REGULAMIN OCENIANIA ZACHOWANIA
ZESPÓŁ SZKÓŁ MIEJSKICH
W ZŁOTORYI
GIMNAZJUM IM. VALENTINA TROZENDORFA
SZKOŁA PODSTAWOWA NR 3 IM. HENRYKA BRODATEGO
· PROCEDURA POSTĘPOWANIA PRZY WYSTAWIANIU OCENY(ŚRÓDROCZNEJ, ROCZNEJ) ZACHOWANIA
· WARUNKI I TRYB UZYSKANIA WYŻSZEJ NIŻ PRZEWIDYWANA ROCZNA KLASYFIKACYJNA OCENA ZACHOWANIA

OPRACOWANO NA PODSTAWIE:

1) Ustawy o systemie oświaty z dnia 7 września 1991 r.
2) Rozporządzenia Ministra Edukacji Narodowej z dnia 10 czerwca 2015 r. w sprawie szczegółowych warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych

3) Rozporządzenia Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół

4) Statutu Gimnazjum im. Valentina Trozendorfa w Złotoryi
5) Statutu Szkoły Podstawowej nr 3 im. Henryka Brodatego w Złotoryi

1. Ocena zachowania ucznia wyraża opinię szkoły o spełnianiu przez ucznia obowiązków szkolnych, jego kulturze osobistej i postawie wobec otoczenia.
2. Ocena klasyfikacyjna zachowania nie ma wpływu na:

1) oceny klasyfikacyjne z zajęć edukacyjnych,

2) promocję do klasy programowo wyższej lub ukończenie szkoły.
3. Ocena klasyfikacyjna zachowania (śródroczna, roczna) 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;
F. Godne i kulturalne zachowanie się w szkole i poza nią;
G. Okazywanie szacunku innym osobom;
H. Uczestnictwo i zaangażowanie w realizację projektu edukacyjnego.
Ad. A. Wywiązywanie się z obowiązków ucznia oznacza pozytywny stosunek ucznia do obowiązków szkolnych, tzn.:
· systematyczne i punktualne uczęszczanie do szkoły na zajęcia dydaktyczne i wychowawcze,
· branie w nich aktywnego udziału, przestrzeganie prawa szkolnego,
· osiąganie maksymalnych wyników w nauce na miarę swoich możliwości, staranie się o poprawę swoich wyników w nauce,
· prowadzenie zeszytów przedmiotowych zgodnie z wymaganiami nauczycieli,
· bieżące obrabianie prac domowych,
· solidne wywiązywanie się z obowiązków dyżurnego,
· wykazywanie się zdyscyplinowaniem (nieprzeszkadzanie na lekcji uczniom i nauczycielom),
· kulturalne zachowywanie się podczas przerw,
· uczestniczenie w życiu klasy i szkoły,
· dbanie o ład i porządek w szkole oraz estetykę klasy i szkoły.
Ad. B. Postępowanie zgodne z dobrem społeczności szkolnej oznacza:
· utożsamianie się ucznia nie tylko z zespołem klasowym, jego zamierzeniami, ambicjami, ale i z całą społecznością szkolną,
· dbanie o dobre imię kolegów, klasy, szkoły,
· wywiązywanie się z zadań powierzonych przez szkołę,
· inicjowanie różnych przedsięwzięć na rzecz klasy i szkoły i aktywne w nich uczestniczenie,
· okazywanie życzliwości i troski w stosunku do młodszych kolegów, a zwłaszcza uczniów rozpoczynających naukę w szkole,
· udzielanie pomocy kolegom i koleżankom w nauce oraz w rozwiązywaniu innych problemów,
· okazywanie wrażliwości na ludzką krzywdę i niesprawiedliwość.
Ad. C. Dbałość o honor i tradycję szkoły oznacza:
· kultywowanie tradycji i obrzędowości klasowej i szkolnej poprzez uczestnictwo w uroczystościach określonych w kalendarzu imprez szkolnych,
· staranne przygotowywanie się do różnych konkursów, olimpiad, zawodów szkolnych i pozaszkolnych,
· godne reprezentowanie szkoły na zewnątrz (wyróżnianie się kulturą osobistą, kulturą języka, schludnym ubiorem),
· pozytywne wypowiadanie się na temat szkoły i panujących w niej normach oraz społeczności szkolnej.
Ad. D. Dbałość o piękno mowy ojczystej oznacza:
· nieustającą pracę nad wzbogacaniem własnego słownictwa,
· używanie kulturalnego języka w relacjach z nauczycielami i innymi pracownikami szkoły,
· niestosowanie agresji słownej typu: wulgaryzmy, grożenie, przezywanie, zastraszanie wobec uczniów, pracowników szkoły oraz przebywających na terenie szkoły gości.

Ad. E. Dbałość o bezpieczeństwo i zdrowie własne oraz innych oznacza:
· przestrzeganie zasad BHP, ochrony przeciwpożarowej obowiązujących na terenie szkoły,
· nieopuszczanie terenu szkoły podczas trwania zajęć i przerw,
· niesprowadzanie osób niebędących uczniami szkoły,
· nieprzynoszenie do szkoły przedmiotów niebezpiecznych, których użycie zagraża zdrowiu lub życiu ludzkiemu,
· niepopadanie w konflikt z prawem,
· nieprzejawianie żadnych form zachowań agresywnych wobec pozostałych członków społeczności szkolnej,
· niepalenie papierosów,
· niepicie alkoholu,
· nieużywanie i nierozprowadzanie środków odurzających,
· ubieranie się stosownie do pory roku,
· dbałość o higienę osobistą,
· promowanie asertywnej postawy wobec zachowań agresywnych i spożywania środków odurzających.
Ad. F. Godne i kulturalne zachowanie się w szkole i poza nią oznacza:
· kierowanie się w życiu zasadami etyki i poszanowania praw człowieka,
· prezentowanie życzliwej i empatycznej postawy wobec otoczenia,
· przestrzeganie w codziennym postępowaniu zasad savoir – vivre’u,
· używanie kulturalnego języka w kontaktach z rówieśnikami i starszymi w szkole i poza szkołą (na wycieczkach, rajdach, zawodach, konkursach, olimpiadach itp.).
Ad. G. Okazywanie szacunku innym osobom oznacza:
· uwzględnianie w codziennych relacjach z innymi ich wieku i pełnionej przez nich funkcji społecznej,
· wykazywanie postawy życzliwości wobec osób starszych i niepełnosprawnych,
· wykazywanie postawy szanującej odmienne poglądy i przekonania, wiarę, pochodzenie kulturowe,
· wykazywanie postawy otwartości na korzystanie z doświadczeń osób bogatszych w doświadczenie życiowe.
Ad. H. Zasady realizowania projektu gimnazjalnego zawarte są w osobnym regulaminie.
4. Ocenę klasyfikacyjną zachowania ustala się według następującej skali:
a) wzorowe
b) bardzo dobre
c) dobre
d) poprawne
e) nieodpowiednie
f) naganne
KRYTERIA OCENY ZACHOWANIA

Aby ocenić zachowanie ucznia jako wzorowe, bardzo dobre, dobre, poprawne, nieodpowiednie, naganne szkoła określa następujące warunki i sposoby uzyskania oceny zachowania:
Ocenę wzorową otrzymuje uczeń, który:
1. Wywiązuje się ze wszystkich obowiązków ucznia.
2. Nie ma nieusprawiedliwionych spóźnień i nieobecności.

3. Bez poważnych powodów nie opuszcza zajęć dydaktycznych i wychowawczych.

4. Możliwie jak najszybciej uzupełnia spowodowane nieobecnością zaległości w nauce.

5. Poszerza wiedzę w kołach zainteresowań (w szkole lub poza nią).

6. Postępuje zgodnie z dobrem społeczności szkolnej.
7. Dba o bezpieczeństwo i zdrowie własne oraz innych osób.

8. Dba o honor i tradycje szkoły.

9. Godnie, kulturalnie zachowuje się w szkole i poza szkołą.
10. Okazuje szacunek innym osobom.

11. Dba o piękno mowy ojczystej.

12. Reprezentuje szkołę w zewnętrznych konkursach przedmiotowych, olimpiadach, imprezach i zawodach sportowych.

13. Jest inicjatorem życia wewnątrzszkolnego poprzez pracę w samorządzie klasowym, Samorządzie Uczniowskim i innych organizacjach uczniowskich.

14. Społecznie pracuje na rzecz społeczności szkolnej i środowiska lokalnego (np. działalność charytatywna).
15. Jest bardzo zaangażowany w realizację projektu, wykazuje się pomysłowością i podejmuje dodatkowe inicjatywy. W grupie jest liderem i dobrym organizatorem.

Ocenę bardzo dobrą otrzymuje uczeń, który:

1. Wywiązuje się ze wszystkich obowiązków ucznia.
2. Nie ma nieusprawiedliwionych spóźnień i nieobecności.

3. Dba o bezpieczeństwo i zdrowie własne oraz innych osób.

4. Postępuje zgodnie z dobrem społeczności szkolnej.

5. Godnie, kulturalnie zachowuje się w szkole i poza szkołą.

6. Dba o piękno mowy ojczystej.

7. Okazuje szacunek innym osobom.

8. Dba o honor i tradycje szkoły.
9. Jest inicjatorem życia wewnątrzszkolnego.

10. Bierze udział w wewnątrzszkolnych konkursach, olimpiadach i zawodach sportowych.

11. Jest współorganizatorem imprez wewnątrzszkolnych.

12. Z dużym zaangażowaniem bierze udział w realizacji projektu. Dobrze współpracuje z innymi.
Ocenę dobrą otrzymuje uczeń, który:

1. Ma pozytywny stosunek do obowiązków uczniowskich, określonych w statucie szkoły.
2. Maksymalnie 5 razy spóźnił się na zajęcia dydaktyczne bądź wychowawcze.

3. Dba o bezpieczeństwo i zdrowie własne oraz innych osób.

4. Postępuje zgodnie z dobrem społeczności szkolnej.

5. Dba o honor i tradycje szkoły.

6. Godnie, kulturalnie zachowuje się w szkole i poza szkołą.

7. Dba o piękno mowy ojczystej.

8. Okazuje szacunek innym osobom.

9. Sumiennie bierze udział w realizacji projektu. Jest systematyczny i obowiązkowy.

Ocenę poprawną otrzymuje uczeń, który:
1. Zazwyczaj ma pozytywny stosunek do obowiązków uczniowskich, lecz zdarza się, że nie wypełnia któregoś z nich.

2. Opuścił bez usprawiedliwienia do 5% miesięcznej liczby godzin i sporadycznie spóźnia się na zajęcia.
3. Zdarza się, że honor i tradycje szkoły nie zawsze są dla niego dobrem nadrzędnym.

4. Nie zawsze okazuje szacunek innym osobom.
5. Zdarza się, że nie dba w sposób należyty o bezpieczeństwo i zdrowie własne oraz innych osób.

6. W swoim postępowaniu nie zawsze kieruje się dobrem społeczności szkolnej.

7. Nie zawsze godnie i kulturalnie zachowuje się w szkole i poza nią.

8. Nie zawsze dba o piękno mowy ojczystej.

9. Stara się systematycznie wypełniać zadania związane z realizacją projektu.

Ocenę nieodpowiednią otrzymuje uczeń, który:

1. Ma lekceważący stosunek do obowiązków uczniowskich; bardzo często ich nie wypełnia.

2. Opuścił bez usprawiedliwienia do 25% miesięcznej liczby godzin i często spóźnia się na zajęcia.
3. Nie postępuje zgodnie z dobrem społeczności szkolnej.

4. Nie wykazuje dbałości o bezpieczeństwo i zdrowie własne oraz innych.

5. Nie dba o honor i tradycje szkoły.
6. Nie zachowuje się kulturalnie zarówno w szkole, jak i poza nią.

7. Nie okazuje szacunku innym osobom.

8. Ma lekceważący stosunek do mowy ojczystej.
9. W realizacji projektu przyjmuje postawę bierną. Jest niesystematyczny i liczy na pracę innych członków zespołu.
Ocenę naganną otrzymuje uczeń, który:

1. Wykazuje naganną postawę wobec obowiązków uczniowskich; niewypełnianie obowiązków jest dla niego normą.
2. Opuścił bez usprawiedliwienia powyżej 25% miesięcznej liczby godzin.
3. Lekceważy społeczność szkolną i działa na jej szkodę.
4. Swoim zachowaniem zagraża bezpieczeństwu i zdrowiu własnemu oraz innych.

5. Narusza honor szkoły i lekceważy tradycje szkolne.
6. Zachowuje się niezgodnie z obowiązującymi normami, nie szanuje siebie ani innych ludzi.

7. Swoim zachowaniem narusza godność innych.
8. Uchyla się od zadań związanych z realizacją projektu. Często opuszcza spotkania związane z jego realizacją.
PROCEDURA WYSTAWIANIA OCENY ZACHOWANIA UCZNIA

1. Na początku roku szkolnego wychowawca klasy informuje uczniów i ich rodziców (prawnych opiekunów) o warunkach, sposobie i kryteriach oceniania zachowania oraz warunkach i trybie uzyskania wyższej niż przewidywana oceny zachowania. Potwierdzeniem jest zapisana tematyka zebrania z rodzicami oraz odpowiedni wpis tematu godziny wychowawczej.
2. Wychowawca i pozostali nauczyciele systematycznie obserwują, w czasie trwania półrocza, indywidualną postawę społeczną ucznia oraz stopień respektowania przez niego zasad współżycia społecznego i norm etycznych.
3. Wychowawca oraz pozostali nauczyciele regularnie odnotowują uwagi o zachowaniu ucznia (pozytywne i negatywne) w zeszycie uwag lub na specjalnie do tego przeznaczonej stronie dziennika lekcyjnego.
4. Wychowawca wystawia, co miesiąc, bieżące oceny zachowania. Ocenie bieżącej podlega:

1) obowiązek szkolny,

2) kultura osobista ucznia,

3) zaangażowanie ucznia w życie klasy i szkoły.

5. Punktem wyjścia do ustalenia oceny bieżącej zachowania jest ocena dobra.
6. Wychowawca przekazuje rodzicom (prawnym opiekunom) bieżące informacje o zachowaniu ucznia podczas spotkań z rodzicami – zgodnie z harmonogramem zebrań z rodzicami na dany rok szkolny.
7. Ocenę klasyfikacyjną zachowania wystawia wychowawca klasy, uwzględniając:

1) opinię nauczycieli o zachowaniu ucznia,

2) opinię uczniów danego zespołu klasowego,

3) samoocenę ucznia,

4) bieżące oceny zachowania.

8. Wystawione oceny zachowania uczniów mogą być odczytane przez wychowawcę klasy w trakcie zebrania klasyfikacyjnego Rady Pedagogicznej.
9. Przy ustaleniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyleń na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii publicznej poradni psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej.
WARUNKI I TRYB UZYSKANIA WYŻSZEJ NIŻ

PRZEWIDYWANA ROCZNA KLASYFIKACYJNA OCENA

ZACHOWANIA
1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenie do Dyrektora Zespołu, jeżeli uznają, że roczna ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa związanymi z trybem ustalenia tej oceny.
2. Pisemne zastrzeżenie uczeń lub jego rodzice (prawni opiekunowie) składają w terminie siedmiu dni po zakończeniu zajęć dydaktyczno – wychowawczych.
3. Wniosek ten musi zawierać szczegółową informację wskazującą na złamanie przepisu prawa przy ustaleniu oceny klasyfikacyjnej.
4. Dyrektor Zespołu rozpatruje zastrzeżenie w ciągu siedmiu dni od daty rozpoczęcia zajęć dydaktyczno-wychowawczych nowego roku szkolnego.
5. Dyrektor Zespołu przed przystąpieniem do rozpatrzenia wniosku zwraca się do wychowawcy o pisemną informację na temat wymagań, jakie uczeń spełnił na uzyskaną ocenę.
6. O rezultacie rozpatrzenia wniosku Dyrektor Zespołu pisemnie informuje rodziców ucznia.
7. W przypadku odwołania od oceny zachowania Dyrektor Zespołu powołuje komisję, która ustala ocenę w drodze głosowania zwykłą większością głosów. W skład komisji wchodzą Dyrektor Zespołu lub nauczyciel wyznaczony przez niego, pedagog, wychowawca, przedstawiciel samorządu uczniowskiego i nauczyciel uczący danego ucznia, którego wyznacza Dyrektor Zespołu.
PAGE
6

