
[14 WRZEŚNIA 2023 r.]

§ 58a

1. Wychowawca klasy na początku każdego roku szkolnego informuje uczniów oraz ich rodziców (prawnych opiekunów)
o warunkach i sposobie oceniania zachowania, o warunkach i trybie uzyskania wyższej niż przewidywana oceny
klasyfikacyjnej zachowania.

2. Ocena klasyfikacyjna zachowania uwzględnia w szczególności:
1) wywiązywanie się z obowiązków ucznia;
2) postępowanie zgodne z dobrem społeczności szkolnej;
3) dbałość o honor i tradycje szkoły;
4) dbałość o piękno mowy ojczystej;
5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;
6) godne, kulturalne zachowanie się w szkole i poza nią;
7) okazywanie szacunku innym osobom.

3. Śródroczną i roczną ocenę zachowania ustala się według skali z uwzględnieniem ust.11
1) wzorowe (skrót: wz);
2) bardzo dobre (skrót: bdb);
3) dobre (skrót: db);
4) poprawne (skrót: pop);
5) nieodpowiednie (skrót: ndp);
6) naganne (skrót: ng).

4. Za kryterium oceny zachowania przyjmuje się sumę punktów zdobytych przez uczniów zgodnie z zasadami
określonymi w niniejszym regulaminie:

ocena śródroczna
(liczba punktów)

ocena roczna
(liczba punktów)

wzorowe powyżej 65 powyżej 130

bardzo dobre 50 – 64 100 – 129

dobre 35 – 49 70 – 99

poprawne 1 – 34 35 – 69

nieodpowiednie -50 – 0 -100 – 34

naganne poniżej -50 poniżej -100

5. W ciągu roku szkolnego uczeń może zwiększyć liczbę punktów w zależności od zaangażowania
i prezentowanych postaw.

6. Podstawową wartością punktową pozytywną jest +10 punktów za miesiąc. Punkty przyznaje i nalicza
wychowawca comiesięcznie każdemu uczniowi. Wychowawca omawia punktację z uczniami na godzinie
wychowawczej pod koniec miesiąca.

7. Podstawą do naliczenia punktów są:
1) rejestry zapisów w dzienniku;
2) informacje przekazywane przez pracowników szkoły;
3) obserwacje własne wychowawcy;
4) informacje pochodzące od samego ucznia bądź innych uczniów;
5) odnotowane incydenty.

8. Nauczyciele systematycznie zapisują w dzienniku elektronicznym pozytywne zachowania uczniów jako
Pochwały oraz odnotowują negatywne zachowania i postawy jako Informacje o zachowaniu/zdarzeniu.

9. Punkty zostają przyznane za:
1) pomoc w organizacji imprez szkolnych i klasowych, w zależności od wkładu pracy (2-5 pkt);
2) udział w przedstawieniu/akademii/imprezie szkolnej, w zależności od wkładu pracy (2-10 pkt);
3) praca na rzecz szkoły, np. gazetki szkolne, wykonanie pomocy dydaktycznych itp., w zależności od wkładu

pracy (1-5 pkt);
4) praca na rzecz klasy, np. organizacja imprezy klasowej, dbałość o porządek w klasie itp., w zależności od

wkładu pracy (1-5 pkt);
5) koleżeńskość, np. realizacja dyżurów koleżeńskich, pomoc innemu uczniowi w trudnej sytuacji, inne

sytuacje, w których uczeń wykazuje empatię i koleżeńskość. (1-3 pkt);
6) pomoc pracownikom szkoły, np. w przedszkolu, w bibliotece, pomoc w przygotowaniu sal do akademii,

realizowanie zadań zleconych przez wychowawcę itp. (1-5 pkt);
7) aktywne pełnienie obowiązków dyżurnego (1-5 pkt);
8) reprezentowanie szkoły w konkursach i olimpiadach, zawodach i imprezach pozaszkolnych (5-10 pkt);

9) pełnienie dodatkowych funkcji w szkole lub klasie i wywiązywanie się z obowiązków, w tym sztandar,
trójka klasowa, samorząd szkolny (1-5 pkt);

10) praca społeczna na rzecz środowiska (1-5 pkt);
11) wolontariat, w zależności od wkładu pracy (1-5 pkt);
12) inne pozytywne zachowania (2 pkt);
13) wyjątkowe zachowania pozytywne (np. udzielenie komuś pierwszej pomocy, niestandardowe zachowania

pomocowe, właściwe reagowanie na występujące zagrożenia itp.) (po 5 pkt; 10 pkt; 15 pkt; 20 pkt).
10. Punkty ujemne przyznaje się tylko wtedy, gdy:

1) uczeń otrzymuje uwagę – -2 pkt. (odliczane od +10, nie więcej niż -20 w miesiącu);
2) w chwilach rażącego naruszenia Statutu Szkoły bądź ogólnie przyjętych norm społecznych, dopuszczenia się

zachowań o charakterze przestępczym, w sytuacji, która przekracza kryteria pojedynczej uwagi, a wymaga
wspólnego działania interwencyjnego organów szkoły i rodziców oraz gdy uczeń brał udział na terenie szkoły
w pobiciu, zastraszaniu, wymuszaniu, podejmował próby zażywania lub sprzedaży narkotyków, podlega
odpowiedzialności karnej zgodnie z odrębnymi przepisami. – (po -10 pkt; -20 pkt; -50 pkt.)

11. Ocenę zachowania (śródroczną, roczną) ustala wychowawca klasy, uwzględniając:
1) informacje o zachowaniu uczniów zapisane w dzienniku elektronicznym;
2) własne obserwacje;
3) samoocenę ucznia;
4) opinię klasy;
5) opinię nauczycieli i innych pracowników szkoły;
6) 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 publicznej poradni
psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej.

12. Oceny cząstkowe wyrażają się punktami i są wpisywane co miesiąc do dziennika lekcyjnego.
13. Przed wywiadówką semestralną wychowawca wpisuje sumę punktów oraz ocenę do dziennika lekcyjnego.
14. Wychowawca, na prośbę ucznia lub jego rodzica, powinien uzasadnić ocenę roczną z zachowania.
15. Ocena z zachowania nie ma wpływu na:

1) oceny z zajęć edukacyjnych;
2) promocję do klasy programowo wyższej lub ukończenie szkoły.

