§ 3 Wewnątrzszkolne zasady oceniania uczniów

 3.1. Ocena zachowania
1) Ocena zachowania nie może mieć wpływu na stopnie z przedmiotów,

 promocję lub ukończenie szkoły.

1) Rubrykę „Ocena zachowania” w dzienniku prowadzi wychowawca i uzupełnia raz w miesiącu.

2) W Szkole Podstawowej nr 117 w Krakowie obowiązuje sześciostopniowa skala

 ocen ze sprawowania.

 Rozróżnia się zachowanie: wzorowe, bardzo dobre, dobre, poprawne, nieodpowiednie, naganne.

a. Oceny zachowania ucznia dokonuje się pod koniec każdego semestru nauki.

b. Podstawowym kryterium oceny zachowania jest liczba punktów zdobytych przez

 ucznia, dodatkowe kryteria 3g, 3h, 3i, 3j.

c. Ustala się następujące przedziały punktowe dla poszczególnych ocen.

 sprawowanie:
wzorowe

-
210 pkt.i więcej

bardzo dobre

-
160 do 209 pkt.

dobre

-
100 do 159 pkt.

poprawne

-
 40 do 99 pkt.

nieodpowiednie
- -
 10 do 39 pkt.

naganne

-
 poniżej -11 pkt.

c. Na początku każdego semestru uczeń otrzymuje kredyt w wysokości 100 pkt.

d. Uczeń zdobywa dodatkowe punkty podejmując działania określone w rozdziale: „ZACHOWANIA POZYTYWNE” (lista zachowań pozytywnych wyszczególniona jest w pkt. 6 § 3.2.

e. Uczeń może otrzymać punkty ujemne w przypadku prezentowania zachowań

 określonych w rozdziale: „ZACHOWANIA NEGATYWNE”, których treść

 przedstawia pkt. 6 § 3.2.

f. Uczeń, który dopuści się jednego, z wyszczególnionych poniżej czynów

 otrzymuje naganę dyrektora szkoły. Czyny kwalifikujące sprawę do nagany:

 wyłudzenie, kradzież, picie alkoholu, palenie tytoniu, posiadanie lub

 zażywanie narkotyków, stworzenie zagrożenia dla siebie i innych członków

 społeczności szkolnej, oszustwo polegające np. na wpisie oceny (ocen) do

 dziennika lekcyjnego lub sfałszowaniu podpisu rodziców.

 h) Konsekwencją nagany jest automatycznie semestralna ocena naganna,

 która w klasyfikacji końcowej nie ma wpływu na promowanie ucznia.

 i) otrzymanie nagany może stanowić podstawę do podjęcia działań ze strony

 dyrektora szkoły, których celem będzie karne przeniesienie ucznia do innej

 klasy.

j) Uczeń, który samowolnie opuści szkołę w trakcie trwania zajęć (dotyczy to również przerw międzylekcyjnych) otrzymuje upomnienie dyrektora szkoły. Uczeń ukarany jednym upomnieniem może otrzymać na semestr co najwyżej nieodpowiednią ocenę ze sprawowania. Otrzymanie dwóch upomnień w semestrze powoduje zastosowanie konsekwencji opisanych w pkt. 7.

k) Uczeń może być przeniesiony do równoległej klasy decyzją Rady Pedagogicznej, jeżeli uznaje ona, że przeniesienie może wpłynąć na poprawę zachowania ucznia.

 3.2. Tryb przyznawania punktów

1) Podstawą oceny zachowania jest zeszyt punktacji z zachowania.

2) Analizy punktowej zachowań pozytywnych i negatywnych dokonuje wychowawca klasy co miesiąc . Dodatkowo do swojej dyspozycji ma dodatnie lub ujemne 15 pkt., które przyznaje wyłącznie za kulturę osobistą.

 3) Przed zakończeniem zajęć semestralnych wychowawca klasy w

 oparciu o prowadzony zeszyt punktacji z zachowania

 – formułuje ocenę ze sprawowania.

 Na tydzień przed posiedzeniem klasyfikacyjnym Rady Nauczycieli wychowawca ogłasza uczniom proponowane oceny, zastrzegając przy tym, że w wyniku dyskusji

 w trakcie posiedzenia Rady może dokonać jeszcze korekty. Rada Nauczycieli

 dysponuje uznaniowo 20 punktami dodatnimi i ujemnymi, jak również prawem

 weryfikacji (na drodze głosowania) tych zapisów punktowych, których

 wysokość nie wynika jednoznacznie z postanowień regulaminu.

 4) W przypadku otrzymania przez ucznia w semestrze upomnienia lub nagany dyrektora wychowawca bierze pod uwagę najwyższą ilość punktów z danego przydziału.

 5) Uczeń lub jego rodzice (prawni opiekunowie) mogą, w terminie nie później niż 7 dni od dnia zakończenia zajęć dydaktyczno- wychowawczych, zgłosić zastrzeżenia do dyrektora szkoły, jeśli uznają, że roczna ocena klasyfikacyjna została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny.

W przypadku stwierdzenia, że roczna (semestralna) ocena klasyfikacyjna z zachowania została ustalona niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny, dyrektor powołuje komisję, która ustala ocenę klasyfikacyjną. W jej skład wchodzą: dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko kierownicze- jako przewodniczący komisji, wychowawca klasy, wskazany przez dyrektora szkoły nauczyciel prowadzący zajęcia edukacyjne w danej klasie, pedagog, przedstawiciel samorządu uczniowskiego, przedstawiciel rady rodziców. Ustalona przez komisję ocena klasyfikacyjna nie może być niższa od ustalonej wcześniej oceny

 i ma ona charakter ostateczny.

 6) W przypadku wyraźnej poprawy zachowania ucznia w II semestrze Rada Pedagogiczna w głosowaniu zwyczajnym ma prawo podnieść ocenę.

Wyszczególnienie zachowań pozytywnych i negatywnych.

	 Zachowania pozytywne
	 Zachowania negatywne

	Aktywny udział w konkursach przedmiotowych i rywalizacjach sportowych na szczeblu po – 5 pkt. Laureaci dodatkowo 5 pkt. Współudział w organizowaniu imprez szkolnych 0-20 pkt.

(jedna ocena w semestrze)

Pomoc koleżeńska w nauce 0-10 pkt.

(jedna ocena w semestrze)

Udział w działaniach charytatywnych za każde podjęte i ukończone działania 0-10 pkt.

Udział w imprezach kulturalnych w czasie wolnym ucznia (poza obowiązkowymi, w czasie zajęć) 0-15 pkt.

(jedna ocena w semestrze)

Uczęszczanie na kółka zainteresowań, za każde (raz w semestrze) 0-10 pkt.

Pełnienie funkcji w szkole, za każdą funkcję (raz w semestrze) 0-15 pkt.

Praca na rzecz szkoły – Każdorazowo proponuje nauczyciel odpowiedzialny 0-5 pkt.

Wzorowa frekwencja i punktualność – jedna ocena na cały semestr 0-10 pkt.

Do dyspozycji rady (raz na semestr) 0-20 pkt.

(raz na semestr)

Do dyspozycji wych. klasy 0-15 pkt.

(raz na miesiąc)
	Powtarzające się przeszkadzanie w prowadzeniu lekcji – każda uwaga w dzienniku, z pominięciem pierwszej – minus 5 pkt.

Niewłaściwy stosunek do nauczycieli, innych pracowników szkoły, oraz koleżanek i kolegów (arogancja, bezczelność iitp) każdorazowo minus 5-10 pkt.

Nie wywiązywanie się ze zobowiązań (lekceważenie dyżurów, nieobecności na imprezach obowiązkowych) za semestr minus 5-25 pkt.

Zapominanie o zmianie obuwia, każdorazowo minus 5 pkt.

Brak tarczy szkolnej lub jej nieposzanowanie, każdorazowo minus 2 pkt.

Dewastacja sprzętów szkolnych, każdorazowo minus 5-20 pkt.

Niszczenie rzeczy należących do innych osób, każdorazowo minus 5-20 pkt.

Kłamstwo – każdorazowo minus 5-20 pkt.

Zaśmiecanie otoczenia i bałaganiarstwo –

każdorazowo minus 5 pkt.

Agresja fizyczna – każdorazowo minus 5-20 pkt.

Wulgarne słownictwo i zaczepki słowne – każdorazowo minus 5-10 pkt.

Spóźnienia powyżej trzeciego w semestrze (za każde) minus 1 pkt.

Opuszczanie zajęć bez usprawiedliwienia, każdorazowo minus 1-30 pkt.

Nieodpowiednie zachowanie poza terenem szkoły,

każdorazowo minus 5-20 pkt.

Do dyspozycji Rady Nauczycieli (raz na semestr)

0 – minus 20 pkt.

Do dyspozycji wych. klasy (raz na miesiąc)

0 – minus 15 pkt.

3.3. Rok szkolny tworzą dwa semestry. Śródroczne klasyfikowanie uczniów ma

 miejsce tylko raz w roku, w trzecim tygodniu stycznia.

1) Ocenianie wewnątrzszkolnych osiągnięć edukacyjnych ucznia polega na systematycznym i

 różnorodnym w stosowanych formach rozpoznawaniu przez nauczycieli poziomu i

 postępów w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do

 wymagań edukacyjnych wynikających z programów, a także 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. dostarczenia rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, trudnościach i specjalnych uzdolnieniach ucznia.

e. umożliwienie nauczycielom doskonalenia organizacji i metod pracy dydaktyczno – wychowawczej.

 3) Ocenianie wewnątrzszkolne obejmuje:

a. formułowanie przez nauczycieli wymagań edukacyjnych oraz informowanie o nich uczniów i rodziców (prawnych opiekunów) do 20 września każdego roku szkolnego. Tę czynność – z uwzględnieniem sposobów sprawdzania osiągnięć edukacyjnych – obowiązani są realizować wszyscy nauczyciele.

b. Ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych

c. Przeprowadzanie egzaminów klasyfikacyjnych

d. Ustalanie warunków i trybu uzyskania wyższych, niż przewidywane rocznych (semestralnych) ocen klasyfikacyjnych

e. W klasach I – III nauczyciele stosują ocenę opisową, która składa się z:

· kart wstępnej diagnozy ucznia

· kart obserwacji szkolnych osiągnięć ucznia

· arkuszy ocen

· opisowych świadectw

c. Karty wstępnej diagnozy uczniów prowadzi wychowawca dla dzieci rozpoczynających naukę w naszej szkole w pierwszych tygodniach pracy danego roku szkolnego. Ma ona na celu określenie dojrzałości szkolnej uczniów klas I.

Karty obserwacji szkolnych osiągnięć ucznia są narzędziem, które pomaga nauczycielowi rejestrować zaobserwowane u danego dziecka umiejętności oraz wysiłek z jakim je zdobywa.

Informacje zgromadzone na tych kartach stanowią dokumentację obrazującą postępy ucznia w edukacji i rozwoju. Są też podstawą do redagowania półrocznej i rocznej oceny opisowej.

d. Sposób odnotowania osiągnięć szkolnych uczniów:

Karty szkolnych osiągnięć ucznia uwzględniają szczegółowe kryteria w zakresie umiejętności; czytania, słuchania, mówienia, pisania, liczenia, umiejętności społeczno – przyrodniczych i emocjonalno – społecznych.

nauczyciel w poszczególnych rubrykach (miesiące roku szkolnego) wpisuje umowne symbole:

A - poziom wysoki: uczeń biegle korzysta ze zdobytych wiadomości w różnych sytuacjach, twórczo rozwiązuje problemy, doskonale radzi sobie w nowych sytuacjach, proponuje śmiałe, odważne i twórcze rozwiązania problemów i zadań.

B – poziom średni: uczeń pracuje samodzielnie, sprawnie korzysta ze zdobytych wiadomości w typowych sytuacjach, rozwiązuje w praktyce typowe zadania i problemy, a wskazane błędy potrafi poprawić.

C – poziom zadowalający: uczeń, stosując zdobyte wiadomości, rozwiązuje łatwe zadania. Z pomocą nauczyciela rozwiązuje niektóre typowe zadania i problemy o średnim stopniu trudności.

D – poziom niski: uczeń wymaga wsparcia i pomocy ze strony nauczyciela w swoich działaniach i w rozwiązywaniu zadań, samodzielnie wykonuje zadania o niewielkim stopniu trudności.

e. Uczeń klasy I-III szkoły podstawowej otrzymuje promocję do klasy wyższej, jeżeli jego osiągnięcia edukacyjne w danym roku szkolnym oceniono pozytywnie.

f. Ucznia klasy III szkoły podstawowej można pozostawić na drugi rok w tej samej klasie tylko w wyjątkowych przypadkach, uzasadnionych opinią wydaną przez lekarza lub poradnię psychologiczno-pedagogiczną albo inną poradnię specjalistyczną oraz w porozumieniu z rodzicami (prawnymi opiekunami).

 W powyższych sytuacjach wychowawca klasy informuje rodziców (prawnych opiekunów) – zał. nr 1.

3.4. Bieżące ocenianie w klasach IV – VI szkoły podstawowej w oparciu o jeden z przedstawionych poniżej sposobów (do wyboru przez wszystkich nauczycieli drugiego etapu edukacyjnego). Warunek konieczny: wszyscy nauczyciele w klasach IV – VI stosują jednolity system oceniania.

1) Skalę określoną w & 10 pkt.2 rozporządzenia MEN z dn. 19.04.1999r.:

Celujący
cel.
6

Bardzo dobry
bdb.
5

Dobry
db.
4

Dostateczny
dst.
3

Dopuszczający
dop.
2

Niedostateczny
nd.
1

 z zastosowaniem „małych” wyrażonych cyframi ocen cząstkowych

 oraz „DUŻYCH”, wyrażonych słownie ocen semestralnych i końcowych.

2) W szkole obowiązują wg wzoru Karty Oceniania systematyzujące

 sposób oceniania z poszczególnych przedmiotów z rozbiciem na

 poszczególne działy aktywności uczniów i ustalające sposób

 wystawiania ocen semestralnych i końcowych (załączniki).

3.5. Uczniowie i rodzice na początku roku szkolnego są zapoznawani

 z obowiązującym w szkole sposobem oceniania i klasyfikowania, co –

 w przypadku rodziców – zostaje potwierdzone własnoręcznym podpisem

 w dokumentacji wychowawców klas.

1) Nieobecność ucznia na sprawdzianie pisemnym jest odnotowana w dzienniku

lekcyjnym w rubryce z danego przedmiotu; w okresie 2 tygodni od powrotu do szkoły uczeń ma możliwość napisania zaległego sprawdzianu; w przypadku nie skorzystania z tej możliwości uczeń otrzymuje ocenę NIEDOSTATECZNĄ.

2) Nauczyciel ma prawo wystawić na koniec roku szkolnego ocenę CELUJĄCĄ uczniowi, który w obu semestrach uzyskał wskaźnik oceny 5,3 lub wyższy i spełnił wszystkie wymagane kryteria.

3) Aby otrzymać ocenę semestralną lub końcową DOPUSZCZAJĄCĄ uczeń musi uzyskać wyliczony ze wzoru wskaźnik oceny 1,75 lub wyższy.

4) W przypadku usprawiedliwionej długotrwałej nieobecności, która uniemożliwia uzyskanie przez ucznia wymaganych ocen w normalnym trybie pozostawia się nauczycielowi przedmiotu decyzję co do indywidualnego trybu wystawienia oceny.

5) Oceny są jawne dla ucznia i jego rodziców(prawnych opiekunów), na wniosek ucznia lub jego rodziców(prawnych opiekunów) nauczyciel uzasadnia ustaloną ocenę

6) Na wniosek ucznia lub jego rodziców (prawnych opiekunów), sprawdzone i ocenione pisemne prace kontrolne oraz inna dokumentacja dotycząca oceniania ucznia jest udostępniana uczniowi lub jego rodzicom(prawnym opiekunom)

7) Nauczyciel jest zobowiązany do dostosowania wymagań edukacyjnych do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia

8) Przy ustalaniu oceny z zachowania fizycznego, techniki, plastyki i muzyki w szczególności należy brać pod uwagę wysiłek wkładany przez ucznia w wywiązanie się z obowiązków wynikających ze specyfiki tych zajęć

9) Dyrektor szkoły zwalnia ucznia z zajęć wychowania fizycznego, informatyki lub technologii informacyjnej na podstawie opinii o ograniczonych możliwościach uczestniczenia ucznia w tych zajęciach wydanej prze lekarza oraz na czas określony w tej opinii. W przypadku zwolnienia ucznia z wyżej wymienionych zajęć w dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się „zwolniony”

Załączniki: Karty oceniania z poszczególnych przedmiotów

3.6. Przeprowadzanie egzaminów klasyfikacyjnych i poprawkowych.
1) Uczeń może być nie klasyfikowany z jednego, kilku lub wszystkich zajęć edukacyjnych jeżeli brak jest podstaw do ustalenia oceny z powodu nieobecności ucznia przekraczających połowę czasu przeznaczonego na zajęcia edukacyjne w szkolnym planie nauczania w danym semestrze.

a. uczeń nie klasyfikowany z powodu nieobecności usprawiedliwionej może zdawać egzamin klasyfikacyjny.

b. uczeń nie klasyfikowany z powodu nieobecności nie usprawiedliwionej musi uzyskać zgodę Rady Pedagogicznej na zdawanie egzaminu klasyfikacyjnego. Rada Pedagogiczna podejmuje decyzję po rozpatrzeniu pisemnej prośby rodziców lub prawnych opiekunów nie klasyfikowanego ucznia.

c. egzamin klasyfikacyjny zdaje również uczeń realizujący na podstawie odrębnych przepisów indywidualny tok lub program nauki.

d. termin egzaminu klasyfikacyjnego powinien być uzgodniony z uczniem i jego rodzicami (prawnymi opiekunami) i odbyć się przed zakończeniem roku szkolnego.

e. uczeń składający więcej egzaminów klasyfikacyjnych, może do części z nich przystąpić w ostatnim tygodniu sierpnia.

f. egzamin klasyfikacyjny przeprowadza nauczyciel przedmiotu (zajęć edukacyjnych) i określa jego formę np. ustna, pisemna, pisemna i ustna.

g. egzamin klasyfikacyjny ucznia realizującego indywidualny tok lub program nauki ma charakter egzaminu komisyjnego, organizowanego w identyczny sposób jak egzamin poprawkowy (& 15 pkt. 3, 6, 7, 8, 9 rozporządzenia MEN z 19 kwietnia 1999r.)oraz późniejszymi zmianami.

2). Począwszy od klasy czwartej szkoły podstawowej, z wyjątkiem klasy programowo najwyższej, uczeń, który w wyniku końcoworocznej klasyfikacji uzyskał ocenę niedostateczną z jednego przedmiotu (zajęć edukacyjnych), może zdawać egzamin poprawkowy. W wyjątkowych wypadkach Rada Pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch przedmiotów (zajęć edukacyjnych).

a. egzamin poprawkowy składa się z części pisemnej i ustnej, z wyjątkiem egzaminu z plastyki, muzyki, informatyki (techniki) i wychowania fizycznego – z tych przedmiotów egzamin powinien mieć przede wszystkim formę ćwiczeń praktycznych.

b. termin egzaminu poprawkowego wyznacza dyrektor szkoły w ostatnim tygodniu sierpnia.

c. egzamin poprawkowy przeprowadza komisja powołana przez dyrektora szkoły, w której skład wchodzą:

 I dyrektor szkoły lub nauczyciel zajmujący stanowisko kierownicze – jako przewodniczący komisji.

 II nauczyciel prowadzący dane zajęcia edukacyjne – jako egzaminujący

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

d. z przeprowadzonego egzaminu poprawkowego sporządza się protokół

 zawierający: skład komisji, termin egzaminu, pytania egzaminacyjne, wynik

 egzaminu oraz ocenę ustaloną przez komisję. Do protokołu załącza się pisemne

 prace ucznia i zwięzłą informację o ustnych odpowiedziach. Protokół stanowi załącznik do arkusza ocen ucznia

e. uczeń, który z przyczyn losowych nie przystąpił do egzaminu poprawkowego w przewidzianym terminie, może przystąpić do niego w dodatkowym terminie wyznaczonym przez dyrektora szkoły.

3) Uczeń, który nie otrzymuje promocji i powtarza klasę z zastrzeżeniem (& 15 ust. 11 rozporządzenia MEN z 19.04.1999r.), że Rada Pedagogiczna może jeden raz w ciągu danego etapu edukacyjnego promować ucznia, który nie zdał egzaminu poprawkowego z jednych zajęć edukacyjnych.

4) Ustalenie ocen klasyfikacyjnych na koniec semestru i roku szkolnego oraz ich warunki poprawiania.

a. na tydzień przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej nauczyciele wszystkich przedmiotów ustnie informują ucznia o przewidywanym dla niego, pozytywnym stopniu z prowadzonego przedmiotu. Poprzez stosowny zapis w zeszycie przedmiotowym lub dzienniczku uczniowskim, informację tę przekazują rodzicom, którzy składając pod nią podpis potwierdzają przyjęcie jej do wiadomości.

Pozytywna ocena wystawiona na koniec semestru lub roku szkolnego może być pod-wyższona jedynie w wyniku egzaminu sprawdzającego, o który występuje (z uza-sadnieniem kwestionowania oceny) uczeń lub jego rodzice (opiekunowie).

b. egzamin sprawdzający odbywa się w ostatnim tygodniu nauki, nie później jednak, jak na dwa dni przed zakończeniem zajęć semestralnych lub końcowo-rocznych.

c. od strony proceduralnej egzamin sprawdzający przebiega tak samo jak poprawkowy

d. stopień trudności zestawów zadań, problemów przygotowywanych dla konkretnego ucznia na egzamin sprawdzający, musi odpowiadać kryteriom oceny o wystawienie której się ubiega

e. egzamin sprawdzający nie może obniżyć kwestionowanej oceny

 3.7. Przy zagrożeniu oceną niedostateczną, semestralną lub roczną ustala się co następuje:

1) W kilku dniach poprzedzających datę określającą miesięczne wyprzedzenie terminu zakończenia semestralnych lub rocznych zajęć dydaktycznych, nauczyciel każdego przedmiotu obowiązany jest poinformować ucznia w obecności zespołu klasowego, o grożącej mu ocenie niedostatecznej.

2). Jednocześnie dokonuje wpisu ołówkiem w dzienniku lekcyjnym, w rubryce „ocena semestralna” lub „ocena roczna” litery „z”.

3)Wychowawca klasy, na tej podstawie, kieruje do rodziców informacje pisemną – zał. nr 2

4) Po otrzymaniu potwierdzenia odbioru informacji od rodziców lub opiekunów, wychowawca odnotowuje fakt poinformowania ich o zagrożeniach w dzienniku lekcyjnym, na stronie „kontakty z rodzicami” wyszczególniając nazwiska uczniów i przedmioty, z których dana osoba może otrzymać ocenę negatywną.

 5) Cała procedura powinna zostać zamknięta na miesiąc przed zakończeniem

 semestralnych lub rocznych zajęć dydaktycznych. W przypadku I semestru

 obligatoryjnym terminem poinformowania domu rodzinnego o zagrożeniach, jest

 ostatni dzień nauki przed przerwą świąteczną.

 6) W wyjątkowych okolicznościach, uczeń może otrzymać ocenę niedostateczną,

 choć na miesiąc przed zakończeniem semestru czy roku szkolnego nie był nią

 zagrożony.

3.8. Począwszy od kl. IV-tej szkoły podstawowej, uczeń w wyniku klasyfikacji

 końcoworocznej uzyskał z obowiązkowych zajęć edukacyjnych średnią ocen co

 najmniej 4,75 oraz co najmniej dobrą ocenę z zachowania otrzymuje świadectwo

 ukończenia szkoły stwierdzające odpowiednio uzyskanie promocji do klasy

 programowo wyższej lub ukończenie szkoły – z wyróżnieniem.

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

3.9. Kryteria stopni szkolnych.

Stopień celujący otrzymuje uczeń, który:
· w sposób błyskotliwy zdobywa wiedzę i umiejętności na poziomie wykraczającym poza wymagania programowe przedmiotu, samodzielnie i twórczo rozwija własne uzdolnienia oraz

· biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych z programu nauczania danego przedmiotu, proponuje rozwiązania nietypowe, rozwiązuje także zadania wykraczające poza program nauczania przedmiotu lub

· osiąga sukcesy w konkursach i olimpiadach przedmiotowych, zawodach sportowych

 i innych, kwalifikując się do finałów na szczeblu wojewódzkim (regionalnym) albo

 krajowym lub posiada inne porównywalne osiągnięcia.

 Stopień bardzo dobry otrzymuje uczeń, który:
· opanował pełny zakres wiadomości i umiejętności określony programem nauczania w danej klasie, oraz

· biegle posługuje się zdobytymi wiadomościami, rozwiązuje samodzielnie problemy teoretyczne i praktyczne objęte programem nauczania przedmiotu, potrafi wykorzystać posiadane wiadomości przy rozwiązywaniu zadań i problemów w nowych sytuacjach.

Stopień dobry otrzymuje uczeń, który:
· nie opanował w pełnym zakresie wiadomości i nie posiadł wszystkich umiejętności określonych, przyjętym do realizacji w danej klasie programem nauczania przedmiotu, oraz

· poprawnie stosuje wiadomości, rozwiązuje i wykonuje samodzielnie typowe zadania teoretyczne i praktyczne.

Stopień dostateczny otrzymuje uczeń, który:
· nie opanował wiadomości i nie posiadł określonych programem nauczania takich umiejętności, które pozwalałyby na samodzielne rozwiązywanie typowych zadań teoretycznych i praktycznych, lecz

· rozwiązuje (najczęściej samodzielnie typowe zadania teoretyczne i praktyczne o średnim stopniu trudności.

Stopień dopuszczający otrzymuje uczeń, który:
· ma poważne braki w opanowaniu podstawowych wiadomości i umiejętności określonych programem nauczania przedmiotu ale te, nie przekreślają możliwości uzyskania przez ucznia podstawowej wiedzy i umiejętności w ciągu dalszej nauki, oraz

· rozwiązuje i wykonuje (często z pomocą nauczyciela) zadania teoretyczne i praktyczne o niewielkim stopniu trudności.

 Stopień niedostateczny otrzymuje uczeń, który:
· nie opanował w bardzo szerokim zakresie wiadomości i umiejętności określonych programem nauczania przedmiotu a braki te, uniemożliwiają uczniowi w klasie programowo wyższej zdobywania osiągnięć wskazanych w podstawie programowej lub uniemożliwiają dalsze zdobywanie wiedzy przedmiotowej w obrębie kolejnego etapu edukacyjnego, oraz

· nie potrafi rozwiązać zadań o elementarnym stopniu trudności.

 Nauczyciele poszczególnych przedmiotów powinni opracować według wyżej wymienionych kryteriów, szczegółowe wymagania dotyczące konkretnego przedmiotu i zapoznać z nimi uczniów i rodziców.

