Załącznik nr 4 do statutu SOSW
WEWNĄTRZSZKOLNY

SYSTEM OCENIANIA
Podstawa prawna:

Ustawa z dnia 7 września 1991 r., o systemie oświaty (Dz.U. z 2019 r., poz. 1481)
Ustawa z dnia 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2019 r. poz. 1148 ze zm.)
Rozporządzenie MEN z dnia 10 czerwca 2015 r., w sprawie szczegółowych warunków
i sposobu oceniania, klasyfikowania i promowania uczniów w szkołach publicznych (Dz. U.
z 2015 r. poz. 843)
Rozporządzenie Ministra Edukacji Narodowej z dnia 3 sierpnia 2017 r. w sprawie oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych (Dz.U. z 2017, poz. 1534)
I. Założenia wewnątrzszkolnego systemu oceniania

1. 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 programów nauczania oraz formułowaniu oceny.

2. Ocenianie wewnątrzszkolne ma na celu:

a) poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i postępach
w tym zakresie,

b) pomoc uczniowi w samodzielnym planowaniu swojego rozwoju,

c) motywowanie ucznia do dalszej pracy,

d) dostarczenie rodzicom (prawnym opiekunom) i nauczycielom informacji
o postępach, trudnościach i specjalnych uzdolnieniach ucznia,

e) umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno-wychowawczej,
f) udzielanie uczniowi pomocy w nauce poprzez przekazanie uczniowi informacji o tym, co zrobił dobrze i jak powinien się dalej uczyć.

3. Ocenianie wewnątrzszkolne obejmuje:

a) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do otrzymania przez ucznia poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych oraz informowanie o nich uczniów i rodziców (prawnych opiekunów),

b) formułowanie trybu oceniania zachowania oraz informowanie o nim uczniów
i rodziców,

c) bieżące ocenianie i śródroczne klasyfikowanie, według skali i w formach przyjętych w szkole oraz zaliczanie niektórych zajęć edukacyjnych,

d) przeprowadzanie egzaminów klasyfikacyjnych,

e) ustalenie ocen klasyfikacyjnych na koniec roku szkolnego i warunki ich poprawiania.

4. Ocenianie pełni funkcję:

a) diagnostyczną (monitorowanie postępów ucznia i określanie jego indywidualnych potrzeb).

b) klasyfikacyjną (różnicuje i uporządkowuje uczniów zgodnie z przyjęta skalą, za pomocą umownego symbolu).

5. Przedmiotem oceny jest:

a) zakres opanowanych wiadomości,

b) rozumienie materiału naukowego,

c) umiejętność w stosowaniu wiedzy,

d) kultura przekazywania wiadomości,

e) wkład pracy ucznia.

6. Oceny dzielą się na:

a) Bieżące,
b) klasyfikacyjne śródroczne,

c) klasyfikacyjne roczne,

d) klasyfikacyjne końcowe.

 i ustalone są w stopniach według skali określonej w statucie szkoły.

7. Od klasy IV szkoły podstawowej oceny bieżące, oceny klasyfikacyjne śródroczne, oceny klasyfikacyjne roczne i oceny klasyfikacyjne końcowe ustala się wg następującej skali:

	Nr
	Ocena słowna
	Ocena cyfrowa
	Skrót

	1
	celujący
	6
	cel

	2
	bardzo dobry
	5
	bdb

	3
	dobry
	4
	db

	4
	dostateczny
	3
	dst

	5
	dopuszczający
	2
	dop

	6
	niedostateczny
	1
	ndst

8. Od klasy IV szkoły podstawowej ocenę zachowania śródroczną i roczną ustala się według następującej skali:

	Nr
	Ocena słowna
	Skrót

	1
	wzorowe
	wz

	2
	bardzo dobre
	bdb

	3
	dobre
	db

	4
	poprawne
	popr

	5
	nieodpowiednie
	ndp

	6
	naganne
	nag

9. W klasach I - III szkoły podstawowej śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych są ocenami opisowymi.
10. Roczna opisowa ocena klasyfikacyjna z zajęć edukacyjnych, o której mowa w ust. 9, uwzględnia poziom opanowania przez ucznia wiadomości i umiejętności z zakresu wymagań określonych w podstawie programowej kształcenia ogólnego dla I etapu edukacyjnego oraz wskazuje potrzeby rozwojowe i edukacyjne ucznia związane z przezwyciężeniem trudności w nauce lub rozwijaniem uzdolnień. Oceny bieżące oraz śródroczne i roczne oceny klasyfikacyjne z zajęć z religii i etyki są ocenami cyfrowymi.

11. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz rodziców (prawnych opiekunów) o wymaganiach edukacyjnych niezbędnych do otrzymania przez ucznia poszczególnych ocen śródrocznych i rocznych wynikających
z realizowanego przez siebie programu nauczania, sposobach sprawdzania osiągnięć edukacyjnych uczniów i warunkach i trybie otrzymania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z zajęć edukacyjnych:

a) uczniowie są informowani na pierwszej lekcji organizacyjnej przez nauczyciela przedmiotu,

b) rodzice (prawni opiekunowie) informowani są przez wychowawcę na pierwszym zebraniu,

c) rodzice (prawni opiekunowie) mogą uzyskać informację bezpośrednio
u nauczyciela przedmiotu,

12. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz rodziców (prawnych opiekunów) o:

a) warunkach i sposobie oraz kryteriach oceniania zachowania;

b) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny klasyfikacyjnej z zachowania;

II. Zasady Opracowania Wymagań Edukacyjnych

i Kryteria Oceniania

1. Wymagania edukacyjne są to zamierzone osiągnięcia i kompetencje uczniów na poszczególnych etapach kształcenia w zakresie wiadomości, umiejętności i postaw uczniów. Określają, co uczeń powinien wiedzieć, rozumieć i umieć po zakończeniu procesu nauczania.

2. Wymagania edukacyjne opracowują nauczyciele na bazie obowiązujących podstaw programowych i realizowanych programów nauczania dla poszczególnych zajęć edukacyjnych i dla danego etapu kształcenia.
3. Ogólne kryteria oceniania wiadomości i umiejętności:
· OCENĘ DOPUSZCZAJĄCĄ otrzymuje uczeń, który opanował czynności pozwalające mu na świadome korzystanie z zajęć. Zakres opanowanych wiadomości i umiejętności musi być taki, aby umożliwiał poznanie treści podstawowych i wyższych, jeśli uczeń zechce w przyszłości osiągnąć wyższe wymagania. Zdobyte wiadomości i umiejętności uczeń powinien umieć stosować w
życiu codziennym. Za najbardziej eksponowaną kategorię celów
nauczania dla tego poziomu osiągnięć uważane będzie stosowanie wiadomości w sytuacjach prostych.
· OCENĘ DOSTATECZNĄ otrzymuje uczeń, który opanował wiadomości i umiejętności stosunkowo łatwe do opanowania, pewne naukowo, użyteczne w życiu codziennym i absolutnie konieczne do kontynuowania dalszej nauki.
· OCENĘ DOBRĄ otrzymuje uczeń, który opanował wiadomości i umiejętności uważane za średnio trudne do opanowania, które nie są niezbędne dla kontynuowania dalszej nauki. Mogą, ale nie muszą
być użyteczne w życiu codziennym. Stanowią pogłębienie, rozszerzenie wymagań podstawowych.
· OCENĘ BARDZO DOBRĄ otrzymuje uczeń, który posiada wiadomości i umiejętności trudniejsze do opanowania, jednak niewykraczające poza obowiązujący program nauczania. Dotyczą one nowych treści, osiągnięć naukowych, ciekawostek, nowinek itp. potrzebnych tym uczniom, którzy mają zamiar kontynuować naukę na poziomie wyższym.
· OCENĘ CELUJĄCĄ otrzymuje uczeń, który posiadł wiedzę i umiejętności znacznie wykraczające poza program nauczania przedmiotu. Samodzielne i twórczo rozwija własne uzdolnienia.
Biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych lub praktycznych z danego programu nauczania, proponuje rozwiązania nietypowe, rozwiązuje także zadania wykraczające poza program nauczania.
· OCENĘ NIEDOSTATECZNĄ otrzymuje uczeń, który nie opanował wiadomości
i umiejętności na ocenę dopuszczającą, wykazuje lekceważący stosunek do przedmiotu.
4. Nauczyciel jest obowiązany indywidualizować pracę z uczniem na zajęciach odpowiednio do potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia.

Nauczyciel jest obowiązany dostosować wymagania edukacyjne do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia, na podstawie orzeczenia o potrzebie kształcenia specjalnego oraz opracowanego IPET-u, orzeczenia o potrzebie indywidualnego nauczania, opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej.

a) orzeczenie lub opinię poradni rodzice (prawni opiekunowie) dołączają do dokumentów składanych przy zapisie do klasy pierwszej,

b) jeżeli uczeń poddany jest badaniu w trakcie roku szkolnego, rodzice lub prawni opiekunowie dostarczają opinię lub orzeczenie zaraz po jej otrzymaniu.

5. Przy ustalaniu oceny z wychowania fizycznego, techniki, zajęć technicznych, plastyki, muzyki i zajęć artystycznych nauczyciel w szczególności bierze pod uwagę wysiłek
i zaangażowanie ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć, a w przypadku wychowania fizycznego – także systematyczność udziału ucznia w zajęciach oraz aktywność ucznia w działaniach podejmowanych przez szkołę na rzecz kultury fizycznej.
III. Sposoby Sprawdzania Osiągnięć i Postępów Uczniów

III. l. Formy i metody

1. W szkołach stosowane są następujące formy i metody sprawdzania osiągnięć i postępów uczniów:

a) zasadnicze: sprawdziany (testy, prace klasowe, wypracowania, prace projektowe), odpowiedź ustna,

b) pomocnicze: zadania domowe, referat, praca w grupach, aktywność na lekcji, ćwiczenia praktyczne, pokaz, prezentacja, kartkówki, praca samodzielna, praca pozalekcyjna (konkursy, koła zainteresowań), wytwory pracy własnej

III. 2. Zasady sprawdzania osiągnięć i postępów uczniów

1. Sprawdzanie osiągnięć i postępów uczniów cechuje:

- obiektywizm,

- indywidualizacja,

- konsekwencja,

- systematyczność,

- jawność.

2. Punktem wyjścia do analizy postępów ucznia z przedmiotów, które są kontynuacją z gimnazjum lub szkoły podstawowej, jest test kompetencji ucznia przeprowadzony na początku roku szkolnego w klasie pierwszej.

3. Każdy dział programowy kończy się pomiarem sumatywnym (test, praca klasowa).

4. Prace klasowe zapowiedziane, co najmniej na tydzień wcześniej.

5. Każda praca klasowa poprzedzona jest lekcją powtórzeniową, z podaniem kryteriów oceny i wymagań edukacyjnych np. zasady punktacji.

6. Kartkówka z ostatniej lekcji może odbywać się bez zapowiedzi.

7. Kartkówka z trzech ostatnich lekcji musi być zapowiedziana.

8. W przypadku prac pisemnych od klasy IV szkoły podstawowej stosuje się następujące progi procentowe na poszczególne oceny:

· 100 %- 86 % poprawnych odpowiedzi + zadanie dodatkowe – celujący (6)
· 100 %- 86 % poprawnych odpowiedzi – bardzo dobry (5)

· 85 % - 71 % poprawnych odpowiedzi – dobry (4)

· 70 % - 51% poprawnych odpowiedzi – dostateczny (3)

· 50 % - 31% poprawnych odpowiedzi – dopuszczający (2)
· 30 % - 0% poprawnych odpowiedzi – niedostateczny (1)

9. Prace kontrolne wymienione w punktach 6 i 7 nie mogą trwać dłużej niż 15 min.

10. Termin oddawania ocenionych prac pisemnych - do 14 dni.

11. Uczeń może być w semestrze 2 razy lub l raz (gdy jest l godz. tygodniowo) nieprzygotowany do lekcji z wyjątkiem zapowiedzianych prac kontrolnych, jednak musi to zgłosić przed zajęciami. Nauczyciel odnotowuje ten fakt w dzienniku, nie ma to jednak wpływu na ocenę końcową.

12. Zgłoszone przez ucznia nieprzygotowanie po wywołaniu go do odpowiedzi, pociąga za sobą wpisanie oceny niedostatecznej.

13. Najpóźniej na 1 tydzień przed klasyfikacja (śródroczną, roczną) należy zakończyć przeprowadzanie prac klasowych.

III. 3. Częstotliwość sprawdzania wiadomości

1. Jednego dnia może odbyć się jedna praca klasowa (nauczyciel musi dokonać wpisu
w dzienniku, w momencie zapowiedzi).
2. Tygodniowo mogą odbyć się maksymalnie 3 prace klasowe. Jeżeli z różnych przyczyn praca klasowa nie odbędzie się w zaplanowanym terminie i zostanie wyznaczony termin dodatkowy, to ta praca klasowa nie wlicza się do trzech prac klasowych, które mogą odbyć się w danym tygodniu.
3. Ocenę semestralna wystawiamy, z co najmniej trzech ocen cząstkowych, w tym dwie prace klasowe. W przypadku realizacji danych zajęć w wymiarze 1 godziny tygodniowo - jedna praca klasowa.
4. Na każdej lekcji może być sprawdzane przygotowanie uczniów.

5. W przypadku nieobecności nauczyciela w dniu sprawdzianu, pracy klasowej itp. Termin należy ponownie uzgodnić z klasą (przy czym nie obowiązuje jednotygodniowe wyprzedzenie).

III. 4. Zasady i formy poprawiania osiągnięć

(korygowania niepowodzeń) uczniów od klasy IV szkoły podstawowej
1. Po każdej pracy klasowej z j. polskiego i matematyki dokonuje się analizy błędów
i poprawy, a z innych przedmiotów w zależności od potrzeb zespołu klasowego.

2. Uczniowie, u których stwierdzono braki, mogą je uzupełnić wykonując dodatkowe zadania domowe.

3. Uczeń nieobecny usprawiedliwiony na pracy pisemnej, pisze ją w terminie ustalonym przez nauczyciela. W przypadku nie dotrzymania przez ucznia terminu ustalonego przez nauczyciela (z powodu innego niż choroba lub zdarzenie losowe) do dziennika wpisywana jest ocena niedostateczna.
4. Uczeń, który uzyskał ocenę niedostateczną z pracy pisemnej ma obowiązek poprawić tę ocenę w terminie określonym przez nauczyciela.
Uczeń, ma prawo poprawić niekorzystną dla siebie ocenę z pracy pisemnej w terminie określonym przez nauczyciela.
5. Ustalona przez nauczyciela niedostateczna ocena klasyfikacyjna roczna może być zmieniona tylko w wyniku egzaminu poprawkowego, wg zasad określonych
w Statucie Szkoły.

6. Uczniowie mający kłopoty ze zrozumieniem pewnych partii materiału, mogą korzystać z indywidualnych konsultacji.

7. Samorząd klasowy organizuje „samopomoc koleżeńską" uczniom mającym kłopoty
w nauce.

IV. Sposoby Sprawdzania Osiągnięć i Postępów Uczniów
w klasach I-III szkoły podstawowej
1. Ocenianie w edukacji wczesnoszkolnej traktuje się jako konstruktywne opisywanie wiadomości i umiejętności ucznia wynikające z programów nauczania opartych o „Podstawy Programowe”.

2. Ocena opisowa to informacja, które standardy wymagań uczeń opanował a nad którymi musi jeszcze popracować.
3. Podstawę oceniania stanowi systematyczna obserwacja ucznia w różnorodnych sytuacjach dydaktycznych, ujawniających jego predyspozycje, zainteresowania, trudności, zachowania i postawy.
IV.1 Elementy przedmiotowego systemu oceniania:

I . Cele oceniania w edukacji wczesnoszkolnej.

1. Ocenianie w klasach I-III ma na celu wspierać szkolny rozwój ucznia poprzez dostarczanie rzetelnej informacji o jego szkolnych osiągnięciach. Celem oceniania w edukacji wczesnoszkolnej jest:

· poznanie uczniów i respektowanie indywidualnej drogi ich rozwoju

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

· doskonalenie procesu uczenia się poprzez różnicowanie nauczania w zależności od indywidualnego rytmu zdobywania wiadomości i umiejętności;

· motywowanie ucznia do dalszych postępów w nauce i zachowaniu.

2. Ocena szkolna w edukacji wczesnoszkolnej pełni wiele różnorodnych funkcji powiązanych z procesem kształcenia i wspomaganiem dziecka we wszechstronnym rozwoju na miarę jego możliwości. Do tych funkcji zaliczamy:

· funkcję informacyjną- uwzględniającą wkład pracy ucznia;

· funkcję korekcyjną- uwzględniającą efekt, jaki osiąga uczeń;

· funkcję motywacyjną- uwzględniającą możliwości ucznia.

II. Zakres i przedmiot oceny opisowej ucznia.
1. Ocena opisowa uwzględnia efekty dydaktyczne i wychowawcze ucznia.

2. Ocena opisowa obejmuje opis osiągnięć dydaktycznych ucznia w zakresie:

· edukacji polonistycznej: czytanie, pisanie, mówienie, słuchanie, wypowiadanie się /ustne i pisemne/, gramatykę i ortografię;

· edukacji matematycznej: pojęcie liczby naturalnej i jej zapis cyfrowy, opanowanie podstawowych działań arytmetycznych /dodawanie, odejmowanie, mnożenie, dzielenie/, umiejętność rozwiązywania zadań tekstowych, wiadomości z geometrii i umiejętności praktycznych z tego zakresu;

· edukacji społeczno - przyrodniczej: wiedza o otaczającym środowisku przyrodniczym i środowisku społecznym, umiejętność dokonywania obserwacji

· edukacji plastyczno – technicznej: kultura pracy, poznawanie architektury, malarstwa i rzeźby, działalność plastyczno - techniczna,

· edukacji muzycznej: odtwarzanie i słuchanie muzyki, percepcja muzyki

· wychowanie fizyczne.: sprawność fizyczno - ruchową, elementy higieny osobistej, gry i zabawy ruchowe;

· edukacji językowej /j. angielski/: rozpoznawanie zwrotów stosowanych na co dzień oraz krótkich tekstów, czytanie wyrazów i prostych zdań, przepisywanie wyrazów i zdań, wypowiadanie się;

· zajęć komputerowych: znajomość elementarnych podstaw obsługi komputera, posługiwanie się wybranymi programami, wyszukiwanie i korzystanie z informacji.

3. Szczegółowe kryteria osiągnięć edukacyjnych zawarte są w zał. A, B, C, dla poszczególnych poziomów klas I-III.

4. W klasie I ocenianie ucznia poprzedzone jest zdiagnozowaniem jego osiągnięć, które stanowi punkt odniesienia do postępów jego rozwoju.

III . Narzędzia i metody oceniania umiejętności ucznia.

1. Ocenę opisową redaguje się na podstawie informacji zgromadzonych za pomocą narzędzi oceniania.

2. Gromadząc informacje na temat postępów ucznia nauczyciel korzysta z następujących metod i narzędzi kontrolno-diagnostycznych takich jak:
· sprawdziany
· testy kompetencji

· podręczniki

· zeszyty ucznia i zeszyty ćwiczeń

· wypowiedzi ustne

· bieżącą obserwację ucznia.

3. W systemie oceniania bierzemy również pod uwagę:

· prace domowe

· wytwory pracy ucznia

· prace średnio i długoterminowe

1. IV. Sposoby dokumentowania osiągnięć uczniów

2. Bieżącą ocenę ucznia nauczyciel rejestruje/dokumentuje/ dokonując zapisów:

· w dzienniku lekcyjnym;

· w zeszycie korespondencji ucznia;

· na wytworach pracy ucznia;

· w zeszycie ucznia, jego podręcznikach i ćwiczeniach;

· sprawdziany umiejętności i wiadomości ucznia;

· sprawdzian zewnętrzny klas III.

3. Przy ocenianiu bieżącym w klasach I-III oprócz oceny opisowej stosuje się:

· Pochwały

· Symbole literowe A, B, C, D, E.

4. Przyjmuje się następujące skróty słowne ocen literowych lub komentarz słowny:

· Symbol A- wspaniale, wyróżniająco, wybitnie;

· Symbol B- bardzo ładnie, świetnie, bardzo dobrze;

· Symbol C- dobrze pracujesz, zadowalająco;

· Symbol D- postaraj się, pracuj więcej, popracuj jeszcze;

· Symbol E- musisz więcej pracować, słabo, za mało pracujesz, masz trudności…….

(jakiego rodzaju są to trudności).

Dopuszcza się stawianie plusów lub minusów przed danym symbolem.

5. Wymagania procentowe z prac kontrolnych na dany poziom:

	%
	Ocena

	100
	Poziom A

	99-90
	Poziom B

	89-75
	Poziom C

	74-55
	Poziom D

	54-35
	Poziom E

6. w klasach I-III nauczyciele prowadzą teczki prac uczniów i udostępniają je do wglądu rodzicom na zebraniach.

 a) Wychowawca powiadamia pisemnie rodziców (prawnych opiekunów) o bieżących ocenach cząstkowych ucznia podczas dni otwartych oraz zebrań z rodzicami.

b) W miarę potrzeby, nauczyciele i wychowawcy wpisują uczniowi do dzienniczka uwagi dotyczące jego postępów edukacyjnych oraz zachowania.

c) Rodzice powinni na bieżąco kontrolować poziom osiągnięć edukacyjnych i zachowania oraz postępy w tym zakresie swoich dzieci, potwierdzając otrzymane oceny bądź uwagi własnoręcznym podpisem

7. Śródroczne i roczne oceny klasyfikacyjne są ocenami opisowymi.
· proponowana ocen roczna;

· ocena roczna jest przedstawiona w formie opisu osiągnięć ucznia na świadectwie.

V. Sposoby dokumentowania osiągnięć i postępów

1. Szkoła prowadzi dla każdego oddziału dziennik lekcyjny, arkusze ocen, w których dokumentuje się osiągnięcia i postępy uczniów w danym roku szkolnym.

2. Wychowawca gromadzi informacje o zachowaniu uczniów.

3. Dopuszcza się w ocenach cząstkowych stosowanie znaków „ +, „ -„.

4. Przy ocenianiu można stosować zapis informacji typu:

- nieobecność -„nb"

- nieprzygotowanie -„np"

- ucieczka - „uc"

- nie ćwiczący - „nć"

- zwolniony – „zw”

5. Wszystkie nagrody i wyróżnienia, kary, nagany wychowawca odnotowuje
w dzienniku lekcyjnym.

6. W arkuszu ocen wychowawca umieszcza informację dodatkową o promocji
z wyróżnieniem.

7. W świadectwie szkolnym w części dotyczącej szczególnych osiągnięć ucznia odnotowuje się udział ucznia w konkursach przedmiotowych, olimpiadach przedmiotowych i tematycznych oraz osiągnięcia sportowe, artystyczne i inne, uzyskane na poziomie co najmniej powiatowym.
VI. Sposoby i Zasady Informowania Uczniów i Rodziców

o Postępach i Osiągnięciach
1. Oceny są jawne zarówno dla ucznia jak i jego rodziców (prawnych opiekunów).

2. Uczeń informowany jest o ocenie w momencie jej wystawienia. Nauczyciel uzasadnia ocenę w momencie jej wystawienia.
3. Sprawdzone i ocenione pisemne prace kontrolne nauczyciel skanuje, po czym udostępnia je uczniom, w celu okazania rodzicom (prawnym opiekunom).

4. (uchylony)
5. Rodzice informowani są o postępach i osiągnięciach edukacyjnych uczniów oraz zachowaniu na zebraniach, minimum dwa razy w roku szkolnym. Informowanie rodziców ucznia może odbywać się w innej formie niż zebrania z rodzicami (wywiadówki)
6. Dopuszcza się informowanie rodziców o postępach i osiągnięciach edukacyjnych uczniów w formie:

· pisemnej – wykaz ocen przekazany uczniowi do podpisania przez rodzica, drogą pocztową lub elektroniczną,

· wiadomości tekstowej (SMS),

· rozmowy telefonicznej,

Formę informowania uzgadnia z rodzicami wychowawca klasy.

7. Na 14 dni przed klasyfikacyjnym posiedzeniem rady pedagogicznej; nauczyciele poszczególnych przedmiotów i wychowawcy klas są zobowiązani poinformować ucznia i jego rodziców o przewidywanych dla niego rocznych ocenach klasyfikacyjnych z zajęć edukacyjnych i oceny klasyfikacyjnej z zachowania w formach określonych w punkcie 6.
8. (uchylony)

9. Na prośbę ucznia lub rodziców (prawnych opiekunów) nauczyciel dokonuje wpisu oceny w zeszycie przedmiotowym.

10. Indywidualne rozmowy nauczyciela z rodzicami w ciągu dnia pracy są możliwe, pod warunkiem, że nie zakłóca to organizacji pracy nauczyciela i nie zagraża bezpieczeństwu uczniów.

11. Rodzice uczniów szczególnie wyróżniających się w nauce i zachowaniu mogą otrzymać list pochwalny lub list gratulacyjny.

12. Na wniosek ucznia lub jego rodziców (prawnych opiekunów) dokumentacja dotycząca egzaminu klasyfikacyjnego, egzaminu poprawkowego, zastrzeżeń, o których mowa rozdziale VIII pkt 1, oraz inna dokumentacja dotycząca oceniania ucznia jest udostępniana do wglądu uczniowi lub jego rodzicom, w miejscu i czasie ustalonym przez dyrektora Ośrodka.
VII. Klasyfikowanie

1. W ciągu roku szkolnego przeprowadza się klasyfikowanie uczniów w dwóch terminach:

a) śródroczne - w terminie określonym na początku każdego roku szkolnego,

b) roczne - w ostatnim tygodniu przed zakończeniem zajęć edukacyjnych,
c) końcowe - w ostatnim tygodniu przed zakończeniem zajęć edukacyjnych uczniów kończących szkołę na danym roku szkolnym.

2. Klasyfikowanie śródroczne polega na okresowym podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, według skali określonej w Statucie Szkoły, oraz oceny zachowania.

3. Klasyfikowanie roczne polega na podsumowaniu osiągnięć edukacyjnych ucznia w danym roku szkolnym z zajęć edukacyjnych i ustaleniu ocen klasyfikacyjnych z tych zajęć, oraz oceny zachowania, według skali określonej w Statucie Szkoły.
4. Na klasyfikację końcową składają się:

a) roczne oceny klasyfikacyjne ustalone w klasie programowo najwyższej,

b) roczne oceny klasyfikacyjne z zajęć edukacyjnych, których realizacja zakończyła się w klasach programowo niższych w szkole danego typu,

c) roczna ocena z zachowania ustalona w klasie programowo najwyższej.

5. W klasach I - III szkoły podstawowej śródroczne i roczne oceny klasyfikacyjne z zajęć edukacyjnych są ocenami opisowymi.
6. Roczna opisowa ocena klasyfikacyjna z zajęć edukacyjnych, o której mowa w ust. 5, uwzględnia poziom opanowania przez ucznia wiadomości i umiejętności z zakresu wymagań określonych w podstawie programowej kształcenia ogólnego dla I etapu edukacyjnego oraz wskazuje potrzeby rozwojowe i edukacyjne ucznia związane z przezwyciężeniem trudności w nauce lub rozwijaniem uzdolnień. Oceny bieżące oraz śródroczne i roczne oceny klasyfikacyjne z zajęć z religii i etyki są ocenami cyfrowymi.

7. Od klasy IV szkoły podstawowej o ocenie śródrocznej lub rocznej decydują oceny z zasadniczych form i metod sprawdzania wiadomości, zwane dalej ocenami zasadniczymi.
8. Oceny z pozostałych form i metod sprawdzania wiedzy i umiejętności, zwane dalej ocenami pomocniczymi, mogą podwyższyć lub obniżyć ocenę śródroczną lub roczną.

9. Oceny klasyfikacyjne z zajęć edukacyjnych ustalają nauczyciele prowadzący poszczególne zajęcia edukacyjne, ocenę klasyfikacyjną z zajęć prowadzonych w ramach praktycznej nauki zawodu ustalają nauczyciele praktycznej nauki zawodu lub osoby prowadzące praktyczną naukę zawodu, ocenę zachowania - wychowawca klasy, po zasięgnięciu opinii nauczycieli, uczniów danego oddziału oraz ocenianego ucznia. Nauczyciele i wychowawcy przedstawiają oceny na klasyfikacyjnym posiedzeniu rady pedagogicznej, która następnie zatwierdza łączne wyniki klasyfikacji uczniów.

10. Ocena klasyfikacyjna i ocena zachowania wystawiona zgodnie z ustalonym WSO, nie mogą być uchylone lub zmienione decyzją administracyjną.

11. Oceny cząstkowe, oceny klasyfikacyjne śródroczne i oceny klasyfikacyjne roczne ustala się w stopniach według skali określonej w Statucie Szkoły, w terminie trzech dni roboczych poprzedzających termin posiedzenia klasyfikacyjnego Rady Pedagogicznej.
12. Oceny klasyfikacyjne śródroczne i roczne nie mogą być ustalone, jako średnia arytmetyczna ocen cząstkowych.
13. Przy ustalaniu oceny z wychowania fizycznego, techniki, zajęć technicznych, plastyki, muzyki, zajęć artystycznych, należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć, a w przypadku wychowania fizycznego – także systematyczność udziału ucznia w zajęciach oraz aktywność ucznia w działaniach podejmowanych przez szkołę na rzecz kultury fizycznej.
14. Ustalona przez nauczyciela niedostateczna ocena klasyfikacyjna roczna może być zmieniona tylko w wyniku egzaminu poprawkowego. Zasady przeprowadzania egzaminu poprawkowego są określone w Statucie Szkoły.
15. Dyrektor szkoły zwalnia ucznia z realizacji zajęć wychowania fizycznego, zajęć komputerowych lub informatyki, na podstawie opinii o braku możliwości uczestniczenia w tych zajęciach wydanej przez lekarza, na czas określony w tej opinii. W przypadku zwolnienia ucznia z zajęć wychowania fizycznego, zajęć komputerowych lub informatyki w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony", „zwolniona", jeżeli okres zwolnienia ucznia z zajęć uniemożliwia ustalenie oceny klasyfikacyjnej.
16. Dyrektor szkoły zwalnia ucznia z wykonywania określonych ćwiczeń fizycznych na zajęciach wychowania fizycznego, na podstawie opinii o ograniczonych możliwościach wykonywania przez ucznia tych ćwiczeń fizycznych wydanej przez lekarza, na czas określony w tej opinii.

17. Wniosek o zwolnienie z zajęć, o których mowa w pkt. 15 i 16 należy złożyć do 30 września.
18. Uczeń jest klasyfikowany, jeżeli został oceniony ze wszystkich przedmiotów i zajęć obowiązkowych, z wyjątkiem tych, z których został zwolniony.

19. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach edukacyjnych przekraczającej połowę czasu przeznaczonego na te zajęcia w szkolnym planie nauczania. Ostateczna decyzja
w kwestii klasyfikacji należy do nauczyciela.
20. W przypadku otrzymania przez ucznia niedostatecznej oceny śródrocznej lub gdy uczeń jest nieklasyfikowany za pierwszy semestr warunkiem uzyskania rocznej oceny pozytywnej jest zaliczenie treści programowych z I semestru. Termin i formę zaliczenia ustala nauczyciel danego przedmiotu, w porozumieniu z uczniem lub rodzicem (opiekunem prawnym) w przypadku ucznia niepełnoletniego.
21. Uczeń nieklasyfikowany w klasyfikacji rocznej z powodu usprawiedliwionej nieobecności może zdawać egzamin klasyfikacyjny, po złożeniu pisemnego wniosku o przeprowadzenie egzaminu klasyfikacyjnego. W przypadku ucznia szkoły podstawowej wniosek składa rodzic lub opiekun prawny ucznia.
22. Na pisemny wniosek ucznia nieklasyfikowanego z powodu nieobecności nieusprawiedliwionej lub jego rodziców (prawnych opiekunów) rada pedagogiczna może wyrazić zgodę na egzamin klasyfikacyjny.

23. Dyrektor szkoły w porozumieniu z uczniem i jego rodzicami (prawnymi opiekunami), w przypadku ucznia niepełnoletniego wyznacza termin egzaminu klasyfikacyjnego z materiału realizowanego zgodnie z programem w danym okresie. Egzamin klasyfikacyjny musi być przeprowadzony nie później niż w dniu poprzedzającym dzień zakończenia rocznych zajęć dydaktyczno-wychowawczych. Jeżeli z przyczyn losowych uczeń nie przystąpił do egzaminu w wyznaczonym terminie, to może przystąpić do niego w dodatkowym terminie, określonym przez dyrektora.

24. Egzamin klasyfikacyjne przeprowadza komisja, w której skład wchodzą:

a) nauczyciel prowadzący dane zajęcia edukacyjne – jako przewodniczący komisji,

b) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne.

25. Uczniowi nieklasyfikowanemu z zajęć praktycznych z powodu usprawiedliwionej nieobecności, szkoła organizuje zajęcia umożliwiające uzupełnienie programu nauczania.

26. Egzamin klasyfikacyjny składa się z części pisemnej i ustnej, z wyjątkiem wychowania fizycznego, technologii informacyjnej, zajęć praktycznych, zajęć artystycznych, techniki, zajęć technicznych, muzyki, plastyki, informatyki, zajęć komputerowych gdzie egzamin ma formę zadań praktycznych.

27. Pytania egzaminacyjne (zadania praktyczne) układa nauczyciel prowadzący dane zajęcia edukacyjne.

28. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół wg wzoru opracowanego na podstawie rozporządzenia będącego podstawą prawną do opracowania WSO .
29. Do protokołu dołącza się pisemne prace ucznia oraz zwięzłą informację o ustnych odpowiedziach ucznia. Protokół jest załącznikiem do arkusza ocen ucznia.
30. Podczas egzaminu klasyfikacyjnego mogą być obecni – w charakterze obserwatorów - rodzice (opiekunowie prawni) ucznia.

VIII. Egzamin poprawkowy

1. Uczeń, który w wyniku rocznej klasyfikacji uzyskał ocenę niedostateczną z jednych albo dwóch zajęć edukacyjnych, może zdawać egzamin poprawkowy z tych zajęć
2. Egzamin poprawkowy składa się z części, pisemnej oraz ustnej, z wyjątkiem egzaminu z wychowania fizycznego, zajęć praktycznych, zajęć artystycznych, techniki, zajęć technicznych, muzyki, plastyki, informatyki, zajęć komputerowych, z których egzamin powinien mieć przede wszystkim formę zadań praktycznych.

3. Termin egzaminu poprawkowego wyznacza dyrektor szkoły do dnia zakończenia rocznych zajęć dydaktyczno-wychowawczych, w ostatnim tygodniu ferii letnich
4. Egzamin poprawkowy przeprowadza Komisja powołana przez dyrektora szkoły.

W skład Komisji wchodzą:

a) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły - jako przewodniczący Komisji,

b) nauczyciel prowadzący dane zajęcia edukacyjne

c) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne

5. Nauczyciel, o którym mowa w punkcie 5b, może być zwolniony z udziału w pracy Komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach.
W takim przypadku dyrektor szkoły powołuje, jako w skład komisji innego nauczyciela prowadzącego takie same zajęcia edukacyjne.

6. (uchylony).
7. Pytania egzaminacyjne zawierają treści nauczania zgodne z odpowiednim stopniem wymagań edukacyjnych dla danego etapu kształcenia.
8. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół zawierający: nazwę zajęć edukacyjnych, z których przeprowadzany był egzamin, skład komisji, termin egzaminu, imię i nazwisko ucznia, pytania egzaminacyjne, wynik egzaminu oraz ocenę ustaloną przez komisję. Do protokołu załącza się pisemne prace ucznia i zwięzłą informację o ustnych odpowiedziach ucznia i zwięzłą informację o wykonaniu przez ucznia zadania praktycznego.
9. Uczeń, który z przyczyn losowych nie przystąpił do egzaminu poprawkowego
w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, określonym przez dyrektora szkoły nie później niż do 30 września
10. Uczeń, który nie zdał egzaminu poprawkowego, nie otrzymuje promocji i powtarza klasę, z wyjątkiem przypadku opisanego w rozdz. IX pkt. 2.
IX. Egzamin sprawdzający

1. Uczeń, który nie zgadza się z wystawioną przez nauczyciela pozytywną oceną roczną i pragnie uzyskać wyższą może zwrócić się do dyrektora szkoły z wnioskiem o wyrażenie zgody na egzamin sprawdzający.

2. Wniosek taki mogą składać również rodzice ucznia (prawni opiekunowie).
3. Uczeń może poprawić ocenę zaproponowaną przez nauczyciela tylko o jeden stopień.
4. Egzamin sprawdzający składa się z dwóch części, pisemnej oraz ustnej, z wyjątkiem egzaminu z wychowania fizycznego, zajęć praktycznych, zajęć artystycznych, techniki, zajęć technicznych, muzyki, plastyki, informatyki, zajęć informatycznych, z których egzamin powinien mieć przede wszystkim formę zadań praktycznych. Egzamin sprawdzający z wychowania fizycznego może jedynie zmienić ocenę z osiągnięć edukacyjnych ucznia. Nie wpływa na oceny z wysiłku wkładanego w przedmiot w ciągu całego roku szkolnego, tzn.: systematycznego udziału w zajęciach, stopnia przygotowania do zajęć i postawy oraz aktywności na zajęciach, czyli innych składowych oceny rocznej.
5. Egzamin sprawdzający musi być przeprowadzony do dnia konferencji klasyfikacyjnej - datę wyznacza dyrektor szkoły.

6. Egzamin sprawdzający przeprowadza komisja powołana przez dyrektora szkoły.

W skład komisji wchodzą:

a) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły - jako przewodniczący komisji,

b) nauczyciel prowadzący dane zajęcia edukacyjne

7. Nauczyciel, o którym mowa w p. 5 b, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach.

8. W takim przypadku dyrektor szkoły powołuje, jako osobę egzaminującą innego nauczyciela prowadzącego takie same zajęcia edukacyjne.

9. Pytania egzaminacyjne zawierają treści nauczania zgodne z odpowiednim stopniem wymagań edukacyjnych dla danego etapu kształcenia.
10. Jeżeli w wyniku egzaminu sprawdzającego uczeń otrzyma ocenę niższą od zaproponowanej przez nauczyciela, oceną końcową pozostaje ocena zaproponowana przez nauczyciela.

11. Z przeprowadzonego egzaminu sprawdzającego sporządza się protokół zawierający: nazwę zajęć edukacyjnych, z których przeprowadzany był egzamin, skład komisji, termin egzaminu, imię i nazwisko ucznia, pytania egzaminacyjne, wynik egzaminu oraz ocenę ustaloną przez komisję. Do protokołu załącza się pisemne prace ucznia, zwięzłą informację o ustnych odpowiedziach ucznia i zwięzłą informację o wykonaniu przez ucznia zadania praktycznego.
X. Sprawdzian wiadomości i umiejętności
1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić, w formie pisemnej, umotywowane zastrzeżenia do dyrektora szkoły, jeśli uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone
od dnia ustalenia tej oceny, nie później jednak niż w ciągu 2 dni od zakończenia zajęć dydaktyczno – wychowawczych.

2. W przypadku potwierdzenia zastrzeżeń, co do zgodności ustalenia oceny z obowiązującym prawem dyrektor powołuje komisję, która przeprowadza sprawdzian wiadomości i umiejętności ucznia w celu ustalenia oceny klasyfikacyjnej z danych zajęć edukacyjnych.
3. Sprawdzian składa się z dwóch części, pisemnej oraz ustnej, z wyjątkiem egzaminu

z technologii informacyjnej, wychowania fizycznego, zajęć praktycznych, zajęć artystycznych, techniki, zajęć technicznych, muzyki, plastyki, informatyki, zajęć komputerowych, z których egzamin powinien mieć przede wszystkim formę zadań praktycznych.

4. Termin sprawdzianu ustala się z uczniem lub/i jego rodzicami (prawnymi opiekunami), z zastrzeżeniem, że sprawdzian musi być przeprowadzony w przeciągu 5 dni od dnia zgłoszenia zastrzeżeń.
5. Sprawdzian przeprowadza komisja powołana przez dyrektora szkoły. W skład komisji wchodzą:

c) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły - jako przewodniczący komisji,

d) nauczyciel prowadzący dane zajęcia edukacyjne
e) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne

6. Nauczyciel, o którym mowa w p. 5 b, może być zwolniony z udziału w pracy komisji na własną prośbę lub w innych, szczególnie uzasadnionych przypadkach.

7. W takim przypadku dyrektor szkoły powołuje, jako osobę egzaminującą innego nauczyciela prowadzącego takie same zajęcia edukacyjne.

8. Pytania sprawdzianu zawierają treści nauczania zgodne z odpowiednim stopniem wymagań edukacyjnych dla danego etapu kształcenia.
9. Ustalona przez komisję ocena roczna nie może być niższa od ustalonej wcześniej oceny. Ocena ustalona przez komisję jest ostateczna, z wyjątkiem niedostatecznej oceny rocznej, która może być zmieniona w wyniku egzaminu poprawkowego.

10. Z przeprowadzonego sprawdzianu sporządza się protokół zawierający: nazwę zajęć edukacyjnych, z których przeprowadzany był sprawdzian, skład komisji, termin sprawdzianu, imię i nazwisko ucznia, zadania sprawdzające, przez komisję ocenę klasyfikacyjną. Do protokołu załącza się pisemne prace ucznia i zwięzłą informację
o ustnych odpowiedziach ucznia i zwięzłą informację o wykonaniu przez ucznia zadania praktycznego. Protokół jest załącznikiem do arkusza ocen ucznia.
11. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu
w wyznaczonym terminie, może przystąpić do niego w dodatkowym terminie, wyznaczonym przez dyrektora szkoły w uzgodnieniu z uczniem i jego rodzicami.
12. Przepisy pkt. 1-10 stosuje się odpowiednio w przypadku rocznej oceny klasyfikacyjnej uzyskanej w wyniku egzaminu poprawkowego. Termin zgłoszenia zastrzeżeń wynosi 5 dni od daty egzaminu poprawkowego. W tym przypadku ocena ustalona przez komisję jest ostateczna.
XI. Promowanie

1. Od klasy IV szkoły podstawowej uczeń otrzymuje promocję do klasy programowo wyższej, jeżeli ze wszystkich zajęć edukacyjnych określonych w szkolnym planie nauczania uzyskał oceny klasyfikacyjne roczne wyższe od stopnia niedostatecznego.
2. Uczeń klasy I - III szkoły podstawowej otrzymuje promocję do klasy programowo wyższej, z zastrzeżeniem ust. 4.
3. Na wniosek rodziców (prawnych opiekunów) i po uzyskaniu zgody wychowawcy klasy lub na wniosek wychowawcy klasy i po uzyskaniu zgody rodziców (prawnych opiekunów) rada pedagogiczna może postanowić o promowaniu ucznia klasy I i II szkoły podstawowej do klasy programowo wyższej również w ciągu roku szkolnego.
4. W wyjątkowych przypadkach rada pedagogiczna może postanowić o powtarzaniu klasy przez ucznia klasy I - III szkoły podstawowej na wniosek wychowawcy klasy oraz po zasięgnięciu opinii rodziców (prawnych opiekunów).

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

6. Uczeń kończy szkołę, jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne oceny uzyskane klasie programowo najwyższej i roczne oceny klasyfikacyjne
z obowiązkowych zajęć edukacyjnych, których realizacja zakończyła się w klasach programowo niższych, uzyskał oceny klasyfikacyjne wyższe od oceny niedostatecznej.
7. Uczeń szkoły podstawowej, żeby ukończyć szkołę musi przystąpić do egzaminu ośmioklasisty organizowanego przez Centralną Komisję Egzaminacyjną

8. Po ukończeniu szkoły uczeń otrzymuje świadectwo ukończenia szkoły.
9. Od klasy IV szkoły podstawowej uczeń, który w wyniku klasyfikacji rocznej uzyskał z obowiązujących zajęć edukacyjnych średnią ocen, co najmniej 4,75 oraz co najmniej bardzo dobrą ocenę z zachowania, otrzymuje promocję do klasy programowo wyższej z wyróżnieniem.
10. Uczeń, który w wyniku klasyfikacji końcowej, o której mowa w punkcie 2 uzyskał
z obowiązkowych zajęć edukacyjnych średnią ocen, co najmniej 4,75 i ocenę
z zachowania co najmniej bardzo dobrą kończy szkołę z wyróżnieniem.
XII. Zasady Oceniania Zachowania od klasy IV szkoły podstawowej
1. Ocena zachowania wyraża opinię szkoły o wypełnianiu przez ucznia obowiązków szkolnych, jego kulturze osobistej, postawie wobec kolegów i innych osób, funkcjonowaniu w środowisku szkolnym, respektowaniu zasad współżycia społecznego i ogólnie przyjętych norm etycznych.
2. Przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub odchylenia rozwojowe, należy uwzględnić wpływ stwierdzonych zaburzeń lub odchyleń na jego zachowanie na podstawie orzeczenia o potrzebie kształcenia specjalnego albo indywidualnego nauczania lub opinii poradni psychologiczno – pedagogicznej, w tym specjalistycznej.

3. Ocenę zachowania ucznia ustala wychowawca klasy, nie później niż na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej, uwzględniając:

a) samoocenę ucznia,

b) opinie uczniów wyrażających własne zdanie o zachowaniu kolegów,

c) opinie nauczycieli, wychowawców internatu i pracowników szkoły,

d) informacje o zachowaniu ucznia na zajęciach praktycznych, praktykach zawodowych, kursach doskonalenia zawodowego,

e) uwagi odnotowane w dzienniku,

f) stosunek do obowiązków szkolnych, czyli:

· przestrzeganie statutu szkoły,

· przestrzeganie zarządzeń dyrekcji i wychowawcy,

· frekwencje,

· dbałość o podręczniki i zeszyty,

· godzenie nauki z obowiązkami domowymi, sportem, działalnością na rzecz szkoły i działalnością pozaszkolną,

· postepowanie zgodnie z dobrem społeczności szkolnej;

g) kulturę osobistą, czyli:

· stosunek do kolegów, nauczycieli i innych pracowników szkoły,

· uczciwość w codziennym postępowaniu i reagowaniu na zło,

· życzliwość i koleżeńskość,

· dbałość o kulturę słowa i piękno mowy ojczystej,

· dbałość o zdrowie i bezpieczeństwo własne i innych, nieuleganie nałogom,
· dbałość o higienę osobistą i estetykę wyglądu,
· przejawianie troski o mienie szkoły,

· okazywanie szacunku innym osobom,

h) aktywność społeczną:

· reprezentowanie szkoły w rozgrywkach sportowych, konkursach, turniejach itp. zewnątrz- i wewnątrzszkolnych,
· wykazywanie inicjatywy w pracy na rzecz szkoły (samorząd, koła zainteresowań itd.)
· dbałość o honor i tradycje szkoły,
· uczestnictwo w zajęciach pozalekcyjnych.
4. Spełnianie wyznaczników zawartych punktach od 2a do 2g gwarantuje ocenę dobrą z zachowania. Spełnianie wyznaczników zawartych w punkcie 2h może skutkować podniesienie oceny z zachowania na bardzo dobrą lub wzorową
5. Przy ustalaniu oceny końcoworocznej z zachowania należy brać pod uwagę ocenę śródroczną, a podczas ustalania oceny końcowej – oceny z zachowania z całego cyklu kształcenia. Ustalona przez wychowawcę klasy ocena z zachowania jest ostateczna.
6. Ocenę zachowania śródroczną i końcoworoczną ustala się wg następującej skali:

a) wzorowe

b) bardzo dobre

c) dobre

d) poprawne

e) nieodpowiednie

f) naganne

7. Uczeń, Samorząd klasowy i Szkolny mają prawo do kierowania własnych opinii
w sprawach dotyczących oceny ze sprawowania do wychowawcy klasy.

8. Ocena zachowania nie może mieć wpływu na:

a) oceny z zajęć edukacyjnych,
b) promocję do klasy programowo wyższej lub ukończenie szkoły
9. (uchylony)
10. Wyznaczniki obniżenia zachowania:

· konflikt z prawem,

· rażące wykroczenia przeciwko obowiązującym regulaminom w placówce, wyrażone w postaci otrzymanych przez ucznia kar regulaminowych typu: upomnienie, ostrzeżenie, nagana,

· zażywanie lub rozprowadzanie narkotyków,

· przebywanie na terenie Ośrodka w stanie wskazującym na spożycie alkoholu,

· wnoszenie na teren Ośrodka materiałów niebezpiecznych, które mogą stanowić zagrożenie dla zdrowia lub życia uczniów i pracowników oraz obiektów technicznych Ośrodka

· zachowaniu na terenie Ośrodka lub podczas przebywania pod opieką szkoły poza terenem Ośrodka, zagrażające zdrowiu lub życiu ucznia lub innych osób,
· znęcanie się fizyczne lub psychiczne nad innymi osobami,

· akty wandalizmu w stosunku do mienia szkoły lub osobistego,

· kradzieże.

· nieobecność nieusprawiedliwiona

11. Proponowana ocena ostateczna należy do wychowawcy, który przedstawia ją do zatwierdzenia na konferencji klasyfikacyjnej Rady Pedagogicznej.

12. Uczeń lub jego rodzice (prawni opiekunowie) ma prawo zgłosić pisemne zastrzeżenia do dyrektora placówki od rocznej oceny z zachowania, jeżeli ocena została ustalona niezgodnie z prawem dotyczącym trybu ustalania tej oceny. Zastrzeżenia mogą być zgłoszone w terminie od dnia ustalenia tej oceny, nie później jednak niż w ciągu 2 dni od zakończenia zajęć dydaktyczno – wychowawczych.
13. W przypadku potwierdzenia zastrzeżeń do oceny zachowania dyrektor powołuje komisję, która ustala roczną ocenę klasyfikacyjną zachowania w drodze głosowania zwykła większością głosów. W przypadku równej liczby głosów decyduje głos przewodniczącego komisji.
14. W skład komisji wchodzą:

a) dyrektor szkoły albo nauczyciel wyznaczony przez dyrektora szkoły - jako przewodniczący komisji,

b) wychowawca klasy,

c) nauczyciel prowadzący zajęcia edukacyjne w danej klasie,
d) pedagog, jeśli jest zatrudniony,
e) przedstawiciel samorządu uczniowskiego
f) (uchylony)
g) psycholog, jeśli jest zatrudniony.

15. Ustalona przez komisję roczna ocena z zachowania jest ostateczna.
16. Z prac komisji sporządza się protokół, który zawiera: skład komisji, termin posiedzenia, imię i nazwisko ucznia, wynik głosowania, ustaloną ocenę z zachowania wraz z uzasadnieniem. Protokół jest załącznikiem do arkusza ocen ucznia.
XIII. Zasady Oceniania Zachowania w klasach I-III szkoły podstawowej

1. Roczna ocena zachowania w klasach I-III ma charakter opisowy.

2. Ocenę ustala nauczyciel - wychowawca uwzględniając:

· opinię innych nauczycieli uczących ucznia,

· opinię niedydaktycznych pracowników szkoły,

· opinię kolegów i koleżanek.

Przy formułowaniu oceny zachowania nauczyciel bierze pod uwagę postawę ucznia podczas zajęć edukacyjnych w klasie, jak i poza nią.

3. Ocena zachowania nie może mieć wpływu na:

· oceny z zajęć edukacyjnych,

· promocje do klasy programowo wyższej.

4. Roczna i śródroczna 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 o poza nią;
g) okazywanie szacunku innym osobom,

 h) udział w pracach na rzecz szkoły i środowiska.

5. Ustala się następującą symbolikę i skalę bieżącego oceniania zachowania:
A - uczeń reprezentuje postawę wzorową

B – uczeń reprezentuje postawę bardzo dobrą
C – uczeń reprezentuje postawę dobrą
D – uczeń reprezentuje postawę niewłaściwą

6. Kryteria oceny bieżącej zachowania:

A – Uczeń bardzo sumiennie przygotowuje się do zajęć, często podejmuje zadania dodatkowe. Nie opuszcza zajęć szkolnych, a sporadyczne nieobecności ma zawsze usprawiedliwione. Zawsze uzupełnia braki wynikające z nieobecności. Zawsze zwraca się kulturalnie i taktownie do osób dorosłych i rówieśników, nigdy nie używa 'brzydkich słów". Zawsze przestrzega zasad bezpieczeństwa. Jest zawsze koleżeński. Nigdy nie bierze udziału w bójkach, kłótniach i sporach. Nigdy się nie spóźnia na zajęcia. Wzorowo zachowuje się podczas wycieczek, wyjść, uroczystości i zajęć szkolnych. Sumiennie i rzetelnie pełni powierzone mu przez nauczycieli funkcje, np. dyżurnego. Zawsze dba i szanuje mienie własne, cudze i szkolne. Aktywnie i chętnie uczestniczy w życiu klasy
i szkoły. Zawsze utrzymuje ład i porządek w miejscu pracy.

B – Uczeń jest zawsze przygotowany do zajęć. Ma usprawiedliwione wszystkie nieobecności i uzupełnia braki z nimi związane. Najczęściej zwraca się kulturalnie i taktownie do osób dorosłych i rówieśników. Stara się przestrzegać zasad bezpieczeństwa. Jest koleżeński. Nie bierze udziału w bójkach, kłótniach i sporach. Sporadycznie spóźnia się na zajęcia. Bez zastrzeżeń zachowuje się podczas wycieczek, wyjść, uroczystości i zajęć szkolnych. Bez zastrzeżeń pełni powierzone mu przez nauczycieli funkcje np. dyżurnego. Dba i szanuje mienie własne, cudze i szkolne. Chętnie uczestniczy w życiu klasy i szkoły. Utrzymuje ład i porządek w miejscu pracy.

C – Uczeń zazwyczaj jest dobrze przygotowany do zajęć, a jego nieobecności są zazwyczaj usprawiedliwione Zwykle zwraca się kulturalnie i taktownie do osób dorosłych i rówieśników. Zdarza mu się nie przestrzegać zasad bezpieczeństwa, ale poprawia swoje zachowanie po zwróceniu uwagi przez nauczyciela, zwykle jest koleżeński. Zdarza mu się brać udział w bójkach, kłótniach i sporach. Często spóźnia się na zajęcia. Nie sprawia większych trudności podczas wycieczek, wyjść i zajęć szkolnych. Zwykle sumiennie i rzetelnie pełni powierzone mu przez nauczycieli funkcje, np. dyżurnego. Zwykle dba i szanuje mienie własne, cudze i szkolne. Uczestniczy w życiu klasy i szkoły. Zwykle utrzymuje ład i porządek w miejscu pracy

D – Uczeń bardzo często jest nieprzygotowany do zajęć. Jego nieobecności są często nieusprawiedliwione .Uczeń niegrzecznie i nietaktownie zwraca się do dorosłych osób i rówieśników, używa wulgaryzmów. Nie przestrzega zasad bezpieczeństwa. Jest niekoleżeński. Jest konfliktowy, często bierze udział w kłótniach, bójkach i sporach. Nagminnie spóźnia się na zajęcia. Sprawia kłopoty wychowawcze podczas wyjść, wycieczek i zajęć szkolnych. Nie wywiązuje się z powierzonych mu funkcji, np. dyżurnego. Niszczy i nie szanuje mienia własnego, cudzego i szkolnego. Niechętnie uczestniczy w życiu klasy i szkoły. Nie utrzymuje ładu i porządku w miejscu pracy.

7. W ramach oceniania bieżącego nauczyciel obserwuje ucznia. Jest możliwość stworzenia wewnętrznego klasowego regulaminu zachowania ucznia. Ewentualne uwagi odnotowuje w dzienniczku ucznia. Pod koniec każdego tygodnia nauczyciel ocenia zachowanie ucznia stosując w/w symbole, co odnotowuje w dzienniku lekcyjnym.

XIV. Procedura ewaluacji WSO

1. Pod koniec każdego roku szkolnego dokonywana jest ewaluacja wewnątrzszkolnego systemu oceniania na podstawie badania opinii dokonanego poprzez ankiety skierowane do nauczycieli i uczniów.

2. Ewaluacja systemu oceniania dokonuje się na posiedzeniu rady pedagogicznej po zakończeniu roku szkolnego.

Tekst jednolity na podstawie uchwały Rady Pedagogicznej SOSW nr 7/2019 z dnia 23 września 2019 r.
Kryteria oceniania uczniów w edukacji wczesnoszkolnej
A. Klasa I

	Symbole literowe
	Edukacja polonistyczna

	Poziom A
	Czytanie: czyta płynnie zdaniami teksty bez przygotowania, zachowuje odpowiednie tempo, czyta cicho ze zrozumieniem, odpowiada prawidłowo na wszystkie zadane pytania, wyróżnia bohaterów utworu literackiego, ustala kolejność wydarzeń, potrafi określić przeżycia postaci w utworze literackim, czyta książki i korzysta z księgozbioru bibliotecznego.

Pisanie: pisze bezbłędnie z pamięci i ze słuchu zachowując prawidłowy kształt liter i ich połączeń, bezbłędnie przepisuje tekst drukowany, układa i zapisuje teksty na podany lub dowolny temat.

Mówienie: samodzielnie tworzy wielozdaniowe wypowiedzi na dowolny temat, zawsze uczestniczy w dyskusji, ma bogaty zasób słownictwa, tworzy wypowiedzi logiczne, zrozumiałe i poprawne gramatycznie, nie popełnia błędów językowych, planuje i angażuje się w tworzoną formę teatralną, tworzy przedstawienia za pomocą różnych technik: kukiełki, teatr cieni i inne.

	Poziom B
	Czytanie: czyta płynnie zdaniami tekst przygotowany, zachowuje odpowiednie tempo, odpowiada prawidłowo na wszystkie zadane pytania, wyróżnia bohaterów utworu literackiego, ustala kolejność wydarzeń, interesuje się książkami i chętnie je czyta.

Pisanie: pisze z pamięci proste, krótkie zdania, dba o estetykę i poprawność graficzną pisma, zachowuje prawidłowy kształt liter i ich połączeń, bezbłędnie przepisuje tekst drukowany.

Mówienie: buduje wielozdaniowe wypowiedzi na zadany temat, często uczestniczy w dyskusji, ma bogaty zasób słownictwa, tworzy wypowiedzi spójne, zrozumiałe i poprawne gramatycznie, nie popełnia błędów językowych, angażuje się w tworzoną formę teatralną.

	Poziom C
	Czytanie: czyta wyrazami, głośno ze zrozumieniem, odpowiada na zadane pytania, interesuje się książkami i ich czytaniem.

Pisanie: pisze prawie zawsze poprawnie z pamięci, stara się zachować prawidłowy kształt liter, raczej bezbłędnie przepisuje tekst drukowany (nieliczne błędy to brak elementów liter np. kropki, kreski, haczyki)

Mówienie: buduje logiczne kilkuzdaniowe wypowiedzi, posiada duży zasób słownictwa, stara się zachować poprawność językową, stara się angażować
w tworzoną formę teatralną.

	Poziom D
	Czytanie: czyta sylabami, wyrazami, głośno ze zrozumieniem, odpowiada na większość pytań, na miarę swoich możliwości czyta wskazane lektury.

Pisanie: pisze z pamięci popełniając nieliczne błędy (literowe i ortograficzne), przepisując tekst drukowany stara się zachować prawidłowy kształt liter popełniając drobne błędy.

Mówienie: wypowiada się w formie zdań pojedynczych i wyrazami, posiada mały zasób słownictwa, stara się zachować poprawność językową, poproszony przez nauczyciela włącza się w tworzoną formę teatralną.

	Poziom E
	Czytanie: głoskuje, dokonuje analizy i syntezy słuchowej, czyta głośno, nie odpowiada prawidłowo na pytania, ma trudności w dokonywaniu analizy i syntezy słuchowej i słuchowo-wzrokowej wyrazów, nie zawsze odpowiada na zadawane pytania. Mało interesuje się książkami.
Pisanie: przepisuje tekst odwzorowując litera po literze, pisząc z pamięci popełnia wiele błędów (np. opuszcza lub dodaje litery, myli litery o podobnym kształcie, robi błędy ortograficzne), nie zachowuje kształtu liter i połączeń literowych, myli wielkie litery z małymi, nie zachowuje liniatury.

Mówienie: wypowiada się wyrazami, ma ubogi zasób słów, popełnia błędy językowe.

	Symbole literowe
	Edukacja matematyczna

	Poziom A
	Działania w zakresie dodawania i odejmowania: rozumie i wykonuje samodzielnie dodawanie i odejmowanie w zakresie 20, rozwiązuje równania jednodziałaniowe z niewiadomą w postaci okienka.

Zadania tekstowe: samodzielnie rozwiązuje zadania i układa treści zadań do sytuacji życiowej, rysunku, schematu graficznego i działania arytmetycznego.

Umiejętności praktyczne: zawsze prawidłowo i samodzielnie dokonuje pomiarów długości, masy, obliczeń pieniężnych, zna pojęcie długu i konieczności spłacenia go, określa czas za pomocą zegara i kalendarza

	Poziom B
	Działania w zakresie dodawania i odejmowania: rozumie i wykonuje samodzielnie dodawanie i odejmowanie w zakresie 10, rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka.

Zadania tekstowe: samodzielnie i bezbłędnie rozwiązuje zadania jednodziałaniowe, zapisuje rozwiązanie zadania przedstawionego słownie w konkretnej sytuacji.

Umiejętności praktyczne: prawidłowo i samodzielnie dokonuje pomiarów długości
i masy, obliczeń pieniężnych, zna pojęcie długu i konieczności spłacenia go, określa czas z pomocą zegara i kalendarza nazywa dni tygodnia i nazwy miesięcy, starannie kontynuuje rozpoczęty wzór, (np. szlaczek), dostrzega symetrię

	Poziom C
	Działania w zakresie dodawania i odejmowania: rozumie i wykonuje dodawanie i odejmowanie w zakresie przekraczającym 10 popełniając drobne błędy, rozwiązuje łatwe równania jednodziałaniowe z niewiadomą w postaci okienka (bez przenoszenia na drugą stronę)

Zadania tekstowe: korzysta ze wskazówek nauczyciela i bezbłędnie rozwiązuje zadania jednodziałaniowe, poprawnie rozwiązuje zadanie przedstawione słownie w konkretnej sytuacji

Umiejętności praktyczne: wykonuje samodzielnie i prawidłowo proste pomiary długości i masy, proste obliczenia pieniężne, zna pojęcie długu i konieczności spłacenia go, prawidłowo posługuje się nazwami dni tygodnia i nazwami miesięcy, dostrzega symetrię, kontynuuje rozpoczęty wzór.

	Poziom D
	Działania w zakresie dodawania i odejmowania: rozumie i wykonuje działania popełniając liczne błędy, z pomocą nauczyciela rozwiązuje łatwe równania jednodziałaniowe w postaci okienka.

Zadania tekstowe: robi błędy podczas wykonywania zadań jednodziałaniowych, popełnia błędy rozwiązując zadania przedstawione słownie w konkretnej sytuacji

Umiejętności praktyczne: w miarę poprawnie dokonuje prostych pomiarów długości i masy, zna pojęcie długu i spłacenia go, zna nazwy dni tygodnia,
w miarę poprawnie używa nazw miesięcy, z pomocą nauczyciela dostrzega symetrię, stara się kontynuować rozpoczęty wzór.

	Poziom E
	Działania w zakresie dodawania i odejmowania: wykonuje dodawanie i odejmowanie często popełniając błędy, liczy na konkretach, myli poszczególne działania, ma trudności z rozwiązywaniem prostych zadań tekstowych,

Zadania tekstowe: nie rozumie treści zadania przedstawionego słownie,
z pomocą nauczyciela wykonuje proste zadanie jednodziałaniowe oraz schematy graficzne.

Umiejętności praktyczne: z pomocą nauczyciela wykonuje proste pomiary długości, masy oraz obliczeń pieniężnych, słabo zna nazwy dni tygodnia i nazwy miesięcy, nie dostrzega symetrii, ma problemy z kontynuacją rozpoczętego wzoru.

	Symbole literowe
	Edukacja społeczna

	Poziom A

	Posiada rozległą wiedzę o otaczającym społecznym, zna symbole narodowe i symbole Unii Europejskiej, okazuje szacunek innym ludziom, jest tolerancyjny, chętnie pomaga innym, zawsze współpracuje z innymi, zachowuje się bardzo dojrzale, zawsze dba o zdrowie i bezpieczeństwo swoje i innych osób, potrafi rozróżnić zagrożenia i przeciwdziałać im.

	Poziom B
	Zna swój adres zamieszkania, zna symbole narodowe, rozpoznaje flagę i hymn Unii Europejskiej, wie na czym polega praca w poznanych zawodach, zawsze używa form grzecznościowych wobec innych osób, zgodnie współpracuje z innymi, zachowuje się dojrzale.

	Poziom C
	Posiada ogólną wiedzę o otaczającym środowisku społecznym, zna swój adres zamieszkania, wie na czym polega praca w poznanych zawodach, dobrze współpracuje z innymi, używa form grzecznościowych, zna symbole narodowe i rozpoznaje flagę i hymn Unii Europejskiej.

	Poziom D
	Posiada ogólną wiedzę o otaczającym środowisku społecznym. Zna symbole narodowe (flaga, hymn, godło). Zazwyczaj okazuje szacunek innym ludziom. Stara się współpracować z innymi.

	Poziom E
	Z pomocą nauczyciela rozpoznaje otaczające środowisko społeczne, częściowo zna swój adres zamieszkania, myli symbole narodowe, rzadko okazuje szacunek innym osobom, nie zawsze potrafi współpracować z innymi.

	Symbole literowe
	Edukacja przyrodnicza

	Poziom A
	Posiada rozległą wiedzę o otaczającym środowisku przyrodniczym. Zawsze szanuje otaczające środowisko przyrodnicze. Dba o zdrowie i bezpieczeństwo swoje i innych osób, potrafi rozróżnić zagrożenia i przeciwdziałać im. Zawsze stosuje w praktyce wiadomości i umiejętności dotyczące zachowania się w ruchu drogowym.

	Poziom B
	Rozpoznaje i nazywa wybrane gatunki roślin i zwierząt, potrafi zaobserwować zachodzące zmiany w przyrodzie, potrafi wymienić pory roku, zna formy ochrony środowiska naturalnego, szanuje przyrodę, zna zagrożenia dla środowiska przyrodniczego ze strony człowieka i zagrożenia ze strony zwierząt oraz zjawisk przyrodniczych. Stosuje w praktyce wiadomości i umiejętności dotyczące zachowania się w ruchu drogowym.

	Poziom C
	Posiada ogólną wiedzę o otaczającym środowisku przyrodniczym, zna podstawowe formy ochrony środowiska przyrodniczego, rozpoznaje i nazywa niektóre gatunki roślin i zwierząt, potrafi zaobserwować zachodzące zmiany w przyrodzie, potrafi wymienić pory roku, potrafi odróżnić zagrożenia dla środowiska. Na ogół stosuje
w praktyce wiadomości i umiejętności dotyczące zachowania się w ruchu drogowym.

	Poziom D
	Posiada ogólną wiedzę o otaczającym środowisku przyrodniczym, zna niektóre formy ochrony środowiska przyrodniczego, orientuje się czym zajmują się ludzie w najbliższej okolicy. Potrafi wymienić nazwy poznanych warzyw i kwiatów, zna pory roku. Posiada podstawowe wiadomości dotyczące zachowania się w ruchu drogowym.

	Symbole literowe
	Edukacja plastyczna

	Poziom A
	Wykazuje uzdolnienia manualne, bierze udział w konkursach szkolnych
i pozaszkolnych, zaskakuje nowatorskim rozwiązywaniem zagadnień, prace plastyczne cechuje staranność, estetyka, potrafi pracować różnymi technikami. Korzysta
z medialnych środków przekazu. Interesuje się i rozpoznaje wybrane dziedziny sztuki
i wypowiada się na ich temat.

	Poziom B
	Wykazuje pomysłowość w procesie tworzenia. Wyraża własne myśli i uczucia
w różnorodnych formach plastycznych. Prace plastyczne cechuje staranność, estetyka, potrafi zastosować różne techniki plastyczne, bierze udział w konkursach ogólnoszkolnych. Rozpoznaje niektóre dziedziny sztuki: rzeźby, architektury, malarstwa, grafiki i wypowiada się na ich temat.

	Poziom C
	Podejmuje zadania plastyczne. Wyraża własne myśli i uczucia
w różnorodnych formach plastycznych. Korzysta z bogatej bazy kolorów. Potrafi pracować różnymi technikami plastycznymi. Rozpoznaje wybrane dziedziny sztuki: architektury, malarstwa, rzeźby, grafiki i wypowiada się na ich temat.

	Poziom D
	Podejmuje zadania plastyczne, ale często ich nie kończy. Dostrzega linie proste i owalne w przedmiotach, kreśli je po śladzie, uzupełnia tłem kontury przedmiotów, używa małej ilości kolorów, potrafi zorganizować swój warsztat pracy. Rozpoznaje niektóre dziedziny sztuki.

	Poziom E

	Niechętnie podejmuje zadania plastyczne, prace wykonuje schematycznie, używa małej ilości kolorów, nie doprowadza pracy do końca, praca jest niestaranna, nie potrafi sobie zorganizować warsztatu pracy. Z pomocą nauczyciela rozpoznaje nieliczne dziedziny sztuki.

	Symbole literowe
	Edukacja techniczna

	Poziom A
	Wykazuje uzdolnienia manualne, bierze udział w konkursach szkolnych
i pozaszkolnych, zaskakuje nowatorskim rozwiązywaniem zagadnień technicznych. Rozpoznaje niektóre urządzenia techniczne, potrafi je obsługiwać. Majsterkuje, buduje z różnych przedmiotów dostępnych w otoczeniu.

	Poziom B
	Wykazuje pomysłowość w procesie tworzenia. Wyraża własne myśli i uczucia
w różnorodnych formach technicznych. Rozpoznaje niektóre urządzenia techniczne, potrafi je obsługiwać i szanować. Majsterkuje, buduje
z różnych przedmiotów dostępnych w otoczeniu.

	Poziom C
	Podejmuje zadania techniczne. Rozpoznaje niektóre urządzenia techniczne, potrafi je obsługiwać i szanować. Majsterkuje i buduje z różnych przedmiotów dostępnych w otoczeniu.

	Poziom D
	Podejmuje zadania techniczne, ale często ich nie kończy. Dostrzega linie proste i owalne w przedmiotach, kreśli je po śladzie, uzupełnia tłem kontury przedmiotów, potrafi zorganizować swój warsztat pracy. Rozpoznaje niektóre urządzenia techniczne, w miarę możliwości obsługuje je, rozpoznaje niektóre dziedziny sztuki.

	Poziom E
	Niechętnie podejmuje zadania techniczne, prace wykonuje schematycznie, nie doprowadza pracy do końca, praca jest niestaranna, nie potrafi sobie zorganizować warsztatu pracy.

	Symbole literowe
	Zajęcia komputerowe

	Poziom A
	Umie obsługiwać komputer, nazywa elementy zestawu komputerowego, posługuje się wybranymi grami i programami edukacyjnymi, bezpiecznie korzysta
z komputera i stosuje się do ograniczeń dotyczących korzystania z komputera

	Poziom B
	Posługuje się komputerem w podstawowym zakresie: korzysta z klawiatury, myszy, uruchamia programy, wie jak trzeba korzystać z komputera żeby nie narażać własnego zdrowia, stosuje się do ograniczeń dotyczących korzystania z komputera.

	Poziom C
	Posługuje się komputerem w podstawowym zakresie, korzysta z myszy
i klawiatury, ze wskazówkami nauczyciela uruchamia programy, wie jak trzeba korzystać z komputera, by nie narażać swojego zdrowia.

	Poziom D
	Z pomocą nauczyciela posługuje się komputerem w podstawowym zakresie, korzysta z myszy i klawiatury, wie jak trzeba korzystać z komputera by nie narażać swojego zdrowia

	Poziom E
	 Słabo opanował wiedzę i umiejętności . w sytuacjach trudniejszych nie radzi sobie bez pomocy. Posługuje się komputerem w podstawowym zakresie: korzysta z pomocą nauczyciela z myszki i klawiatury. Ma problemy z wykonywaniem ćwiczenia zgodnie z treścią. Często jest nieprzygotowany do zajęć.

	Symbole literowe

	Zajęcia języka angielskiego

	 Poziom A

	- potrafi swobodnie przywitać się i pożegnać, przedstawić się i zapytać o imię inną osobę,

- samodzielnie śpiewa piosenki i recytuje z pamięci wierszyki i wyliczanki,

- rozumie i wykonuje wszystkie polecenia nauczyciela,

- bez trudu rozpoznaje i nazywa podstawowe kolory,

- w czasie słuchania historyjki obrazkowej łatwo łączy słyszany tekst z ilustracjami,

- rozpoznaje liczby od 1 do 10, prawidłowo liczy i wykonuje proste działania,

- ma bogaty zasób słów w zakresie: owoce, przybory szkolne, zabawki, części ciała, zwierzęta - łatwo łączy elementy, koloruje obrazek lub zakreśla przedmioty zgodnie z wysłuchanym opisem,

- prawidłowo odczytuje poznane słowa łącząc je z obrazkiem,

- doskonale odwzorowuje proste słowa pisząc „po śladzie",

- zawsze aktywnie i chętnie uczestniczy w lekcji, pomaga innym.

	Poziom B
	- zna i używa zwrotów powitalnych i pożegnalnych,

- potrafi przedstawić się i próbuje pytać o imię inne osoby,

- zna na pamięć większość wierszyków i śpiewa piosenki,

- rozumie i wykonuje proste polecenia nauczyciela, - rozpoznaje nazywa podstawowe kolory i liczby od 1 do 10 oraz wykonuje proste działania,

- prawidłowo wskazuje kolejne obrazki słuchając historyjki,

- zna większość słów z zakresu: owoce, przybory szkolne, zabawki, części ciała, zwierzęta domowe,

- odczytuje proste słowa i łączy je z obrazkami,

- potrafi pisać „po śladzie",

- najczęściej jest aktywny na zajęciach.

	Poziom C
	- umie się przedstawić, zna zwroty powitania i pożegnania,

- z pomocą nauczyciela zadaje pytanie o imię innym dzieciom,

- razem z innymi śpiewa piosenki, recytuje proste wyliczanki z pamięci,

- rozumie i wykonuje większość poleceń nauczyciela,

- rozpoznaje podstawowe kolory i liczby 1 - 10, czasem robi błędy,

- z pomocą nauczyciela wskazuje kolejne obrazki podczas słuchania historyjki,

- zapamiętuje nazwy niektórych owoców, przyborów szkolnych, zabawek, części ciała, zwierząt

domowych,

- po kilku powtórzeniach, odczytuje słowa - podpisy do obrazków,

- stara się pisać „po śladzie" proste słowa,

- czasem bywa aktywny na lekcjach.

	Poziom D
	- wita się i żegna oraz próbuje przedstawić się,

- czasami śpiewa z innymi piosenkę i powtarza linijka po linijce czytany mu wiersz i wyliczankę,

- rozumie i wykonuje niektóre, bardzo proste polecenia nauczyciela wspierane gestami,

- stara się zapamiętać podstawowe kolory i liczby od 1 do 10 (robi błędy),

- w czasie słuchania historyjki, z pomocą nauczyciela wskazuje obrazki (czasem się myli),

- zna niektóre słowa z wyżej wymienionych zakresów,

- potrafi odczytać niektóre bardzo proste podpisy do obrazka, po kilku powtórzeniach,

- kiedy pisze po śladzie robi to bardzo po woli i często błędnie odtwarza litery,

- wymaga stałej zachęty do pracy.

	Poziom E
	- razem z innymi próbuje witać się i żegnać,

- niezbyt chętnie śpiewa piosenki razem z całą klasą,

- czasem wykonuje proste polecenie nauczyciela, jeśli jest skierowane bezpośrednio do niego i

poparte wyraźnym gestem,

- uczy się liczb od 1 do 5 i stara się zapamiętać podstawowe kolory (często się myli),

- ma kłopoty ze skupieniem uwagi na historyce obrazkowej (myli obrazki),

- próbuje powtarzać za nauczycielem niektóre słowa z wyżej wymienionych zakresów,

- uczy się pisać „po śladzie" krótkie jednosylabowe wyrazy, wymaga stałego nadzoru i motywacji do

pracy.

B. Klasa II

	Symbole literowe
	Edukacja polonistyczna

	Poziom A
	Czytanie. Czyta płynnie z odpowiednią intonacją, ekspresją każdy tekst, czyta cicho ze zrozumieniem i odpowiada na wszystkie pytania.

Pisanie. Pisze bezbłędnie z pamięci i ze słuchu z zachowaniem prawidłowego kształtu liter i ich połączeń, zna zasady ortograficzne.

Mówienie. Stosuje logiczne wypowiedzi wielozdaniowe, poprawne pod względem językowym, posługuje się bogatym słownictwem (stosuje np. związki frazeologiczne), potrafi samodzielnie dokonać selekcji treści, potrafi rozpoznać rzeczownik, umie określić czas, osobę i liczbę czasowników, umie określić liczbę i rodzaj rzeczowników i przymiotników.

	Poziom B
	Czytanie. Czyta płynnie i wyraziście pełnymi zdaniami, czyta płynnie
z podziałem na role, umie czytać cicho ze zrozumieniem i odpowiadać na pytania związane z tekstem, wyodrębnia w utworze kolejne wydarzenia, dostrzega związki między nimi.

Pisanie. Umie pisać z pamięci i ze słuchu w zakresie opracowanego słownictwa, zna i stosuje zasady ortograficzne, potrafi napisać swobodny tekst na określony temat, płynnie, czytelnie i estetycznie pisze wyrazy i zdania.

Mówienie. Rozumie sens wypowiedzi, potrafi poprawnie, w rozwiniętej formie wypowiadać się n/t przeżyć i własnych doświadczeń, posiada bogaty zasób słów.

	Poziom C
	Czytanie. Czyta zdaniami, popełnia nieliczne błędy, po samodzielnym przeczytaniu tekstu odpowiada na proste pytania.

Pisanie. Poprawnie zapisuje wyrazy i zdania, rzadko popełnia błędy w pisaniu ze słuchu, zna i zazwyczaj stosuje zasady ortograficzne.

Mówienie. Potrafi ułożyć poprawnie pod względem językowym zdanie pojedyncze rozwinięte, wypowiada się zdaniami pojedynczymi, rozwiniętymi poprawnymi pod względem językowym i logicznym, z pomocą dokonuje selekcji treści.

	Poziom D
	Czytanie. Czyta wyrazami, popełnia błędy, po samodzielnym przeczytaniu tekstu odpowiada na proste pytania czasami z pomocą nauczyciela.

Pisanie. Poprawnie zapisuje wyrazy, popełnia nieliczne błędy, zna zasady ortograficzne, ale nie zawsze potrafi je zastosować podczas samodzielnego pisania.

Mówienie. Popełnia nieliczne błędy przy układaniu zdań pojedynczych rozwiniętych, wypowiada się zdaniami pojedynczymi rozwiniętymi poprawnymi pod względem językowym.

	Poziom E
	Czytanie. Czyta sylabami, głoskami, popełnia liczne błędy, czytając samodzielnie tekst nie potrafi prawidłowo odpowiedzieć na pytania.

Pisanie. Pisząc z pamięci popełnia liczne błędy, odwzorowuje po literze, popełnia błędy przy pisaniu ze słuchu, rzadko stosuje zasady ortograficzne.
Mówienie. Nie potrafi samodzielnie ułożyć poprawnego pod względem językowym zdania pojedynczego rozwiniętego, wypowiada się zdaniami prostymi, wykazuje ubogi zasób słownictwa.

	Symbole literowe
	Edukacja matematyczna

	Poziom A

	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Samodzielnie i biegle dodaje i odejmuje w zakresie 100, samodzielnie i biegle mnoży i dzieli w zakresie 100, zna i stosuje kolejność wykonywania działań.

Zadania tekstowe. Samodzielnie rozwiązuje dowolną metodą złożone zadania dwudziałaniowe i bez trudu układa treść do zadania.

Umiejętności praktyczne. Prawidłowo i samodzielnie dokonuje pomiarów długości i masy oraz zapisuje wyniki za pomocą skrótów poznanych jednostek, porównuje jednostki i dokonuje prawidłowo ich zamiany, zawsze prawidłowo
i samodzielnie dokonuje prostych obliczeń pieniężnych w różnych jednostkach, zawsze prawidłowo i samodzielnie wykonuje obliczenia kalendarzowe, pisze
i odczytuje daty (za pomocą cyfr rzymskich i arabskich).

	Poziom B
	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Rozumie i sprawnie dodaje i odejmuje w zakresie 100, rozumie i sprawnie mnoży i dzieli w zakresie 30, stosuje przemienność i łączność dodawania i mnożenia.

Zadania tekstowe. Samodzielnie i bezbłędnie rozwiązuje proste i czasami złożone zadania z treścią, umie układać treść zadań do sytuacji życiowej, rysunku, działania arytmetycznego.

Umiejętności praktyczne. Umie praktycznie zastosować poznane wiadomości dotyczące jednostek miary, wagi, czasu, pieniędzy.

	Poziom C
	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Samodzielnie dodaje i odejmuje i odejmuje liczby w zakresie 30, rozumie mnożenie i dzielenie, samodzielnie i poprawnie wykonuje działania w zakresie 30.

Zadania tekstowe. Potrafi ułożyć treść zadania do sytuacji życiowej schematu graficznego i działania arytmetycznego. Rozwiązuje proste zadania z treścią.

Umiejętności praktyczne. Umie praktycznie zastosować większość poznanych wiadomości dotyczących jednostek miary, wagi, czasu i pieniędzy.

	Poziom D
	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Czasami popełnia błędy przy dodawaniu i odejmowaniu w zakresie 30, mnoży
i dzieli w zakresie 30 popełniając nieliczne błędy.

Zadania tekstowe. Rozwiązuje proste zadania jednodziałaniowe i z pomocą układa treść do sytuacji życiowej, rysunku, schematu graficznego i działania arytmetycznego.

Umiejętności praktyczne. Popełnia nieliczne błędy przy dokonywaniu pomiarów długości, masy, czasu, myli się w obliczeniach pieniężnych.

	Poziom E
	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Dodaje i odejmuje w zakresie 30 popełniając błędy lub działając na konkretach, mnoży i dzieli w zakresie 30 popełniając błędy lub działając na konkretach.

Zadania tekstowe. Z pomocą rozwiązuje proste zadania jednodziałaniowe
i układa treść do sytuacji życiowej, rysunku, schematu graficznego i działania arytmetycznego.

Umiejętności praktyczne. Z pomocą dokonuje prostych pomiarów długości, masy, czasu i obliczeń pieniężnych.

	Symbole literowe
	Edukacja społeczna

	Poziom A
	Posiada rozległą wiedzę o otaczającym środowisku społecznym, zawsze wykazuje szacunek dla innych ludzi, dba o zdrowie i bezpieczeństwo swoje i innych osób. Zawsze wzorowo zachowuje się w każdej sytuacji.

	Poziom B
	Wie, na czym polega praca ludzi w różnych zawodach, odróżnia dobro od zła, potrafi współpracować z innymi. Przestrzega zasad bezpieczeństwa, zna symbole Polski i Unii Europejskiej.

	Poziom C
	Orientuje się czym zajmują się ludzie pracujący w najbliższej okolicy. Z pomocą wymienia nazwy najbliższych miejscowości, zna zasady zachowania się na drodze. Zwykle okazuje szacunek dla innych ludzi, zazwyczaj przestrzega zasad bezpieczeństwa. Raczej zna symbole Polski i Unii Europejskiej.

	Poziom D
	Posiada ogólną wiedzę o otaczającym środowisku społecznym. Czasami nie przestrzega zasad bezpieczeństwa, nie zawsze z szacunkiem odnosi się do innych.

	Poziom E
	Z pomocą nauczyciela wymienia nazwy zakładów przemysłowych, usługowych, urzędów, nie wie jakie sprawy można załatwić na poczcie. Sprawia kłopoty podczas wyjść i uroczystości szkolnych. Nie potrafi współdziałać z innymi. Nie zna symboli narodowych.

	Symbole literowe
	Edukacja przyrodnicza

	Poziom A
	Posiada rozległą wiedzę o otaczającym środowisku przyrodniczym, zawsze szanuje otaczające środowisko przyrodnicze. Wie w jaki sposób należy dbać o przyrodę.

	Poziom B
	Wie, z jakich części składa się roślina, zna nazwy poszczególnych pór roku, zna nazwy i ilość dni w poszczególnych miesiącach, zna ptaki i ssaki domowe, zna niektóre zwierzęta i rośliny łąkowe, zna kierunki świata. Wie jakie wartości odżywcze mają mleko i jego przetwory, owoce i warzywa. Odróżnia drzewa i krzewy, stosuje w praktyce wiadomości i umiejętności dotyczące zachowania w ruchu drogowym, przestrzega zasad i higieny.

	Poziom C
	Potrafi wyróżnić nazwy kwiatów i warzyw, wymienia nazwy poszczególnych pór roku, zna zasady zachowania się na drodze, wie, że mleko, warzywa i owoce mają wartości odżywcze, zazwyczaj przestrzega zasad higieny.

	Poziom D
	Posiada ogólną wiedzę o otaczającym środowisku przyrodniczym, posiada podstawowe wiadomości dotyczące zachowania się w ruchu drogowym, nie zawsze przestrzega zasad higieny.

	Symbole literowe
	Edukacja plastyczna

	Poziom A
	Treść pracy jest zawsze adekwatna do tematu, poszukuje nowatorskich rozwiązań, elementy są właściwie rozplanowane na płaszczyźnie i w przestrzeni, praca odznacza się rozmaitością elementów i dbałością o szczegóły, posiada umiejętności plastyczne.

	Poziom B
	Umie przygotować stanowisko pracy, zachowuje bezpieczeństwo podczas pracy, wykonuje estetyczne i dokładne prace, wykonuje prace w sposób twórczy.

	Poziom C
	Zazwyczaj samodzielnie przygotowuje stanowisko pracy, prace są zazwyczaj staranne, estetyczne i doprowadzone do końca.

	Poziom D
	Z pomocą przygotowuje stanowisko pracy, prace wykonuje niedokładnie i nie zawsze estetyczne, nie zawsze doprowadza prace do końca.

	Symbole literowe
	Edukacja techniczna

	Poziom A
	Treść pracy jest zawsze adekwatna do tematu, poszukuje nowatorskich rozwiązań, elementy są właściwie rozplanowane na płaszczyźnie i w przestrzeni, praca odznacza się rozmaitością elementów i dbałością o szczegóły, posiada umiejętności techniczne. Majsterkuje i wykonuje ciekawe prace techniczne.

	Poziom B
	Umie przygotować stanowisko pracy, zachowuje bezpieczeństwo podczas pracy, wykonuje estetyczne i dokładne prace techniczne, wykonuje prace w sposób twórczy. Potrafi posługiwać się narzędziami technicznymi.

	Poziom C
	Zazwyczaj samodzielnie przygotowuje stanowisko pracy, prace są zazwyczaj staranne, estetyczne i doprowadzone do końca.

	Poziom D
	Z pomocą przygotowuje stanowisko pracy, prace wykonuje niedokładnie i nie zawsze estetyczne, nie zawsze doprowadza prace do końca.

	Symbole literowe
	Edukacja muzyczna

	Poziom A
	Pięknie śpiewa piosenki z zachowaniem odpowiedniego rytmu, tempa, melodii, posiada zdolności muzyczne.

	Poziom B
	Śpiewa piosenki, umie wyklaskać rytm, zna wartości nutowe.

	Poziom C
	Umie zaśpiewać poznane piosenki, popełnia nieliczne błędy wyklaskując podany rytm, zna niektóre wartości nutowe.

	Poziom D
	Umie zaśpiewać niektóre z poznanych piosenek, z pomocą potrafi wyklaskać podany rytm, zna niektóre wartości nutowe.

	Poziom E
	Ma trudności z zapamiętaniem treści piosenki, nie zna wartości nut.

	Symbole literowe
	Wychowanie fizyczne

	Poziom A
	Zwinnie i sprawnie wykonuje ćwiczenia gimnastyczne, z wielkim zaangażowaniem bierze udział w grach zespołowych, bez zastrzeżeń stosuje się do zasad poznanych gier i zabaw, reprezentuje szkołę w zawodach sportowych na szczeblu miejskim.

	Poziom B
	Starannie i prawidłowo wykonuje ćwiczenia, respektuje zasady poznanych gier
i zabaw, przestrzega zasad bezpieczeństwa podczas ćwiczeń oraz zasad sportowej rywalizacji.

	Poziom C
	Potrafi wykonać ćwiczenia gimnastyczne, przestrzega zasad poznanych gier zabaw, zwykle przestrzega zasad bezpieczeństwa podczas ćwiczeń i zasad fair –play.

	Poziom D
	Większość ćwiczeń wykonuje poprawnie, nie zawsze stosuje się do zasad poznanych gier i zabaw, czasami narusza zasady bezpieczeństwa podczas ćwiczeń.

	Poziom E

	Niechętnie wykonuje ćwiczenia gimnastyczne, nie stosuje się do zasad poznanych gier i zabaw, uchyla się od udziału w grach zespołowych.

	Symbole literowe
	Zajęcia komputerowe

	Poziom A
	Potrafi samodzielnie w pełni wykorzystać zdobyte wiadomości. Jest zawsze wzorowo przygotowany do zajęć. Potrafi samodzielnie rozwiązywać problemy wynikające podczas pracy z przewidzianym programem komputerowym. Jest zaangażowany w pracę i przestrzega zasad bezpieczeństwa.

	Poziom B
	Potrafi w pełni wykorzystać zdobyte wiadomości i umiejętności (poznanie możliwości programu na którym pracuje. Operuje poznaną terminologią informatyczną. Wykazuje się dużą starannością i sumiennością, efektywnie wykorzystuje czas pracy..

	Poziom C
	Wykonana praca jest zasadniczo samodzielna, lecz nie wyczerpuje zagadnienia i nie widać inwencji twórczej dziecka. Uczeń rozumie poznaną terminologię informatyczną i w znacznym stopniu nią się posługuje. Nie zawsze efektywnie wykorzystuje czas pracy, czasem brak mu7 staranności i systematyczności w działaniu.

	Poziom D
	Zna najważniejsze fakty dotyczące pracy z komputerem. Zna klawiaturę, spełnia wymagania podstawowe określone w programie. Jest mało samodzielny, czasami wymaga ukierunkowania. Wykonuje zadania na miarę swoich możliwości, zna podstawowe funkcje i opcje programu.

	Poziom E
	Posiada znaczne braki w zakresie wymagań podstawowych określonych w programie. Podczas wykonywania zadań wymaga mobilizacji i pomocy nauczyciela, popełnia liczne błędy zarówno w zakresie wiedzy merytorycznej jak i działania praktycznego. Słabo angażuje się w pracę.

	Symbole literowe
	Zajęcia języka angielskiego

	Poziom A
	 -wita się i przedstawia,

-pyta o wiek i udziela odpowiedzi na takie pytanie,

-rozpoznaje i nazywa liczebniki 1-10,

-rozpoznaje i nazywa części ciała bez pomocy,

-wykonuje działania dodawania i odejmowania w zakresie liczb od 1-10,

-reaguje na proste polecenia wypowiadane w j. obcym,

-rozpoznaje i nazywa przybory szkolne,

-odczytuje i zapisuje nazwy przyborów szkolnych,

-samodzielnie pyta o nazwy przyborów szkolnych i odpowiada na pytania,

-samodzielnie pyta o kolor przedmiotu,

-rozpoznaje i nazywa członków rodziny,

-odczytuje nazwy członków rodziny bez pomocy,

-rozpoznaje i nazywa potrawy,

-odczytuje i zapisuje nazwy potraw,

-prowadzi dialog dotyczący ulubionych potraw samodzielnie,

-rozpoznaje i nazywa ulubione rzeczy,

-czyta i zapisuje nazwy ulubionych rzeczy,

-aktywnie uczestniczy na każdej lekcji, chętnie pracuje

	Poziom B
	-wita się i przedstawia,

-pyta o wiek i udziela odpowiedzi na takie pytanie,

-rozpoznaje i nazywa liczebniki 1-10,

-rozpoznaje i nazywa części ciała bez pomocy,

-reaguje na proste polecenia wypowiadane po angielsku,

-rozpoznaje i nazywa przybory szkolne,

-odczytuje i zapisuje nazwy przyborów szkolnych,

-samodzielnie pyta o nazwy przyborów szkolnych

-samodzielnie pyta o kolor przedmiotu,

-rozpoznaje i nazywa członków rodziny,

-odczytuje nazwy członków rodziny bez pomocy,

-rozpoznaje i nazywa potrawy,

-odczytuje i zapisuje nazwy potraw,

-prowadzi dialog dotyczący ulubionych potraw samodzielnie,

-rozpoznaje i nazywa ulubione rzeczy,

-czyta i zapisuje nazwy ulubionych rzeczy,

-aktywnie uczestniczy w lekcji, chętnie śpiewa.

	Poziom C
	 -wita się i przedstawia,

-pyta o wiek i udziela odpowiedzi na takie pytanie,

-rozpoznaje liczebniki 1-10,

-rozpoznaje części ciała bez pomocy,

-rozpoznaje i nazywa przybory szkolne,

-odczytuje i zapisuje nazwy przyborów szkolnych,

-pyta o nazwy przyborów szkolnych

-pyta o kolor przedmiotu z podpowiedzią nauczyciela,

-rozpoznaje i nazywa członków rodziny,

-odczytuje nazwy członków rodziny bez pomocy,

-rozpoznaje i nazywa potrawy,

-odczytuje i zapisuje nazwy potraw, -uczeń próbuje pytać się o ulubioną potrawę z podpowiedzią,

-rozpoznaje i nazywa ulubione rzeczy.

	Poziom D
	 -z pomocą nauczyciela wita się i przedstawia,

-pyta o wiek z pomocą klasy,

-wymienia liczebniki 1-10 razem z klasą,

-rozpoznaje i nazywa części ciała bez pomocy,

-rozpoznaje przybory szkolne,

-odczytuje z klasa nazwy przyborów szkolnych,

-pyta o nazwy przyborów szkolnych,

-odczytuje nazwy członków rodziny z pomocą,

-odczytuje nazwy potraw z pomocą klasy,

-razem z klasą rozpoznaje ulubione rzeczy.

	Poziom E
	-używa wymaganego słownictwa z pomocą klasy,

-razem z klasą stara się śpiewać,

-niechętnie pracuje z klasą,

-usiłuje zapamiętać nowe słownictwo,

-nie zna wymaganego słownictwa,

-nie prowadzi zeszytu przedmiotowego,

-nie odrabia zadań domowych,

-nie opanował tekstów piosenek i wierszyków,

-nie pracuje podczas lekcji.

C. Klasa III
	Symbole literowe
	Edukacja polonistyczna

	Poziom A
	Czytanie. Czyta płynnie z ekspresją każdy tekst, czyta ze zrozumieniem tekst literacki i odpowiada na wszystkie pytania z nim związane.

Pisanie. Pisze bezbłędnie z pamięci i ze słuchu z zachowaniem prawidłowego kształtu liter i ich połączeń, zna i zawsze stosuje zasady ortograficzne, tworzy swobodne teksty.

Mówienie. Stosuje logiczne wypowiedzi wielozdaniowe, poprawne pod względem językowym, posługuje się bogatym słownictwem (stosuje np. związki frazeologiczne), potrafi wyrazić i uzasadnić swoją opinię na każdy temat.

	Poziom B
	Czytanie. Czyta płynnie i wyraziście pełnymi zdaniami tekst do kl.III, czyta płynnie z podziałem na role, umie czytać cicho ze zrozumieniem tekst literatury popularnej i odpowiadać na pytania z nim związane.

Pisanie. Umie pisać z pamięci i ze słuchu w zakresie opracowanego słownictwa, zna i stosuje zasady ortograficzne, układa zdania pojedyncze rozwinięte, potrafi napisać swobodny tekst na określony temat, płynnie, czytelnie i estetycznie pisze wyrazy i zdania.

Mówienie. Wypowiada się w uporządkowanej formie, potrafi poprawnie,
w rozwiniętej formie wypowiadać się n/t przeżyć i własnych doświadczeń, posiada bogaty zasób słownictwa,

	Poziom C
	Czytanie. Czyta zdaniami, popełnia nieliczne błędy, po samodzielnym przeczytaniu tekstu odpowiada na proste pytania.

Pisanie. Poprawnie zapisuje wyrazy i zdania z pamięci i ze słuchu, zna
i zazwyczaj stosuje zasady ortograficzne, potrafi samodzielnie ułożyć i zapisać poprawne pod względem językowym zdanie pojedyncze rozwinięte

Mówienie. Wypowiada się zdaniami pojedynczymi, rozwiniętymi, poprawnymi pod względem językowym i logicznym.

	Poziom D
	Czytanie. Czyta wyrazami, nie zawsze potrafi w sposób płynny połączyć wyrazy w zdania, popełnia błędy, po samodzielnym przeczytaniu tekstu odpowiada na proste pytania czasami z pomocą nauczyciela.

Pisanie. Zapisuje większość wyrazów i zdań popełniając nieliczne błędy, zna zasady ortograficzne, ale nie zawsze potrafi je zastosować podczas samodzielnego pisania. Czasami błędnie konstruuje zdania pojedyncze rozwinięte.

Mówienie. Wypowiada się zdaniami pojedynczymi rozwiniętymi, popełnia drobne błędy językowe lub logiczne, czasem powtarza wyrazy lub zdania

	Poziom E

	Czytanie. Czyta sylabami, głoskami, popełnia liczne błędy, potrafi w wolnym tempie przeczytać ze zrozumieniem tekst i prawidłowo odpowiedzieć na niektóre pytania z nim związane, wyróżnia postacie nie zawsze wydarzenia.

Pisanie. Pisząc z pamięci i ze słuchu popełnia liczne błędy, nie potrafi wykorzystać poznanych zasad ortograficznych, pisze i układa zdanie pojedyncze z pomocą nauczyciela
Mówienie. Wypowiada się zdaniami prostymi, popełnia sporo błędów językowych i logicznych, wykazuje ubogi zasób słownictwa.

	Symbole literowe
	Edukacja matematyczna

	Poziom A
	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Samodzielnie i biegle dodaje i odejmuje w zakresie 100, samodzielnie i biegle mnoży i dzieli w zakresie 100, mnoży liczbę dwucyfrową, zna i stosuje kolejność wykonywania działań.

Zadania tekstowe. Samodzielnie rozwiązuje dowolną metodą złożone zadania dwudziałaniowe i bez trudu układa treść do zadania, rysunku, schematu graficznego, działania arytmetycznego

Umiejętności praktyczne. Prawidłowo i samodzielnie dokonuje pomiarów długości i masy oraz zapisuje wyniki za pomocą skrótów poznanych jednostek, porównuje jednostki i dokonuje prawidłowo ich zamiany, zawsze prawidłowo
i samodzielnie dokonuje prostych obliczeń pieniężnych w różnych jednostkach, zawsze prawidłowo i samodzielnie wykonuje obliczenia kalendarzowe, pisze
i odczytuje daty (za pomocą cyfr rzymskich i arabskich).

	Poziom B
	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Rozumie i sprawnie dodaje i odejmuje w zakresie 100, rozumie i sprawnie mnoży i dzieli w zakresie 100, sprawdza wynik dodawania za pomocą odejmowania i wynik mnożenia za pomocą dzielenia, rozwiązuje łatwe równania z niewiadomą w postaci okienka.

Zadania tekstowe. Samodzielnie i bezbłędnie rozwiązuje proste i złożone zadania z treścią, umie układać treść zadań do sytuacji życiowej, rysunku, działania arytmetyczne.

Umiejętności praktyczne. Umie praktycznie zastosować poznane wiadomości dotyczące jednostek miary, wagi, czasu, pieniędzy. Samodzielnie oblicza obwód trójkąta, kwadratu i prostokąta.

	Poziom C
	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Samodzielnie dodaje i odejmuje i odejmuje liczby w zakresie 100, mnoży i dzieli w zakresie100, popełnia nieliczne błędy.

 Zadania tekstowe. Potrafi samodzielnie rozwiązać proste zadanie tekstowe

Umiejętności praktyczne. Umie praktycznie zastosować większość poznanych wiadomości dotyczących jednostek miary, wagi, czasu i pieniędzy. Mierzy
i oblicza obwód trójkąta, kwadratu, prostokąta.

	Poziom D
	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Większość działań na dodawanie i odejmowanie w zakresie 100 wykonuje poprawnie, mnoży i dzieli w zakresie 100 popełniając nieliczne błędy, zdarza się, że liczy na konkretach

Zadania tekstowe. Rozwiązuje proste zadania tekstowe, czasem z pomocą

Umiejętności praktyczne. Popełnia nieliczne błędy przy dokonywaniu pomiarów długości, masy, czasu, myli się w obliczeniach pieniężnych.

	Poziom E

	Działania w zakresie dodawania, odejmowania, mnożenia, dzielenia.
Dodaje i odejmuje w zakresie 100 popełniając błędy lub działając na konkretach, mnoży i dzieli w zakresie 100 popełniając błędy lub działając na konkretach.

Zadania tekstowe. Proste zadania jednodziałaniowe rozwiązuje wyłącznie
z pomocą nauczyciela.
Umiejętności praktyczne. Z pomocą dokonuje prostych pomiarów długości, masy, czasu i obliczeń pieniężnych, często popełnia błędy w pomiarach, odczytuje tylko pełne godziny na zegarze, ma trudności z liczeniem pieniędzy, wycinkowo zna skróty jednostek.

	Symbole literowe
	Edukacja społeczna

	Poziom A

	Posiada rozległą wiedzę o otaczającym środowisku społecznym, zna swoją miejscowość, potrafi opowiadać o zabytkach i ciekawych miejscach, potrafi posługiwać się mapą, umie opowiedzieć o zawodach. Potrafi zawsze właściwie zachować się w różnych sytuacjach. Doskonale zna symbole narodowe kraju oraz innych państw Europy.

	Poziom B
	Posiada rozległa wiedzę o otaczającym świecie. Wie jakie korzyści przynosi praca innych ludzi, zna swoją okolicę, potrafi zachować się adekwatnie do sytuacji. Zna symbole Polski oraz Unii Europejskiej.

	Poziom C
	Posiada ogólną wiedzę o otaczającym środowisku społecznym. Orientuje się czym zajmują się ludzie pracujący w najbliższej okolicy, zna swoją dzielnicę i szanuje otaczające środowisko. Przestrzega normy społeczne. Potrafi właściwie zachować się w określonej sytuacji. Zazwyczaj zna symbole Polski oraz Unii Europejskiej.

	Poziom D
	Częściowo orientuje się w otaczającym środowisku społecznym. Czasami myli nazwy zawodów. Zna symbole Polski. Stara się przestrzegać norm społecznych.

	Poziom E
	Z pomocą nauczyciela wypowiada się na temat środowiska, posiada wycinkowa wiedzę o otaczającym środowisku, rzadko przestrzega norm społecznych. Myli symbole narodowe oraz UE.

	Symbole literowe
	Edukacja przyrodnicza

	Poziom A
	Posiada rozległą wiedzę o otaczającym środowisku przyrodniczym, potrafi posługiwać się mapą, umie obserwować zjawiska przyrodnicze, analizować je, wyjaśniać, posługuje się mapą, wskazuje na niej większe miasta, rzeki, regiony. Tworzy i kompletuje samodzielne zbiory o tematyce przyrodniczej.

	Poziom B

	Posiada rozległa wiedzę o otaczającym świecie. Obserwuje i opowiada
o poznanych zjawiskach przyrodniczych. Dostrzega związki przyczynowo-skutkowe zachodzące w przyrodzie, rozpoznaje zboża, rośliny oleiste i włókniste okopowe oraz wodne, tworzy łańcuch pokarmowy zwierząt, wyróżnia warstwy lasu i zna jego znaczenie, zna większość roślin chronionych, charakteryzuje zwierzęta różnych środowisk, określa kierunki na mapie, zna najstarsze miasta Polski i jej rzeki, stosuje w praktyce wiadomości i umiejętności dotyczące zachowania w ruchu drogowym, zna własne ciało, przestrzega zasad higieny.

	Poziom C
	Posiada ogólną wiedzę o otaczającym środowisku przyrodniczym. Dostrzega zmiany zachodzące w przyrodzie, zna i stosuje zasady zachowania się na drodze, zna budowę roślin i zwierząt oraz tryb ich życia, rozpoznaje rośliny oleiste, włókniste i okopowe, wymienia i opisuje warstwy lasu, tworzy proste łańcuchy pokarmowe, zazwyczaj przestrzega zasad higieny własnej i otoczenia, szanuje otaczające środowisko.

	Poziom D

	Częściowo orientuje się w otaczającym środowisku przyrodniczym, posiada podstawowe wiadomości dotyczące lasu, ochrony środowiska, środków transportu i zachowania się w ruchu drogowym, zna najstarsze miasta i wyróżnia krajobrazy Polski, rozpoznaje rośliny oleiste, włókniste, okopowe i wodne, wymienia i nazywa warstwy lasu, tworzy proste łańcuchy pokarmowe, nie zawsze przestrzega zasad higieny.

	Symbole literowe
	Edukacja plastyczna

	Poziom A
	Treść pracy jest zawsze adekwatna do tematu, poszukuje oryginalnych rozwiązań, elementy są właściwie rozplanowane na płaszczyźnie i w przestrzeni, praca odznacza się rozmaitością elementów i dbałością o szczegóły, Chętnie wykonuje prace dodatkowe z własnej inicjatywy.

	Poziom B
	Za pomocą prac plastycznych przedstawia zjawiska otaczającej rzeczywistości, dba o dobór barw i szczegóły, potrafi zorganizować sobie warsztat pracy, prace wykonuje starannie, estetycznie, zgodnie z tematem, celowo dobiera
i ekonomicznie wykorzystuje środki materiałowe.

	Poziom C
	Zazwyczaj samodzielnie przygotowuje stanowisko pracy, prace są zazwyczaj zgodne z tematem, nie zawsze staranne i estetyczne choć doprowadzone do końca. Potrafi projektować i wykonać płaskie formy użytkowe.

	Poziom D
	Z pomocą przygotowuje stanowisko pracy, prace wykonuje niedokładnie i nie zawsze estetyczne, nie zawsze doprowadza prace do końca. Rzadko dba o dobór barw i szczegóły.

	Poziom E
	Prace wykonuje mało estetycznie, schematycznie, nie zawsze zgodnie z tematem, nie dba o dobór barw i szczegóły, nie zawsze doprowadza prace do końca.

	Symbole literowe
	Edukacja techniczna

	Poziom A
	Treść pracy jest zawsze adekwatna do tematu, poszukuje oryginalnych rozwiązań, elementy są właściwie rozplanowane na płaszczyźnie i w przestrzeni, praca odznacza się rozmaitością elementów i dbałością o szczegóły, Chętnie wykonuje prace dodatkowe z własnej inicjatywy.

	Poziom B
	 Projektuje i wykonuje płaskie i przestrzenne formy użytkowe. Potrafi samodzielnie wycinać, projektować prace techniczne wykorzystując różne materiały. Dba o porządek w miejscu pracy.

	Poziom C
	Zazwyczaj samodzielnie przygotowuje stanowisko pracy, prace są zazwyczaj zgodne z tematem, nie zawsze staranne i estetyczne choć doprowadzone do końca. Potrafi projektować i wykonać płaskie formy użytkowe.

	Poziom D
	Z pomocą przygotowuje stanowisko pracy, prace wykonuje niedokładnie i nie zawsze estetyczne, nie zawsze doprowadza prace do końca. Rzadko dba o dokładność i staranność prac. Potrafi wykonać płaskie formy użytkowe według wzoru

	Poziom E
	Prace wykonuje mało estetycznie, schematycznie, nie zawsze zgodnie z tematem, nie dba o dobór barw i szczegóły, nie zawsze doprowadza prace do końca.

	Symbole literowe
	Edukacja muzyczna

	Poziom A

	Tworzy muzykę, gra na instrumentach melodycznych, wykazuje aktywną postawę twórczą i szczególne umiejętności muzyczne, tańczy przed publicznością tańce ludowe.

	Poziom B
	Śpiewa piosenki z właściwą intonacją, zna i odczytuje nazwy solmizacyjne, improwizuje rytm w określonym metrum, interpretuje ruchem, gra na instrumentach tematy rytmiczne, wyróżnia elementy muzyki, określa nastrój słuchanej muzyki

	Poziom C
	Umie zaśpiewać poznane piosenki, zna nazwy solmizacyjne, popełnia nieliczne błędy wyklaskując podany rytm, interpretuje ruchem tematy rytmiczne i piosenki

	Poziom D
	Prawidłowo śpiewa większość poznanych piosenek, z pomocą potrafi wyklaskać podany rytm, akompaniować do zabaw, rozpoznaje nazwy solmizacyjne.

	Poziom E
	Próbuje zaśpiewać prawidłowo piosenki, z pomocą nauczyciela rytmicznie recytuje proste teksty i określa nastrój słuchanych utworów.

	Symbole literowe
	Wychowanie fizyczne

	Poziom A
	Zwinnie, sprawnie wykonuje ćwiczenia gimnastyczne, z wielkim zaangażowaniem bierze udział w grach zespołowych, bez zastrzeżeń stosuje się do zasad poznanych gier i zabaw, reprezentuje klasę, szkołę w zawodach sportowych

	Poziom B
	Starannie i prawidłowo wykonuje ćwiczenia, zna i respektuje zasady poznanych gier i zabaw, przestrzega zasad bezpieczeństwa podczas ćwiczeń oraz zasad sportowej rywalizacji.

	Poziom C
	Potrafi wykonać ćwiczenia gimnastyczne, przestrzega zasad poznanych gier i zabaw, zwykle przestrzega zasad bezpieczeństwa podczas ćwiczeń i zasad fair-play.

	Poziom D
	Większość ćwiczeń wykonuje poprawnie, nie zawsze stosuje się do zasad poznanych gier i zabaw, czasami narusza zasady bezpieczeństwa podczas ćwiczeń.

	Poziom E

	Niechętnie wykonuje ćwiczenia gimnastyczne, ma trudności z ich wykonaniem mimo pomocy nauczyciela, nie stosuje się do zasad poznanych gier i zabaw, uchyla się od udziału w grach zespołowych.

	Symbole literowe
	Zajęcia komputerowe

	Poziom A
	Zna i przestrzega zasad bezpieczeństwa i higieny pracy. Efektywnie wykorzystuje czas pracy, jest zaangażowany i aktywny. Doskonale posługuje się wybranymi narzędziami z Przybornika. Potrafi w pełni wykorzystać zdobyta wiadomości i umiejętności. Samodzielnie i sprawnie wyszukuje potrzebne informacje na stronach www.

	Poziom B
	Zna i przestrzega zasad bezpieczeństwa. Sprawnie posługuje się myszką. Samodzielnie korzysta z wybranych klawiszy na klawiaturze. Zna zastosowanie kalkulatora. Samodzielnie kopiuje, usuwa, zmniejsza i powiększa, zapisuje pliki oraz zmienia położenie przedmiotów.

	Poziom C
	Stara się być aktywny, dostosowuje się do obowiązujących zasad. Korzysta z wybranych klawiszy na klawiaturze. Posługuje się narzędziami z Przybornika. Niema większych problemów użyciem poznanych narzędzi oraz wykorzystuje umiejętności kopiowania, usuwania, pomniejszania, powiększania, obracania elementów. Pisze za pomocą klawiatury.

	Poziom D
	Zna najważniejsze fakty dotyczące pracy z komputerem. Jest słabo zaangażowany w pracę. Zna klawiaturę, bez większych problemów posługuje się myszką. Ma czasami problem z użyciem poznanych narzędzi. Często potrzebuje pomocy przy zapisywaniu plików. Uruchamia przeglądarkę, z pomocą wyszukuje informacje.

	Poziom E

	Często nie przestrzega zasad bezpieczeństwa. Potrzebuje pomocy posługując się wybranymi narzędziami. Z pomocą nauczyciela otwiera i zamyka program Word ma problemy posługując się klawiszami. Popełnia liczne błędy zarówno w zakresie wiedzy merytorycznej, jak i działania praktycznego.

	Symbole literowe
	Zajęcia języka angielskiego

	Poziom A
	- doskonale opanował materiał programowy klasy III w zakresie czterech umiejętności: mówienia, słuchania, czytania i pisania,

- pisząc testy, sprawdziany, kartkówki lub przy prezentacji potrafi wykorzystać zdobyte wiadomości

w zadaniach typowych oraz w zadaniach o podwyższonym stopniu trudności,

- aktywnie uczestniczy w zajęciach oraz wykonuje prace dodatkowe.

	Poziom B
	- bardzo dobrze opanował materiał programowy klasy III w zakresie czterech podstawowych

umiejętności: mówienia, słuchania, czytania i pisania,

- pisząc testy, sprawdziany, kartkówki lub przy prezentacji potrafi wykorzystać zdobyte wiadomości

w zadaniach typowych oraz stara się rozwiązywać zadania o podwyższonym stopniu trudności,

- samodzielnie i systematycznie pracuje na lekcjach oraz wykonuje zadania dodatkowe.

	Poziom C
	- ładnie opanował materiał programowy klasy III w zakresie czterech podstawowych umiejętności:

mówienia, słuchania, czytania i pisania,

- pisząc testy, sprawdziany, kartkówki lub przy prezentacji potrafi wykorzystać zdobyte wiadomości

w zadaniach typowych,

- stara się samodzielnie i aktywnie pracować podczas zajęć.

	Poziom D
	- dostatecznie opanował materiał programowy klasy III w zakresie czterech podstawowych

umiejętności: mówienia, słuchania, czytania i pisania,

- pisząc testy, sprawdziany, kartkówki rozwiązuje zadania typowe,

- stara się samodzielnie i aktywnie pracować podczas zajęć,

- zna zasady pisowni języka angielskiego oraz struktury gramatyczne, jednak myli się wykorzystując

je w praktyce.

	Poziom E
	- ma duże trudności w opanowaniu materiału programowego klasy III w zakresie czterech podstawowych umiejętności: mówienia, słuchania, czytania i pisania, uniemożliwiające jednocześnie kontynuację nauki na kolejnym etapie edukacyjnym

- pisząc testy, sprawdziany, kartkówki ma kłopoty z rozwiązywaniem zadań typowych,

- przy pomocy nauczyciela stara się pracować podczas zajęć,

-nie opanował wymaganego słownictwa,

-nie prowadzi zeszytu przedmiotowego,

-nie odrabia zadań domowych,

-nie opanował tekstów piosenek i wierszyków,

-nie pracuje na lekcji/wykazuje znikome zainteresowanie lekcją

