i umiejętności określonych w podstawie programowej, które są konieczne do dalszego kształcenia;
 - nie potrafi przy pomocy nauczyciela wykonać prostych poleceń wymagających zastosowania podstawowych umiejętności;
 - nie posiada lub prowadzi niesystematycznie zeszyt przedmiotowy lub zeszyt ćwiczeń;
 - na zajęciach wychowania fizycznego wykazuje duże i rażące braki w zakresie wychowania społecznego;
 - charakteryzuje się niewiedzą w zakresie kultury fizycznej.
6. Oceny bieżące oraz śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym są ocenami opisowymi.
 7. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną zachowania.
 8. Ocenianie uczniów powinno odbywać się systematycznie w ciągu semestru szkolnego. Uczeń powinien otrzymywać oceny zarówno za odpowiedzi ustne jak i samodzielne prace pisemne. Odstępstwa od tej zasady dotyczą przedmiotów: technika, plastyka, informatyka i wychowanie fizyczne. Oceny za prace pisemne wpisywane są do dziennika w kolorze czerwonym.
 9. Uczniowi można ustalić ocenę klasyfikacyjną z bieżących ocen otrzymanych podczas różnorodnych form kontroli poziomu wiedzy i umiejętności.
 10. Ocena klasyfikacyjna nie powinna być średnią ocen.

§ 15

1. Szczegółowe zasady dotyczące form i kryteriów oceniania formułują nauczyciele uczący danego przedmiotu, zostają one zawarte w Przedmiotowych Systemach oceniania (PSO).
2. Ilość prac klasowych i sprawdzianów ustalona jest w zależności od przedmiotowych programów nauczania.
3. W ciągu jednego tygodnia mogą odbywać się nie więcej niż 2 sprawdziany i tylko jeden dziennie. W wyjątkowych sytuacjach za zgodą uczniów mogą odbywać się 3 sprawdziany tygodniowo.
4. Sprawdziany winny być zapowiadane z przynajmniej tygodniowym wyprzedzeniem i odnotowane ołówkiem w dzienniku lekcyjnym.

5. W przypadku ucieczek uczniów z pracy klasowej nauczyciel nie ma obowiązku informowania ucznia o sprawdzianie.
6. Na tydzień przed klasyfikacją nie należy przeprowadzać sprawdzianów obejmujących duży zakres materiału.
7. Sprawdziany winny być oddane i poprawione przez nauczyciela w ciągu 2 tygodni.
8. Prace klasowe są obowiązkowe dla wszystkich uczniów.
9. W przypadku usprawiedliwionej nieobecności ucznia na pracy klasowej nauczyciel zobowiązany jest do sprawdzenia wiedzy ucznia w formie pisemnej lub ustnej w uzgodnionym z uczniem terminie.
10. Poprawa oceny z pracy klasowej jest dobrowolna. Powinna się ona odbyć w terminie do dwóch tygodni od daty rozdania ocenionych prac.
11. Brak odrobionej pracy domowej, zeszytu przedmiotowego lub ćwiczeń może być podstawą do wystawienia bieżącej oceny niedostatecznej z danego przedmiotu.
12. Za wykonanie prac nadobowiązkowych nauczyciel może wystawić ocenę celującą, bardzo dobrą lub dobrą.
13. Brak lub źle wykonana praca dodatkowa nie może być podstawą do wystawienia uczniowi oceny niedostatecznej, dopuszczającej, a ocenę dostateczną można wystawić za zgodą ucznia.

§ 16

1. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia w szczególności:
 - 1) wywiązywanie się z obowiązków ucznia;
 - 2) postępowanie zgodne 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.
2. Przy ustalaniu oceny zachowania bierze się pod uwagę postawy ucznia ujawniane podczas zajęć organizowanych przez szkołę, w czasie, gdy uczeń jest pod opieką szkoły, gdy szkołę reprezentuje oraz zachowanie ucznia poza szkołą.
3. Śródroczną i roczną ocenę klasyfikacyjną zachowania ustala się w następującej skali:
 - 1) wzorowe (wz);
 - 2) bardzo dobre (bdb);
 - 3) dobre (db);
 - 4) poprawne (popr);
 - 5) nieodpowiednie (ndp);
 - 6) naganne (ng).
4. Śródroczne i roczne oceny klasyfikacyjne zachowania dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym są ocenami opisowymi.
5. Przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchylenia na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej.
6. Ocena klasyfikacyjna zachowania nie ma wpływu na:
 - a) oceny klasyfikacyjne z zajęć edukacyjnych;
 - b) promocję do klasy programowo wyższej lub ukończenie szkoły.
7. Rada pedagogiczna może podjąć uchwałę o niepromowaniu do klasy programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu w danej szkole co najmniej dwa razy z rzędu ustalono naganną roczną ocenę klasyfikacyjną zachowania.
8. Ocena klasyfikacyjna zachowania ustalona przez wychowawcę jest ostateczna.

9. Kryteria ocen z zachowania w Szkole Podstawowej nr 1 w Legionowie mogą być modyfikowane i zmieniane w miarę potrzeb.
10. Każdorazowo zmiany w „Kryteriach” zatwierdza Rada Pedagogiczna, po uzyskaniu opinii Rady Rodziców oraz Samorządu Uczniowskiego.

§ 17

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

§ 18

1. Uczeń może nie być klasyfikowany z jednego, kilku albo wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub rocznej (semestralnej) oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczanego na te zajęcia w szkolnym planie nauczania.
2. Informacja o nieklasyfikowaniu ucznia z danych zajęć edukacyjnych zostaje podana w formie pisemnej rodzicom przez wychowawcę na tydzień przed radą klasyfikacyjną (wpis w indeksie ucznia/ w dokumentacji wychowawcy). Rodzice (prawni opiekunowie) składają podanie o egzamin klasyfikacyjny w terminie trzech dni od daty powiadomienia o nieklasyfikowaniu ucznia.
3. Uczeń nieklasyfikowany z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny.
4. Na wniosek ucznia nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności lub na wniosek jego rodziców (prawnych opiekunów) rada pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.
5. Egzamin klasyfikacyjny zdaje również uczeń realizujący:
 - 1) indywidualny tok nauki lub spełniający obowiązek szkolny
 - 2) obowiązek nauki poza szkołą.
6. Egzamin klasyfikacyjny przeprowadzany dla ucznia, o którym mowa w pkt. 4 ppkt. b), nie obejmuje obowiązkowych zajęć edukacyjnych: technika, zajęcia techniczne, plastyka, muzyka, zajęcia artystyczne i wychowanie fizyczne oraz dodatkowych zajęć edukacyjnych.
7. Uczniowi, o którym mowa w pkt. 4 ppkt. b), zdającemu egzamin klasyfikacyjny nie ustala się oceny zachowania.
8. Egzaminy klasyfikacyjne przeprowadza się w formie pisemnej i ustnej.
9. Egzamin klasyfikacyjny z plastyki, muzyki, techniki, zajęć technicznych, zajęć artystycznych, informatyki, technologii informacyjnej i wychowania fizycznego ma przede wszystkim formę zadań praktycznych.
10. Egzamin klasyfikacyjny przeprowadza się nie później niż w dniu poprzedzającym dzień zakończenia rocznych zajęć dydaktyczno – wychowawczych. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego rodzicami (prawnymi opiekunami).
11. Egzamin klasyfikacyjny dla ucznia, o którym mowa w pkt. 2, 3, 4 ppkt. a) przeprowadza nauczyciel danych zajęć edukacyjnych w obecności, wskazanego przez dyrektora szkoły, nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.
12. Egzamin klasyfikacyjny dla ucznia, o którym mowa w pkt. 4 ppkt. b), przeprowadza komisja powołana przez dyrektora szkoły, który zezwolił na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub obowiązku nauki poza szkołą. W skład komisji wchodzi:
 - 1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze - jako przewodniczący komisji;

- 2) nauczyciele zajęć edukacyjnych określonych w szkolnym planie nauczania dla odpowiedniej klasy.
13. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w pkt. 4 ppkt b), oraz jego rodzicami (prawnymi opiekunami) liczbę zajęć edukacyjnych, z których uczeń może zdać egzaminy w ciągu jednego dnia.
14. W czasie egzaminu klasyfikacyjnego mogą być obecni - w charakterze obserwatorów - rodzice (prawni opiekunowie) ucznia.
15. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół zawierający w szczególności:
 - 1) imiona i nazwiska nauczycieli, o których mowa w pkt. 10, a w przypadku egzaminu klasyfikacyjnego przeprowadzanego dla ucznia, o którym mowa w pkt. 4 ppkt b) - skład komisji;
 - 2) termin egzaminu klasyfikacyjnego;
 - 3) zadania (ćwiczenia) egzaminacyjne;
 - 4) wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny.Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia.
- 15a. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu klasyfikacyjnego w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie wyznaczonym przez dyrektora szkoły.
16. Dla ucznia szkoły prowadzącej kształcenie zawodowe nieklasyfikowanego z zajęć praktycznych z powodu usprawiedliwionej nieobecności szkoła organizuje zajęcia umożliwiające uzupełnienie programu nauczania i ustalenie śródrocznej lub rocznej (semestralnej) oceny klasyfikacyjnej z zajęć praktycznych.
17. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się "nieklasyfikowany".

§ 19

1. Ocena zachowania ustalona przez wychowawcę klasy jest ostateczna. Rada Pedagogiczna mocą uchwały może zobowiązać wychowawcę do ponownego ustalenia oceny zachowania, jeżeli nie zachował trybu przewidzianego w niniejszym systemie oceniania.
2. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu klasyfikacyjnego niedostateczna roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego.

§ 20

1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia do dyrektora szkoły, jeżeli uznają, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie 7 dni od dnia zakończenia zajęć dydaktyczno-wychowawczych.
2. W przypadku stwierdzenia, że roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor szkoły powołuje komisję, która:
 - 1) w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych - przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie pisemnej i ustnej, oraz ustala roczną (semestralną) ocenę klasyfikacyjną z danych zajęć edukacyjnych;
 - 2) w przypadku rocznej oceny klasyfikacyjnej zachowania - ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą większością głosów; w przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

3. Termin sprawdzianu, o którym mowa w pkt. 2 ppkt a), uzgadnia się z uczniem i jego rodzicami (prawnymi opiekunami).
4. W skład komisji wchodzi:
 - a) w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych:
 - dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze - jako przewodniczący komisji,
 - nauczyciel prowadzący dane zajęcia edukacyjne,
 - dwóch nauczycieli z danej lub innej szkoły tego samego typu prowadzących takie same zajęcia edukacyjne;
 - b) w przypadku rocznej oceny klasyfikacyjnej zachowania:
 - dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze - jako przewodniczący komisji,
 - wychowawca klasy,
 - wskazany przez dyrektora szkoły nauczyciel prowadzący zajęcia edukacyjne w danej klasie,
 - pedagog, jeżeli jest zatrudniony w szkole,
 - psycholog, jeżeli jest zatrudniony w szkole,
 - przedstawiciel samorządu uczniowskiego,
 - przedstawiciel rady rodziców.
2. Nauczyciel może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach. W takim przypadku dyrektor szkoły powołuje innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym, że powołanie nauczyciela zatrudnionego w innej szkole następuje w porozumieniu z dyrektorem tej szkoły.
3. Ustalona przez komisję roczna (semestralna) ocena klasyfikacyjna z zajęć edukacyjnych oraz roczna ocena klasyfikacyjna zachowania nie może być niższa od ustalonej wcześniej oceny. Ocena ustalona przez komisję jest ostateczna, z wyjątkiem niedostatecznej rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych, która może być zmieniona w wyniku egzaminu poprawkowego.
4. Z prac komisji sporządza się protokół zawierający w szczególności:
 - a) w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych:
 - skład komisji,
 - termin sprawdzianu,
 - zadania (pytania) sprawdzające,
 - wynik sprawdzianu oraz ustaloną ocenę;
 - b) w przypadku rocznej oceny klasyfikacyjnej zachowania:
 - skład komisji,
 - termin posiedzenia komisji,
 - wynik głosowania,
 - ustaloną ocenę zachowania wraz z uzasadnieniem.

Protokół stanowi załącznik do arkusza ocen ucznia.

5. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia.
6. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu, w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie wyznaczonym przez dyrektora szkoły.
7. Wymagania edukacyjne dla uczniów przystępujących do egzaminu klasyfikacyjnego przygotowuje nauczyciel uczący danego przedmiotu.
8. Przepisy ust. 1-9 stosuje się odpowiednio w przypadku rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych uzyskanej w wyniku egzaminu poprawkowego, z tym

że termin do zgłoszenia zastrzeżeń wynosi 5 dni od dnia przeprowadzenia egzaminu poprawkowego. W tym przypadku ocena ustalona przez komisję jest ostateczna.

§ 21

1. Uczeń otrzymuje promocję do klasy programowo wyższej (na semestr programowo wyższy), jeżeli ze wszystkich obowiązkowych zajęć edukacyjnych, określonych w szkolnym planie nauczania, uzyskał roczne (semestralne) oceny klasyfikacyjne wyższe od oceny niedostatecznej.
2. 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. Na wniosek wychowawcy i po uzyskaniu akceptacji Rady Pedagogicznej uczeń może otrzymać nagrodę rzeczową lub dyplom.
3. Ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym promuje się do klasy programowo wyższej, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami (prawnymi opiekunami).
4. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim w szkole podstawowej i gimnazjum oraz laureaci i finaliści olimpiad przedmiotowych w gimnazjach, szkołach ponadgimnazjalnych i dotychczasowych szkołach ponadpodstawowych otrzymują z danych zajęć edukacyjnych celującą roczną (semestralną) ocenę klasyfikacyjną. Uczeń, który tytuł laureata konkursu przedmiotowego o zasięgu wojewódzkim bądź laureata lub finalisty olimpiady przedmiotowej uzyskał po ustaleniu albo uzyskaniu rocznej (semestralnej) oceny klasyfikacyjnej z zajęć edukacyjnych, otrzymuje z tych zajęć edukacyjnych celującą końcową ocenę klasyfikacyjną.
5. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne lub religię albo etykę, do średniej ocen, o której mowa w ust. 4, wlicza się także roczne oceny uzyskane z tych zajęć.
6. Uczeń, który nie spełnił warunków określonych w pkt. 3, nie otrzymuje promocji do klasy programowo wyższej i powtarza klasę.

§ 22

1. Uczeń, który w wyniku klasyfikacji rocznej uzyskał ocenę niedostateczną z jednych albo dwóch obowiązkowych zajęć edukacyjnych, może zdawać egzamin poprawkowy.
2. Egzamin poprawkowy składa się z części pisemnej oraz części ustnej, z wyjątkiem egzaminu z plastyki, zajęć artystycznych, muzyki, informatyki, techniki, zajęć technicznych oraz wychowania fizycznego, z których egzamin ma przede wszystkim formę zadań praktycznych.
3. Rodzice składają podanie do dyrektora szkoły o przeprowadzenie egzaminu poprawkowego najpóźniej w tygodniu przed radą zatwierdzającą wyniki nauczania i zachowania.
4. Termin egzaminu poprawkowego wyznacza dyrektor szkoły do dnia zakończenia rocznych zajęć dydaktyczno –wychowawczych. Egzamin poprawkowy przeprowadza się w ostatnim tygodniu ferii letnich.
5. Wymagania edukacyjne oraz przykładowe zadania i ćwiczenia dla ucznia zdającego egzamin poprawkowy przygotowują nauczyciele uczący. Rodzic (opiekun prawny) w ostatnim tygodniu nauki w danym roku szkolnym odbiera sporządzone wymagania, potwierdzając odbiór podpisem.
6. Egzamin poprawkowy przeprowadza komisja powołana przez dyrektora szkoły. W skład komisji wchodzi:
 - a) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze - jako przewodniczący komisji;
 - b) nauczyciel prowadzący dane zajęcia edukacyjne - jako egzaminujący;

- c) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne – jako członek komisji.
7. Nauczyciel, o którym mowa w pkt.4 ppkt b), 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.
 8. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający w szczególności:
 - a) skład komisji;
 - b) termin egzaminu poprawkowego;
 - c) pytania egzaminacyjne;
 - d) wynik egzaminu poprawkowego oraz uzyskaną ocenę.Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen ucznia.
 9. 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.
 10. Uczeń, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji do klasy programowo wyższej i powtarza klasę.
 11. Uwzględniając możliwości edukacyjne ucznia gimnazjum, 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.

§ 23

1. Uczeń kończy gimnazjum:
 - a) jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie programowo najwyższej i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła się w klasach programowo niższych (semestrach programowo niższych), uzyskał oceny klasyfikacyjne z zajęć edukacyjnych wyższe od oceny niedostatecznej;
 - b) jeżeli ponadto przystąpił do egzaminu gimnazjalnego.
2. Uczeń kończy gimnazjum z wyróżnieniem, jeżeli w wyniku klasyfikacji końcowej uzyskał z obowiązkowych zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.
3. Ukończeniu szkoły przez ucznia z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym postanawia na zakończenie klasy programowo najwyższej rada pedagogiczna, uwzględniając specyfikę kształcenia tego ucznia, w porozumieniu z rodzicami (prawnymi opiekunami).

§ 24

Szczegółowe warunki realizacji projektu edukacyjnego w Gimnazjum nr 1

1. Uczniowie mają obowiązek realizowania projektów edukacyjnych na podstawie § 21a Rozporządzenia Ministra Edukacji Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych (Dz. U. Nr 83, poz. 562 z późn. zm.), a udział ucznia w projekcie ma wpływ na ocenę zachowania zgodnie z zapisami Statutu.

2. Gimnazjum stwarza warunki do realizacji uczniowskich projektów edukacyjnych, które mogą mieć charakter: przedmiotowy, międzyprzedmiotowy, a czas ich realizacji wynosi od 2 miesięcy do 7 miesięcy w zależności od problematyki i złożoności projektu.
3. Uczeń gimnazjum realizuje jeden projekt edukacyjny w danym roku szkolnym.
4. Temat projektu edukacyjnego realizowanego przez ucznia w gimnazjum w klasie I, II lub III jest wpisany uczniowi na świadectwie ukończenia szkoły. W przypadku zrealizowania przez ucznia gimnazjum więcej niż jednego projektu na świadectwie ukończenia szkoły wpisuje się temat projektu edukacyjnego wskazany/wybrany przez ucznia.
5. Projekty edukacyjne realizowane są w grupach klasowych lub między oddziałowych.
6. Udział ucznia w projekcie ma wpływ na ocenę zachowania.
7. Szczegółowe kryteria oceny zachowania, uwzględniające udział ucznia w projekcie edukacyjnym, zapisane są w wewnątrzszkolnych zasadach oceniania.

Rola nauczycieli

1. Dyrektor szkoły jest odpowiedzialny za realizację projektów edukacyjnych w szkole.
2. Dyrektor szkoły w porozumieniu z radą pedagogiczną określa szczegółowe warunki realizacji projektów edukacyjnych.
3. Dyrektor szkoły powołuje szkolnego koordynatora projektów edukacyjnych.

Zadania szkolnego koordynatora projektów:

1. Udzielanie nauczycielom pomocy merytorycznej na temat projektu.
2. Zebranie od zespołów przedmiotowych bądź poszczególnych nauczycieli propozycji tematów projektu, sporządzenie ich listy zbiorczej, przedstawienie jej dyrektorowi i radzie pedagogicznej oraz upowszechnienie w sposób przyjęty w szkole.
3. Przygotowanie harmonogramu pracy na dany rok szkolny.
4. Koordynowanie pracy nauczycieli, w tym opiekunów projektów.
5. Monitorowanie stanu realizacji projektów.
6. Nadzór nad dokumentacją projektów.
7. Upowszechnienie informacji na temat realizowanych projektów.
8. Organizacja publicznej prezentacji projektów - Festiwalu Projektów.
9. Podsumowanie realizacji projektów i przedstawienie radzie pedagogicznej sprawozdania zbiorczego na koniec roku szkolnego.

Zadania opiekuna projektu:

Nad realizacją konkretnego projektu czuwa opiekun projektu. Jego zadania to:

1. Wskazanie tematyki realizowanych projektów z uwzględnieniem zainteresowań uczniów i treści podstawy programowej.
2. Omówienie z uczniami: zakresu tematycznego oraz celów projektu, scenariusza projektu, dokonanie podziału uczniów na poszczególne zespoły projektowe (koordynowanie podziału uczniów na poszczególne zespoły projektowe).
3. Przygotowanie kontraktu i podpisanie go z uczniami.
4. Przygotowanie dokumentacji i zapoznanie uczniów z zasadami jej prowadzenia:
 - karty projektu,
 - karty samooceny ucznia,
 - karty oceny projektu,
 - sprawozdanie z realizacji projektu.
5. Czuwanie nad prawidłowym przebiegiem projektu, monitorowanie jego realizacji.
6. Prowadzenie konsultacji dla uczniów realizujących projekt.
7. Organizowanie opieki nad uczniami podczas działań projektowych i konsultacji.
8. Pomoc uczniom na każdym etapie realizacji projektu
9. Motywowanie uczniów do systematycznej pracy.
10. Ocena projektu we współpracy z nauczycielami, którzy wspomagali jego realizację.

11. Komunikacja z wychowawcą ucznia na temat jego udziału w projekcie.
12. Koordynowanie pracy nauczycieli w przypadku projektu międzyprzedmiotowego.
13. Pomoc w prezentacji projektu.

Zadania nauczyciela współpracującego z opiekunem projektu:

Nauczyciel niebędący opiekunem projektu, a współpracujący z opiekunem w projekcie międzyprzedmiotowym jest zobowiązany do:

1. Konsultacji dla uczniów zgodnie z ustalonym harmonogramem.
2. Czuwania nad prawidłowym przebiegiem projektu.
3. Sprawowania opieki nad uczniami podczas działań projektowych i konsultacji, zgodnie z ustalonym zakresem merytorycznym.
4. Prowadzenia dokumentacji uzgodnionej z opiekunem projektu.
5. Współpracy z opiekunem projektu w ciągu roku szkolnego i podczas organizowania Festiwalu Projektów.
6. Ustalenia oceny przedmiotowej projektu, jeśli jest przewidziana.
7. Ustaleniu oceny udziału ucznia w projekcie, skutkującej wpisem na świadectwie ukończenia szkoły.
8. Udziału w ustalaniu oceny z zachowania ucznia.

Zadania wychowawcy klasy związane z realizacją projektu:

1. Poinformowanie uczniów i ich rodziców (prawnych opiekunów) o warunkach realizacji projektu edukacyjnego na początku roku szkolnego, w którym będzie realizowany projekt.
2. Prowadzenie działań organizacyjnych, związanych z realizacją projektu przez wszystkich uczniów klasy, dotyczących w szczególności:
 - wyboru tematu i grupy projektowej przez każdego ucznia klasy,
 - monitorowania udziału uczniów w pracach zespołu poprzez kontakt z opiekunem projektu,
 - przekazywania informacji o wynikach monitorowania rodzicom.
3. Komunikowanie się z opiekunami projektów w sprawie oceniania zachowania.
4. Dokonywanie zapisów dotyczących realizacji przez ucznia projektu edukacyjnego w dokumentacji szkolnej (dziennik lekcyjny, arkusze ocen, świadectwa, inne ustalone przez szkołę).

Działania projektowe

1. Uczniowie mogą realizować projekty w zespołach oddziałowych, międzyoddziałowych lub międzyklasowych liczących do 30 osób (grupy projektowe – 3- 6 osób).
2. System podziału na poszczególne zespoły projektowe odbywa się w sposób losowy,
 - poprzez dobór samodzielny uczniów,
 - poprzez wybór nauczyciela, zgodnie z ustalonymi wcześniej kryteriami.
3. Zadania zespołu określa instrukcja realizacji danego projektu oraz kontrakt zawarty z opiekunem.
4. Przy wyborze tematyki projektu obowiązuje zasada dobrowolności, a jeden projekt może być realizowany niezależnie przez kilka zespołów uczniowskich.
5. Tematyka projektów wraz z określeniem celów, etapów realizacji, terminów planowanego zakończenia projektu oraz sposobu prezentacji efektów oraz ze wskazaniem opiekuna (opiekunów) projektu jest zgłaszana do koordynatora przez opiekuna projektu.
6. Tematyka planowanych do realizacji projektów, zawierająca informacje, o których mowa w pkt 5, jest przedstawiana przez koordynatora dyrektorowi gimnazjum nie później niż do 31 sierpnia danego roku.
7. Dyrektor w porozumieniu z radą pedagogiczną dopuszcza złożone projekty do realizacji, biorąc pod uwagę możliwości organizacyjne i warunki, jakimi dysponuje gimnazjum.

8. Dopuszcza się, w wyjątkowych sytuacjach, modyfikację listy projektów realizowanych w trakcie danego roku szkolnego a także zmianę tematyki, terminów zakończenia i sposobu prezentacji efektów oraz opiekuna (opiekunów) projektu, o ile wystąpiły przyczyny, które uniemożliwiły realizację podjętego zadania. Decyzję o zmianach w pracy nad projektami podejmuje dyrektor szkoły.
9. Realizacja projektu może być dokonywana podczas zajęć lekcyjnych, o ile nie zaburza to zasad ustalonych przez nauczyciela prowadzącego zajęcia, a także podczas zajęć pozalekcyjnych i pozaszkolnych według ustalonego wcześniej harmonogramu.
10. Forma publicznego przedstawienia rezultatów projektu edukacyjnego wynika z ustaleń dokonanych po wybraniu tematu projektu, prezentacja efektów pracy nad projektem odbywa się w terminie wskazanym w harmonogramie działań projektowych.
11. Końcowa ocena udziału ucznia w realizacji projektu może mieć formę opisową, może być także wyrażona stopniem szkolnym z jednego lub kilku przedmiotów. Forma i kryteria oceny są znane uczniowi od samego początku pracy nad projektem.
12. Udział ucznia w projekcie ma wpływ na ocenę zachowania, zgodnie z zasadami ustalonymi w statucie szkoły.
13. Dokumentacja dotycząca projektu powinna zawierać kartę projektu, arkusze samooceny, ewaluację projektu, kontrakt z uczniami, arkusz oceny projektu i inne dokumenty, które opiekun uzna za niezbędne do realizacji projektu.
14. Dokumentację przechowuje się do końca roku szkolnego, w którym uczeń kończy gimnazjum.
15. W przypadku udziału w kilku projektach uczeń może zdecydować o wyborze projektu, który będzie wpisany na świadectwie ukończenia gimnazjum w terminie do 30 maja w ostatnim roku nauki.

Ustalenia dodatkowe

1. Dyrektor szkoły decyduje o zwalnianiu ucznia z realizacji projektu edukacyjnego w uzasadnionych przypadkach na udokumentowany wniosek rodziców (na świadectwie ukończenia gimnazjum w miejscu przeznaczonym na wpisanie informacji o udziale ucznia w realizacji projektu edukacyjnego wpisuje się w takim przypadku „zwolniony”, „zwolniona”)
2. Dyrektor podejmuje decyzję o umożliwieniu uczniowi realizowania projektu edukacyjnego na jego prośbę w sytuacjach uniemożliwiających jego obecność w szkole (np. nauczanie indywidualne, inne sytuacje zdrowotne lub losowe).
3. Dyrektor szkoły rozstrzyga sytuacje problemowe mogące pojawić się podczas realizacji projektów edukacyjnych.

§ 25

W klasie III gimnazjum jest przeprowadzany egzamin obejmujący:

- a) w części pierwszej - wiadomości i umiejętności z zakresu przedmiotów humanistycznych,
- b) w części drugiej - wiadomości i umiejętności z zakresu przedmiotów matematyczno-przyrodniczych,
- c) w części trzeciej - wiadomości i umiejętności z zakresu języka obcego nowożytnego, z uwzględnieniem § 49.

- ustalone w standardach wymagań będących podstawą do przeprowadzania egzaminu w ostatnim roku nauki w gimnazjum, określonych w odrębnych przepisach, zwany dalej "egzaminem gimnazjalnym".

§ 26

Egzamin gimnazjalny przeprowadza się w kwietniu, w terminie ustalonym przez dyrektora Centralnej Komisji Egzaminacyjnej, zwanej dalej "Komisją Centralną".

§ 27

Informator zawierający w szczególności opis zakresu egzaminu gimnazjalnego oraz kryteriów oceniania i form przeprowadzania egzaminu gimnazjalnego, a także przykładowe zadania, jest ogłaszany nie później niż do dnia 31 sierpnia roku poprzedzającego rok szkolny, w którym jest przeprowadzany egzamin gimnazjalny.

§ 28

1. Uczniowie przystępują do części trzeciej egzaminu gimnazjalnego języka obcego nowożytnego, którego uczy się w szkole jako przedmiotu obowiązkowego (języka angielski).
2. W przypadku, gdy uczeń uczy się w szkole więcej niż jednego języka obcego nowożytnego jako przedmiotu obowiązkowego, jego rodzice (prawni opiekunowie) składają dyrektorowi szkoły pisemną deklarację o przystąpieniu ucznia do egzaminu gimnazjalnego z zakresu jednego z tych języków.
3. Uczeń, który uczy się w szkole więcej niż jednego języka obcego nowożytnego jako przedmiotu obowiązkowego, składa dyrektorowi szkoły pisemną deklarację o przystąpieniu do egzaminu gimnazjalnego z zakresu jednego z tych języków.
4. Deklarację, o której mowa w pkt. 2 i 3, składa się nie później niż do dnia 20 września roku szkolnego, w którym jest przeprowadzany egzamin gimnazjalny.
5. Informację o języku obcym nowożytnym, z którego zakresu uczeń przystąpi do egzaminu gimnazjalnego, dołącza się do listy, o której mowa w § 32 pkt. 1 ppkt a).

§ 29

1. Uczniowie ze specyficznymi trudnościami w uczeniu się mają prawo przystąpić do egzaminu gimnazjalnego w warunkach i formie dostosowanych do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, na podstawie opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, albo niepublicznej poradni psychologiczno-pedagogicznej, w tym niepublicznej poradni specjalistycznej.
2. W przypadku uczniów posiadających orzeczenie o potrzebie indywidualnego nauczania dostosowanie warunków i formy przeprowadzania sprawdzianu lub egzaminu gimnazjalnego do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia może nastąpić na podstawie tego orzeczenia.
3. Opinia, o której mowa w ust. 1, powinna być wydana przez poradnię psychologiczno-pedagogiczną, w tym poradnię specjalistyczną, nie później niż do końca września roku szkolnego, w którym jest przeprowadzany egzamin gimnazjalny, z tym, że nie wcześniej niż po ukończeniu szkoły podstawowej.
4. Opinię, o której mowa w ust. 1, rodzice (prawni opiekunowie) ucznia przedkładają dyrektorowi szkoły, w terminie do dnia 15 października roku szkolnego, w którym jest przeprowadzany egzamin gimnazjalny.
5. Uczniowie chorzy lub niesprawni czasowo, na podstawie zaświadczenia o stanie zdrowia wydanego przez lekarza, mogą przystąpić do egzaminu gimnazjalnego w warunkach i formie odpowiednich ze względu na ich stan zdrowia.
6. Dyrektor Komisji Centralnej opracowuje szczegółową informację o sposobie dostosowania warunków i formy przeprowadzania egzaminu gimnazjalnego do potrzeb uczniów, o których mowa w pkt. 1, 2 i 5, i podaje ją do publicznej wiadomości na stronie internetowej Komisji Centralnej nie później niż do dnia 1 września roku szkolnego, w którym jest przeprowadzany i egzamin gimnazjalny.
7. Za dostosowanie warunków i formy przeprowadzania egzaminu gimnazjalnego do potrzeb uczniów, o których mowa w pkt. 1, 2 i 5, odpowiada przewodniczący szkolnego zespołu egzaminacyjnego, o którym mowa w § 32 pkt. 1.

8. Przystąpienie ucznia do egzaminu w warunkach i formie dostosowanych do indywidualnych potrzeb psychofizycznych i edukacyjnych, o których mowa w ust. 1 i 2. następuje na pisemny wniosek rodziców (prawnych opiekunów), złożony do dyrektora szkoły wraz z załączoną opinią lub orzeczeniem.

§ 30

1. Uczniowie z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym nie przystępują do egzaminu gimnazjalnego.
2. Uczniowie ze sprzężonymi niepełnosprawnościami, posiadający orzeczenie o potrzebie kształcenia specjalnego, którzy nie rokują kontynuowania nauki w szkole ponadgimnazjalnej, mogą być zwolnieni przez dyrektora komisji okręgowej z obowiązku przystąpienia do egzaminu gimnazjalnego na wniosek rodziców (prawnych opiekunów) pozytywnie zaopiniowany przez dyrektora szkoły.

§ 31

1. Laureaci i finaliści olimpiad przedmiotowych oraz laureaci konkursów przedmiotowych o zasięgu wojewódzkim lub ponadwojewódzkim, o których mowa w odrębnych przepisach, organizowanych z zakresu jednego z grupy przedmiotów objętych egzaminem gimnazjalnym są zwolnieni z odpowiedniej części egzaminu gimnazjalnego na podstawie zaświadczenia stwierdzającego uzyskanie tytułu odpowiednio laureata lub finalisty. Zaświadczenie przedkłada się przewodniczącemu szkolnego zespołu egzaminacyjnego, o którym mowa w § 32 pkt. 1.
2. Zwolnienie ucznia z części egzaminu gimnazjalnego, o którym mowa w pkt. 1, jest równoznaczne z uzyskaniem ze sprawdzianu lub odpowiedniej części egzaminu gimnazjalnego najwyższego wyniku.

§ 32

1. Za organizację i przebieg egzaminu gimnazjalnego w danej szkole odpowiada przewodniczący szkolnego zespołu egzaminacyjnego, którym jest dyrektor szkoły.
2. Przewodniczący szkolnego zespołu egzaminacyjnego, nie później niż na 2 miesiące przed terminem egzaminu gimnazjalnego, może powołać zastępcę przewodniczącego szkolnego zespołu egzaminacyjnego spośród nauczycieli zatrudnionych w danej szkole.
3. Jeżeli przewodniczący szkolnego zespołu egzaminacyjnego i jego zastępca z powodu choroby lub innych ważnych przyczyn nie mogą wziąć udziału w egzaminie gimnazjalnym, dyrektor komisji okręgowej powołuje w zastępstwie innego nauczyciela zatrudnionego w danej szkole.
4. Przewodniczący szkolnego zespołu egzaminacyjnego i jego zastępca powinni odbyć szkolenie w zakresie organizacji egzaminu gimnazjalnego organizowane przez komisję okręgową.

§ 33

1. Przewodniczący szkolnego zespołu egzaminacyjnego w danej szkole w szczególności:
 - a) przygotowuje listę uczniów przystępujących do egzaminu gimnazjalnego; listę uczniów przewodniczący szkolnego zespołu egzaminacyjnego przesyła w formie elektronicznej dyrektorowi komisji okręgowej, w terminie ustalonym przez dyrektora komisji okręgowej, nie później jednak niż do dnia 30 listopada roku szkolnego, w którym jest przeprowadzany egzamin gimnazjalny;
 - b) nadzoruje przygotowanie sal, w których ma być przeprowadzony egzamin gimnazjalny, zgodnie z przepisami bezpieczeństwa i higieny pracy;
 - c) powołuje pozostałych członków szkolnego zespołu egzaminacyjnego, nie później niż na miesiąc przed terminem egzaminu gimnazjalnego;

- d) powołuje, spośród członków szkolnego zespołu egzaminacyjnego, zespoły nadzorujące przebieg egzaminu gimnazjalnego, o których mowa w § 35 pkt. 1, oraz wyznacza przewodniczących tych zespołów;
 - e) informuje uczniów o warunkach przebiegu egzaminu gimnazjalnego – przed rozpoczęciem egzaminu gimnazjalnego;
 - f) nadzoruje przebieg egzaminu gimnazjalnego;
 - g) przedłuża czas trwania egzaminu gimnazjalnego dla uczniów o których mowa w § 29 pkt. 1, 2 i 5;
 - h) sporządza wykaz uczniów, którzy nie przystąpili do egzaminu gimnazjalnego albo przzerwali egzamin gimnazjalny, oraz niezwłocznie po zakończeniu egzaminu gimnazjalnego przekazuje ten wykaz dyrektorowi komisji okręgowej;
 - i) zabezpiecza, po zakończeniu egzaminu gimnazjalnego, zestawy zadań i karty odpowiedzi uczniów i niezwłocznie dostarcza je do miejsca wskazanego przez dyrektora komisji okręgowej;
 - j) nadzoruje prawidłowe zabezpieczenie pozostałej dokumentacji dotyczącej przygotowania i przebiegu egzaminu gimnazjalnego.
2. Przewodniczący szkolnego zespołu egzaminacyjnego lub upoważniony przez niego członek szkolnego zespołu egzaminacyjnego, w obecności innego członka tego zespołu, odbiera przesyłki zawierające pakiety z zestawami zadań i kartami odpowiedzi oraz inne materiały niezbędne do przeprowadzenia egzaminu gimnazjalnego i sprawdza, czy nie zostały one naruszone, a następnie sprawdza, czy zawierają one wszystkie materiały niezbędne do przeprowadzenia egzaminu gimnazjalnego. Przewodniczący szkolnego zespołu egzaminacyjnego lub upoważniony przez niego członek szkolnego zespołu egzaminacyjnego przechowuje i zabezpiecza wszystkie materiały niezbędne do przeprowadzenia egzaminu gimnazjalnego.
 3. W przypadku stwierdzenia, że przesyłki, o których mowa w pkt. 2, zostały naruszone lub nie zawierają wszystkich materiałów niezbędnych do przeprowadzenia egzaminu gimnazjalnego, przewodniczący szkolnego zespołu egzaminacyjnego lub upoważniony przez niego członek szkolnego zespołu egzaminacyjnego niezwłocznie powiadamia o tym dyrektora komisji okręgowej.

§ 34

1. Każda część egzaminu gimnazjalnego jest przeprowadzana innego dnia. Część pierwsza i część druga egzaminu gimnazjalnego trwają po 120 minut, a część trzecia egzaminu gimnazjalnego trwa 90 minut.
2. Dla uczniów, o których mowa w § 29 pkt. 1, 2 i 5, czas trwania sprawdzianu lub egzaminu gimnazjalnego może być przedłużony, nie więcej jednak niż o:
 - a) 60 minut - w przypadku części pierwszej i części drugiej egzaminu gimnazjalnego;
 - b) 45 minut - w przypadku części trzeciej egzaminu gimnazjalnego.

§ 35

1. W przypadku, gdy część egzaminu gimnazjalnego mają być przeprowadzone w kilku salach, przewodniczący szkolnego zespołu egzaminacyjnego powołuje zespoły nadzorujące przebieg danej części egzaminu gimnazjalnego w poszczególnych salach. Zadaniem zespołu nadzorującego jest w szczególności zapewnienie samodzielnej pracy uczniów.
2. W skład zespołu nadzorującego wchodzi, co najmniej 3 osoby, w tym:
 - a) przewodniczący;
 - b) co najmniej dwóch nauczycieli, z których co najmniej jeden jest zatrudniony w innej szkole lub w placówce.
3. Przewodniczący zespołu nadzorującego kieruje pracą tego zespołu, a w szczególności odpowiada za prawidłowy przebieg egzaminu gimnazjalnego w danej sali.

4. W przypadku, gdy w sali jest więcej niż 30 uczniów (słuchaczy), liczbę członków zespołu nadzorującego zwiększa się o jedną osobę na każdych kolejnych 20 uczniów (słuchaczy).
5. Nauczyciel zatrudniony w innej szkole lub w placówce zostaje powołany w skład zespołu nadzorującego w porozumieniu z dyrektorem tej szkoły lub placówki.
6. Członkami zespołu nadzorującego nie mogą być nauczyciele przedmiotów wchodzących w zakres danej części tego egzaminu, a w przypadku części trzeciej egzaminu gimnazjalnego - nauczyciele tego języka obcego nowożytnego, z którego zakresu jest przeprowadzany egzamin gimnazjalny.

§ 36

1. Przed rozpoczęciem danej części egzaminu gimnazjalnego przewodniczący szkolnego zespołu egzaminacyjnego sprawdza, czy pakiety, zawierające zestawy zadań i karty odpowiedzi, oraz inne materiały niezbędne do przeprowadzenia egzaminu gimnazjalnego nie zostały naruszone.
2. W przypadku stwierdzenia, że pakiety wymienione w pkt. 1 zostały naruszone, przewodniczący szkolnego zespołu egzaminacyjnego zawiesza daną część egzaminu gimnazjalnego i powiadamia o tym dyrektora komisji okręgowej.
3. W przypadku stwierdzenia, że pakiety wymienione w pkt. 1 nie zostały naruszone, przewodniczący szkolnego zespołu egzaminacyjnego otwiera je w obecności przewodniczących zespołów nadzorujących oraz przedstawicieli uczniów, a następnie przekazuje przewodniczącym zespołów nadzorujących zestawy zadań i karty odpowiedzi do przeprowadzenia danej części egzaminu gimnazjalnego w liczbie odpowiadającej liczbie uczniów poszczególnych salach.
4. Członkowie zespołu nadzorującego rozdają zestawy zadań i karty odpowiedzi uczniom, polecając sprawdzenie, czy zestaw zadań i karta odpowiedzi są kompletne.
5. Uczeń zgłasza przewodniczącemu zespołu nadzorującego braki w zestawie zadań lub karcie odpowiedzi i otrzymuje nowy zestaw zadań z nową kartą odpowiedzi.
6. Informację o wymianie zestawu zadań z kartą odpowiedzi przewodniczący zespołu nadzorującego zamieszcza w protokole. Protokół czytelnie podpisuje uczeń, który zgłosił braki w zestawie zadań lub karcie odpowiedzi.
7. Na zestawie zadań i karcie odpowiedzi, przed rozpoczęciem danej części egzaminu gimnazjalnego, wpisuje się kod ucznia nadany przez komisję okręgową. Uczniowie nie podpisują zestawów zadań i kart odpowiedzi.
- 8.

§ 37

1. W czasie trwania egzaminu gimnazjalnego każdy uczeń pracuje przy osobnym stoliku. Stoliki są ustawione w jednym kierunku, w odległości zapewniającej samodzielność pracy uczniów.
2. Do sali, w której jest przeprowadzany egzamin gimnazjalny, nie można wносить żadnych urządzeń telekomunikacyjnych ani korzystać z nich w tej sali.

§ 38

1. Każda część egzaminu gimnazjalnego rozpoczyna się z chwilą zapisania w widocznym miejscu przez przewodniczącego zespołu nadzorującego czasu rozpoczęcia i zakończenia pracy.
2. W czasie trwania egzaminu gimnazjalnego uczniowie nie powinni opuszczać sali. W szczególnie uzasadnionych przypadkach przewodniczący zespołu nadzorującego może zezwolić uczniowi na opuszczenie sali po zapewnieniu warunków wykluczających możliwość kontaktowania się ucznia z innymi osobami, z wyjątkiem osób udzielających pomocy medycznej.

3. W czasie trwania egzaminu gimnazjalnego w sali mogą przebywać wyłącznie uczniowie, przewodniczący szkolnego zespołu egzaminacyjnego, osoby wchodzące w skład zespołu nadzorującego oraz osoby, o których mowa w § 44.
4. W czasie trwania sprawdzianu lub egzaminu gimnazjalnego uczniom (słuchaczom) nie udziela się żadnych wyjaśnień dotyczących zadań ani ich nie komentuje.

§ 39

1. W przypadku stwierdzenia niesamodzielnego rozwiązywania zadań przez ucznia lub zakłócania przez ucznia prawidłowego przebiegu odpowiedniej części egzaminu gimnazjalnego w sposób utrudniający pracę pozostałym uczniom przewodniczący szkolnego zespołu egzaminacyjnego przerywa odpowiednią część egzaminu gimnazjalnego tego ucznia i unieważnia jego odpowiednią część egzaminu gimnazjalnego. Informację o przerwaniu i unieważnieniu odpowiedniej części egzaminu gimnazjalnego ucznia zamieszcza się w protokole.
2. W przypadku stwierdzenia podczas sprawdzania pracy niesamodzielnego rozwiązywania zadań przez ucznia dyrektor komisji okręgowej, w porozumieniu z dyrektorem Komisji Centralnej, unieważnia odpowiednią część egzaminu gimnazjalnego tego ucznia.
3. W przypadkach, o których mowa w ust. 1 i 2, uczeń przystępuje ponownie do odpowiedniej części egzaminu gimnazjalnego w terminie ustalonym przez dyrektora Komisji Centralnej, nie później niż do dnia 20 sierpnia danego roku, w miejscu wskazanym przez dyrektora komisji okręgowej.
4. Jeżeli w trakcie ponownego odpowiedniej części egzaminu gimnazjalnego:
 - a) stwierdzono niesamodzielną pracę ucznia lub
 - b) uczeń (słuchacz) zakłóca prawidłowy przebieg odpowiedniej części egzaminu gimnazjalnego w sposób utrudniający pracę pozostałym uczniom, przewodniczący szkolnego zespołu egzaminacyjnego przerywa odpowiednią część egzaminu gimnazjalnego tego ucznia i unieważnia go.
5. W przypadku stwierdzenia podczas sprawdzania pracy niesamodzielnego rozwiązywania zadań przez ucznia, który ponownie przystąpił do odpowiedniej części egzaminu gimnazjalnego, dyrektor komisji okręgowej, w porozumieniu z dyrektorem Komisji Centralnej, unieważnia odpowiednią część egzaminu gimnazjalnego tego ucznia.
6. W przypadkach, o których mowa w pkt. 4 i 5, w zaświadczeniu o szczegółowych wynikach odpowiednio egzaminu gimnazjalnego dla danego ucznia w miejscach przeznaczonych na wpisanie wyników uzyskanych z odpowiedniej części egzaminu gimnazjalnego, wpisuje się "0".
7. Uczeń (słuchacz), który nie przystąpił do egzaminu gimnazjalnego w terminie do dnia 20 sierpnia danego roku, powtarza ostatnią klasę gimnazjum oraz przystępuje do sprawdzianu lub egzaminu gimnazjalnego w następnym roku.

§ 40

1. Uczeń może uzyskać za każdą część egzaminu gimnazjalnego - po 50 punktów.
2. Prace uczniów sprawdzają i oceniają egzaminatorzy wpisani do ewidencji egzaminatorów powołani przez dyrektora komisji okręgowej.
3. Egzaminatorzy tworzą zespół egzaminatorów w zakresie odpowiedniej części egzaminu gimnazjalnego.
4. Dyrektor komisji okręgowej spośród członków zespołu egzaminatorów, o którym mowa w pkt. 3, wyznacza przewodniczącego tego zespołu. Przewodniczący zespołu egzaminatorów uczestniczy w szkoleniach organizowanych przez komisję okręgową przed sprawdzianem prac uczniów, kieruje pracą zespołu egzaminatorów, a w szczególności odpowiada za przygotowanie i przeprowadzenie szkolenia egzaminatorów oraz organizuje i nadzoruje pracę egzaminatorów.

5. Wynik egzaminu gimnazjalnego ustala komisja okręgowa na podstawie liczby punktów przyznanych przez egzaminatorów.
6. Wynik egzaminu gimnazjalnego ustalony przez komisję okręgową jest ostateczny.

§ 41

1. Uczeń, który z przyczyn losowych lub zdrowotnych nie przystąpił do egzaminu gimnazjalnego lub odpowiedniej części tego egzaminu w ustalonym terminie albo przerwał egzamin gimnazjalny, przystępuje do egzaminu gimnazjalnego lub odpowiedniej części tego egzaminu w dodatkowym terminie ustalonym przez dyrektora Komisji Centralnej, nie później niż do dnia 20 sierpnia danego roku, w miejscu wskazanym przez dyrektora komisji okręgowej.
2. Do ucznia, o którym mowa w pkt. 1, przystępującego do egzaminu gimnazjalnego lub odpowiedniej części tego egzaminu w dodatkowym terminie stosuje się odpowiednio przepisy § 39 pkt. 4-6.
3. Uczeń, który nie przystąpił do egzaminu gimnazjalnego w terminie do dnia 20 sierpnia danego roku, powtarza ostatnią klasę gimnazjum oraz przystępuje do egzaminu gimnazjalnego w następnym roku.
4. W szczególnych przypadkach losowych lub zdrowotnych, uniemożliwiających przystąpienie do egzaminu gimnazjalnego w terminie do dnia 20 sierpnia danego roku, dyrektor komisji okręgowej, na udokumentowany wniosek dyrektora szkoły, może zwolnić ucznia (słuchacza) z obowiązku przystąpienia do egzaminu gimnazjalnego. Dyrektor szkoły składa wniosek w porozumieniu z rodzicami (prawnymi opiekunami) ucznia.

§ 42

Na wniosek ucznia lub jego rodziców (prawnych opiekunów) sprawdzona i oceniona praca ucznia jest udostępniana uczniowi lub jego rodzicom (prawnym opiekunom) do wglądu w miejscu i czasie wskazanym przez dyrektora Komisji Okręgowej.

§ 43

1. Wynik egzaminu gimnazjalnego nie wpływa na ukończenie szkoły. Wyniku egzaminu gimnazjalnego nie odnotowuje się na świadectwie ukończenia szkoły.
2. Wyniki egzaminu gimnazjalnego oraz zaświadczenia o szczegółowych wynikach egzaminu gimnazjalnego dla każdego ucznia komisja okręgowa przekazuje do szkoły nie później niż na 7 dni przed zakończeniem zajęć dydaktyczno-wychowawczych, a w przypadkach, o których mowa w § 39 i 41 pkt. 1 - do dnia 31 sierpnia danego roku.
3. Zaświadczenie, o którym mowa w pkt. 2, dyrektor szkoły przekazuje uczniowi (słuchaczowi) lub jego rodzicom (prawnym opiekunom).

§ 44

1. Przewodniczący szkolnego zespołu egzaminacyjnego sporządza protokół przebiegu egzaminu gimnazjalnego. Protokół podpisują przewodniczący szkolnego zespołu egzaminacyjnego oraz przewodniczący zespołów nadzorujących.
2. Protokół, o którym mowa w pkt. 1, przekazuje się niezwłocznie do komisji okręgowej.
3. Dokumentację egzaminu gimnazjalnego przechowuje komisja okręgowa przez okres 6 miesięcy.
4. Dokumentację egzaminu gimnazjalnego przechowuje się według zasad określonych w odrębnych przepisach.

§ 45

Obserwatorami egzaminu gimnazjalnego, mogą być:

- a) delegowani pracownicy ministerstwa obsługującego ministra właściwego do spraw oświaty i wychowania;

- b) delegowani przedstawiciele Komisji Centralnej i komisji okręgowych;
- c) delegowani pracownicy ministerstw obsługujących ministrów właściwych dla zawodów;
- d) delegowani przedstawiciele organu sprawującego nadzór pedagogiczny, organu prowadzącego szkołę, szkół wyższych i placówek doskonalenia nauczycieli.

§ 46

Osoby, o których mowa w § 45, nie uczestniczą w przeprowadzaniu egzaminu gimnazjalnego.

§ 47

Uczeń, który jest chory, w czasie trwania egzaminu gimnazjalnego może korzystać ze sprzętu medycznego i leków koniecznych ze względu na chorobę.

§ 48

1. Uczeń (słuchacz) lub absolwent może, w terminie 2 dni od daty odpowiedniej części egzaminu gimnazjalnego zgłosić zastrzeżenia do dyrektora komisji okręgowej, jeżeli uzna, że w trakcie egzaminu zostały naruszone przepisy dotyczące jego przeprowadzania.
2. Dyrektor komisji okręgowej rozpatruje zastrzeżenia w terminie 7 dni od daty ich otrzymania. Rozstrzygnięcie dyrektora komisji okręgowej jest ostateczne.
3. W razie stwierdzenia naruszenia przepisów dotyczących przeprowadzania egzaminu gimnazjalnego na skutek zastrzeżeń, o których mowa w pkt. 1, lub z urzędu, dyrektor Komisji Okręgowej, w porozumieniu z Dyrektorem Komisji Centralnej, może unieważnić dany egzamin i zarządzić jego ponowne przeprowadzenie, jeżeli to naruszenie mogło wpłynąć na wynik egzaminu. Unieważnienie może nastąpić w stosunku do wszystkich uczniów lub stosunku do poszczególnych uczniów.
4. W przypadku niemożności ustalenia wyników egzaminu gimnazjalnego z powodu zaginięcia lub zniszczenia arkuszy egzaminacyjnych dyrektor komisji okręgowej, w porozumieniu z dyrektorem Komisji Centralnej egzamin danych uczniów i zarządza jego ponowne przeprowadzenie.
5. Termin ponownego egzaminu, o którym mowa w pkt. 3 i 4, ustala dyrektor Komisji Centralnej.

§ 49

1. Zestawy zadań egzaminu gimnazjalnego są przygotowywane, przechowywane i przekazywane w warunkach uniemożliwiających ich nieuprawnione ujawnienie.
2. W przypadku nieuprawnionego ujawnienia arkuszy egzaminacyjnych decyzje, co do dalszego przebiegu egzaminu podejmuje dyrektor Komisji Centralnej.

§ 50

Do części trzeciej egzaminu gimnazjalnego, o której mowa w § 25 pkt. 1 ppkt c), uczniowie przystępują, począwszy od roku szkolnego 2008/2009.

§ 51

1. Wewnątrzszkolny System Oceniania obowiązuje przez cały rok szkolny.
2. Zmiany w szkolnym systemie oceniania dokonywane są na podstawie uchwały Rady Pedagogicznej na wniosek dyrektora, nauczycieli, Samorządu Uczniowskiego, rodziców. Zmiany mogą być wprowadzone z dniem 1 września nowego roku szkolnego.

§ 52

1. Szkoła prowadzi następującą dokumentację stwierdzającą przebieg nauki ucznia:
 - 1) dziennik lekcyjny;

- 2) arkusz ocen;
 - 3) protokoły zebrań rady pedagogicznej;
 - 4) protokoły egzaminów poprawkowych, klasyfikacyjnych, odwołania od oceny;
 - 5) protokoły przebiegu egzaminu gimnazjalnego oraz pozostała dokumentacja egzaminu gimnazjalnego.
2. Dokumentację przebiegu nauczania stanowią także uchwały rady pedagogicznej, dotyczące klasyfikowania i promowania uczniów oraz ukończenia szkoły, pisemne prace kontrolne i egzaminacyjne oraz zezwolenia na indywidualny tok lub program nauki.
 3. Szkoła dla każdego oddziału prowadzi dziennik lekcyjny, w którym dokumentuje się przebieg nauczania w danym roku szkolnym.
 4. Do dziennika lekcyjnego wpisuje się w porządku alfabetycznym nazwiska i imiona uczniów, daty i miejsca urodzenia oraz adresy zamieszkania, imiona i nazwiska rodziców (prawnych opiekunów) i adresy ich zamieszkania, tygodniowy plan zajęć edukacyjnych oraz imiona i nazwiska nauczycieli prowadzących poszczególne zajęcia. Przeprowadzenie zajęć edukacyjnych nauczyciel potwierdza podpisem.
 5. W dzienniku lekcyjnym wpisuje się również obecność uczniów na zajęciach edukacyjnych, tematy przeprowadzonych zajęć, oceny uzyskane przez uczniów z poszczególnych zajęć edukacyjnych, oceny zachowania, wyniki egzaminu gimnazjalnego przeprowadzonego przez Okręgową Komisję Egzaminacyjną, a także przeprowadzone hospitacje.
 6. Szkoła prowadzi dla każdego ucznia przez okres jego nauki w danej szkole arkusz ocen.
 7. Wpisów w arkuszach ocen dokonuje się na podstawie danych zawartych w księdze uczniów, w dzienniku lekcyjnym, protokołach egzaminów – klasyfikacyjnych i poprawkowych, protokołach sprawdzianów wiadomości i umiejętności, protokołach z prac komisji powołanej w celu ustalenia rocznej oceny klasyfikacyjnej zachowania, protokołach rady pedagogicznej i informacji o wyniku egzaminu przeprowadzonego w ostatnim roku nauki w gimnazjum albo o zwolnieniu z egzaminu przez dyrektora okręgowej komisji egzaminacyjnej, a także innych dokumentach potwierdzających dane podlegające wpisowi.
 8. Osoba wypełniająca arkusz potwierdza podpisem zgodność wpisów z dokumentami, na podstawie których ich dokonano.
 9. Osobą wypełniającą arkusz jest wychowawca klasy.
 10. W arkuszach ocen wpisuje się wyniki klasyfikacji rocznej i końcowej.
 11. W rubrykach przeznaczonych na wpisanie ocen za I sem. stawia się poziomą kreskę.
 12. Podstawą wpisu o klasyfikowaniu, promowaniu lub ukończeniu przez ucznia szkoły jest uchwała rady pedagogicznej, której datę wpisuje się do arkusza ocen.
 13. Oceny z zajęć edukacyjnych, ocenę zachowania, klasę i miesiąc urodzenia ucznia wpisuje się słowami w pełnym brzmieniu.
 14. W rubrykach niewypełnionych wpisuje się poziomą kreskę, a w przypadku zwolnienia ucznia z zajęć edukacyjnych wpisuje się „zwolniony/a”.
 15. W arkuszu ocen zamieszcza się również adnotację o:
 - 1) wydaniu świadectwa ukończenia szkoły, duplikatu świadectwa,
 - 2) zezwoleniu na indywidualny tok lub program nauki,
 - 3) wydłużeniu etapu edukacyjnego,
 - 4) sporządzeniu odpisu arkusza ocen oraz wpisuje się datę i przyczynę opuszczenia szkoły przez ucznia.
 16. W przypadku przejścia ucznia do innej szkoły przesyła się do tej szkoły lub wydaje, za pokwitowaniem, rodzicom (prawnym opiekunom) ucznia albo pełnoletniemu uczniowi odpis arkusza ocen ucznia lub potwierdzoną przez dyrektora szkoły za zgodność z oryginałem kopię arkusza ocen ucznia.
 17. Świadectwa szkolne wypisują wychowawcy klas.
 18. W świadectwach ukończenia szkoły, w części dotyczącej wyników klasyfikacji końcowej przeznaczonej na wpisanie zajęć edukacyjnych, wpisuje się obowiązkowe zajęcia edu-

cyjne i oceny roczne uzyskane w klasie programowo najwyższej. W świadectwach wpisuje się również te obowiązkowe zajęcia edukacyjne i uzyskane z nich oceny roczne, z których nauka, zgodnie ze szkolnym planem nauczania, zakończyła się w klasie programowo niższej.

19. Świadectwo szkolne promocyjne stwierdzające uzyskanie promocji do klasy programowo wyższej z wyróżnieniem otrzymuje uczeń, który w wyniku klasyfikacji rocznej uzyskał z obowiązkowych i dodatkowych zajęć edukacyjnych lub religii lub etyki średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.
20. Uczeń kończy gimnazjum z wyróżnieniem, jeżeli w wyniku klasyfikacji końcowej uzyskał z obowiązkowych zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.
21. Świadectwa szkolne wypisuje się bez poprawek, pismem komputerowym, maszynowym lub ręcznym. Nazwisko i miesiąc urodzenia ucznia, klasę, oceny z zajęć edukacyjnych, ocenę zachowania oraz miesiąc wystawienia świadectwa wypisuje się słowami w pełnym brzmieniu, bez stosowania skrótów. Jako datę wystawienia świadectwa przyjmuje się datę zakończenia rocznych zajęć dydaktyczno-wychowawczych.
22. W przypadku utraty oryginału świadectwa lub zaświadczenia absolwent może wystąpić odpowiednio do szkoły lub okręgowej komisji, która wydała ten dokument, z pisemnym wnioskiem o wystawienie duplikatu świadectwa lub zaświadczenia.
23. Szkoła lub komisja okręgowa sporządza duplikat świadectwa lub zaświadczenia na podstawie dokumentacji przebiegu nauczania albo przebiegu egzaminu gimnazjalnego.
24. Nie dokonuje się sprostowań w treści świadectw i zaświadczeń. Świadectwo ukończenia szkoły lub zaświadczenie zawierające błędy lub omyłki podlega wymianie.
25. Szkoła zakłada po zakończeniu każdego roku szkolnego księgę ocen.
26. Księgę ocen stanowią oprawione wykazy tych uczniów wszystkich oddziałów oraz ich arkusze ocen, którzy w danym roku szkolnym ukończyli lub opuścili szkołę. Stronice księgi ocen należy ponumerować.
27. Sprostowania błędu i oczywistej omyłki w arkuszu ocen dokonuje dyrektor lub wicedyrektor szkoły upoważniony przez dyrektora na piśmie do dokonania sprostowania.
28. Sprostowania błędu i oczywistej omyłki w pozostałej dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej dokonuje osoba, która taki błąd lub omyłkę popełniła albo dyrektor szkoły lub wicedyrektor upoważniony przez dyrektora na piśmie do dokonania sprostowania.
29. Sprostowania błędu lub oczywistej omyłki dokonuje się przez skreślenie kolorem czerwonym nieprawidłowych wyrazów i czytelne wpisanie kolorem czerwonym nad skreślonymi wyrazami właściwych danych oraz wpisanie daty i złożenie czytelnego podpisu przez osobę dokonującą sprostowania.

§ 53

Kryteria ocen zachowania dla uczniów Gimnazjum nr 1 w Legionowie

1. Za spełnienie każdego z wymagań uczeń otrzymuje określoną ilość punktów.
2. Uzyskanie 0 pkt. za dowolne z wyszczególnionych gwiazdką wymagań uniemożliwia uzyskanie oceny dobrej i wyższej zachowania.
3. Wychowawca ma decydujący głos przy wystawianiu oceny z zachowania. W uzasadnionych i przedstawionych Radzie Pedagogicznej przypadkach wychowawca może podwyższyć lub obniżyć ocenę, która wynika z ilości uzyskanych punktów.
4. Wychowawca prowadzi indywidualne karty postępów ucznia w zachowaniu (za I i II semestr).
5. Informacje na temat zachowania i aktywności ucznia wychowawca czerpie z własnych obserwacji oraz klasowego zeszytu uwag.

6. Każdy nauczyciel zobowiązany jest do systematycznego dokonywania wpisów (pozytywnych i negatywnych) w zeszycie uwag na temat każdego ucznia
7. Wszelkie zastrzeżenia dotyczące zachowania ucznia winny być udokumentowane, a jego rodzice na bieżąco informowani (odpowiada za to wychowawca klasy).
8. Uczeń i rodzice powiadamiani są o proponowanej ocenie zachowania najpóźniej na dwa tygodnie przed posiedzeniem rady pedagogicznej.

**Kryteria przyznawania punktów
w celu ustalenia oceny zachowania**

Kategoria I - Stosunek do obowiązków szkolnych i aktywność społeczna:

	<u>Punkty</u>
1. Sumienne wywiązywanie się z obowiązków szkolnych:	
a) punktualne przychodzenie na lekcje (dopuszczalne 2 spóźnienia)	2-1-0*
b) nie przeszkadzanie w prowadzeniu lekcji (dopuszczalna jedna uwaga)	2-1-0*
c) ilość godzin nieusprawiedliwionych (do 6)	2-1-0*
2. Uczestnictwo w zajęciach pozalekcyjnych	0-1-2
3. Pełnienie funkcji w szkole lub klasie	0-1-2
4. Udział w konkursach przedmiotowych	0-1-2
5. Wkład pracy w przygotowanie imprez szkolnych, klasowych, ogólnomiejskich	0-1-2
6. Uczestnictwo w imprezach ogólnomiejskich odbywających się w czasie wolnym od zajęć dydaktycznych	0-1-2
7. Czynne uczestnictwo w realizacji projektów edukacyjnych	0-1-2

Kategoria II - Kultura osobista i umiejętność współżycia w zespole:

1. Przestrzeganie podstawowych form kulturalnego zachowania	
a) stosowanie form grzecznościowych (okazywanie szacunku kolegom, nauczycielom, pracownikom szkoły, osobom starszym, osobom niepełnosprawnym w szkole i poza nią)	2-1-0*
b) umiejętność opanowania własnych negatywnych emocji	2-1-0*
c) nie używanie słów uznawanych jako obraźliwe (dbałość o kulturę słowa)	2-1-0*
3. Podejmowanie działań z własnej inicjatywy	2-1-0
3. Szanowanie własności osobistej, społecznej, przestrzeganie zasad bezpieczeństwa	2-1-0*
4. Strój zgodny z regulaminem obowiązującym na terenie szkoły, (inny strój - dopuszczalny 2 x w semestrze)	2-1-0
5. Nie uleganie zjawiskom patologicznym	2 - 0*
a) palenie papierosów	
b) picie alkoholu	
c) kradzież	
d) wagary	
e) przemoc fizyczna i psychiczna	
f) inne	

Uczeń może maksymalnie uzyskać 32 punkty.

Ocenę zachowania przyznaje się według określonej punktacji:

32-30 pkt. wzorowe

29-26 pkt. bardzo dobre

25-18 pkt. dobre

17-10 pkt. poprawne

9-6 pkt. nieodpowiednie
0-5 pkt. naganne

**Załącznik do „Kryteriów ocen zachowania
w Gimnazjum nr 1 w Legionowie”**

Karta postępów ucznia w zachowaniu

Imię i nazwisko: Klasa.....
rok szkolny.....

I. Stosunek do obowiązków szkolnych

Szczegółowe kryteria oceny:	Punktacja za semestr:	
	I	II
1. Sumienne wywiązywanie się z obowiązków szkolnych:		
a) punktualne przychodzenie na lekcje (dopuszczalne 2 spóźnienia)	1a	1a
b) nie przeszkadzanie w prowadzeniu lekcji (dopuszczalna 1 uwaga)		
c) ilość godzin nieusprawiedliwionych (do 6)	1b.....	1b.....
2. Uczestnictwo w zajęciach pozalekcyjnych		
3. Pełnienie funkcji w szkole lub w klasie	1c	1c
4. Udział w konkursach przedmiotowych	2	2
5. Wkład pracy w przygotowanie imprez szkolnych, klasowych, ogólnomiejskich	3	3
	4	4
6. Uczestnictwo w imprezach ogólnomiejskich odbywających się w czasie wolnym od zajęć dydaktycznych	5	5
7. Czynne uczestnictwo w realizacji projektów edukacyjnych	6	6
	7	7

II. Kultura osobista i umiejętności współżycia w zespole

Szczegółowe kryteria oceny:	Punktacja za semestr:	
	I	II
1. Przestrzeganie podstawowych form kulturalnego zachowania:		
a) stosowanie form grzecznościowych (okazywanie szacunku kolegom, nauczycielom, pracownikom szkoły, osobom starszym, osobom niepełnosprawnym w szkole i poza nią)	1a	1a
b) umiejętność opanowania własnych negatywnych emocji	1b.....	1b.....
c) nieużywanie słów uznawanych jako obraźliwe (dbałość o kulturę słowa)	1c	1c
2. Podejmowanie działań z własnej inicjatywy	2	2
3. Szanowanie własności osobistej, społecznej, przestrzeganie zasad bezpieczeństwa	3	3
4. Strój zgodny regulaminem obowiązującym na terenie szkoły (inny strój - dopuszczalny 2 x w semestrze)	4	4
5. Nieuleganie zjawiskom patologicznym (palenie papierosów, picie alkoholu, kradzież, wagary, przemoc fizyczna i psychiczna, inne)	5	5

§ 54

1. Wewnątrzszkolny System Oceniania podlega ewaluacji.
2. Ewaluacji WSO dokonuje powołana do tego celu przez dyrektora szkoły komisja rady pedagogicznej.
3. O wynikach pracy komisji rada pedagogiczna jest informowana po upływie każdego semestru.
4. Rada pedagogiczna ma prawo do wnoszenia zmian do WSO, do jego modyfikacji.