
Uchwała nr 9/10

Rady Zespołu Szkół w Pamiątce

z dnia 30 listopada 2010 roku

w sprawie wprowadzenia zmian do załącznika nr 6 Statutu Gimnazjum im. Wojciecha

Górskiego w Zespole Szkół w Pamiątce obowiązującego od dnia 10 kwietnia 2005

roku.

Na podstawie art. 50 ust. 2 pkt. 1 ustawy o systemie oświaty z dnia 7 września 1991 r.

(t. j. Dz. U. Nr 256 z 2004 r., poz. 2572 ze zm.)

Rada Zespołu Szkół w Pamiątce uchwala, co następuje:

§ 1

W Wewnątrzszkolnym Systemie Oceniania wprowadza się następujące zmiany:

1) § 2 otrzymuje brzmienie:

 „ 1. Ocenianie osiągnięć edukacyjnych i zachowania ucznia odbywa się w ramach

oceniania wewnątrzszkolnego.

2. Ocenianie wewnątrzszkolne ma na celu:

1) informowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego

zachowaniu oraz o postępach w tym zakresie,

2) udzielanie uczniowi pomocy w samodzielnym planowaniu swojego

rozwoju,

3) motywowanie ucznia do dalszych postępów w nauce i zachowaniu,

4) dostarczenie rodzicom /prawnym opiekunom i nauczycielom informacji

o postępach, trudnościach w nauce, zachowaniu oraz specjalnych

uzdolnieniach ucznia,

5) umożliwienie nauczycielom doskonalenia organizacji i metod pracy

dydaktyczno-wychowawczej.

3. Ocenianie wewnątrzszkolne obejmuje:

formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do

uzyskania poszczególnych śródrocznych i rocznych ocen klasyfikacyjnych

z obowiązkowych i dodatkowych zajęć edukacyjnych,

1) ustalanie kryteriów oceniania zachowania,

2) ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych

z obowiązkowych i dodatkowych zajęć edukacyjnych oraz śródrocznej

oceny klasyfikacyjnej zachowania,

3) przeprowadzanie egzaminów klasyfikacyjnych zgodnie z § 15 ust. 7-13a”,

4) ustalanie rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych

zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania,

5) ustalanie warunków i trybu uzyskania wyższych niż przewidywane

rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć

edukacyjnych oraz rocznej oceny klasyfikacyjnej zachowania,

6) ustalanie warunków i sposobu przekazywania rodzicom/ prawnym

opiekunom informacji o postępach i trudnościach ucznia w nauce.”

2) w § 3:

a) ust. 1 otrzymuje brzmienie:

„ 1. Nauczyciele na początku każdego roku szkolnego informują uczniów o:

1) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych

śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych

i dodatkowych zajęć edukacyjnych, wynikających z realizowanego przez siebie

programu nauczania,

 2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;

 3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny

klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych.”

b) w ust. 2 po zwrocie: „zapoznanie się z kryteriami” stawia się przecinek i dodaje

słowa: „sposobami sprawdzania osiągnięć edukacyjnych”,

c) ust. 3 otrzymuje brzmienie:

„3. Wzór w/w pisma:

„ Pamiątka, dnia………………………………..

Potwierdzam, że zostałam/-em/ zapoznana/y/ z wymaganiami edukacyjnymi

niezbędnymi do uzyskania poszczególnych śródrocznych i rocznych ocen

klasyfikacyjnych z przedmiotu………………………………, warunkami i trybem

ich podwyższania oraz sposobami sprawdzania osiągnięć edukacyjnych.

Podpisy uczniów: ”

d) w ust. 4 kropkę zastępuje się przecinkiem i dodaje słowa:

 „ a także skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej

zachowania.”,

e) w ust. 5 kropkę zastępuje się przecinkiem i dodaje słowa:

 „ a także skutkami ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej

zachowania.”

f) w ust. 6 w pierwszym zdaniu wzoru pisma kropkę zastępuje się przecinkiem

i dodaje słowa:

 „ a także skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej

zachowania.”

g) w ust. 7 po pkt 1 dodaje się pkt 1a w brzmieniu:

„ 1a) sposobach sprawdzania osiągnięć edukacyjnych uczniów”,

h) w ust. 7 w pkt 4 kropkę zastępuje się przecinkiem i dodaje pkt 4a w brzmieniu:

„ 4a) skutkach ustalenia uczniowi nagannej rocznej oceny klasyfikacyjnej

zachowania.”,

i) ust. 8 otrzymuje brzmienie:

„8. W przypadku nieobecności rodzica na zebraniu ma on obowiązek samodzielnego

zapoznania się z informacjami zawartymi w ust. 4, które znajdują się w bibliotece

szkolnej.”,

j) uchyla się ust. 9,

k) w ust 10. kropkę zastępuje się przecinkiem i dodaje słowa:

„ na wszystkich etapach edukacyjnych.”

3) w § 6 po zwrocie: „ w § 3 ust.1” dodaje się zwrot: „i ust. 4”,

4) w § 7 po słowie: „ techniki” dodaje się słowa: „ zajęć technicznych, zajęć

artystycznych”,

5) w § 8 ust. 2 otrzymuje brzmienie:

„ 2. Jeżeli okres zwolnienia ucznia z zajęć wychowania fizycznego lub informatyki

uniemożliwia ustalenie śródrocznej lub rocznej oceny klasyfikacyjnej, w

dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje się

"zwolniony" albo "zwolniona".”

6) w § 9 :

a) ust. 1 otrzymuje brzmienie:

„ 1. Dyrektor szkoły, na wniosek rodziców (prawnych opiekunów) oraz na podstawie

opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej,

zwalnia do końca danego etapu edukacyjnego ucznia z wadą słuchu, z głęboką

dysleksją rozwojową, z afazją, z niepełnosprawnościami sprzężonymi lub z

autyzmem, w tym z zespołem Aspergera, z nauki drugiego języka obcego.”,

b) w ust. 3 likwiduje się kropkę i dodaje się zwrot: „lub zwolniona.”,

7) po § 9 dodaje się § 9a w brzmieniu:

„ § 9a

1. Udział w zajęciach edukacyjnych „Wychowanie do życia w rodzinie” nie

podlega ocenie i nie ma wpływu na promocję ucznia do klasy programowo

wyższej lub ukończenie szkoły przez ucznia.

2. W przypadku udziału ucznia na zajęciach edukacyjnych „Wychowania do życia

w rodzinie” w dokumentacji przebiegu nauczania oraz na świadectwie szkolnym

w części przeznaczonej na dodatkowe zajęcia edukacyjne, nie wpisuje się:

„uczestniczył(a).

 3. Uczeń niepełnoletni nie bierze udziału w zajęciach, jeżeli jego rodzice/ prawni

opiekunowie zgłoszą Dyrektorowi Szkoły w formie pisemnej rezygnację z

udziału ucznia w zajęciach.”,

8) § 10 otrzymuje brzmienie:

 „ § 10

1. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć

edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym planie

nauczania, i zachowania ucznia oraz ustaleniu śródrocznych ocen

klasyfikacyjnych z zajęć edukacyjnych i śródrocznej oceny klasyfikacyjnej

zachowania.

2. Klasyfikację śródroczną uczniów przeprowadza się co najmniej raz w ciągu

roku szkolnego.

3. Klasyfikacja roczna w klasach I-III szkoły podstawowej polega na

podsumowaniu osiągnięć edukacyjnych z zajęć edukacyjnych i zachowania

ucznia w danym roku szkolnym oraz ustaleniu jednej rocznej oceny

klasyfikacyjnej z zajęć edukacyjnych i rocznej oceny klasyfikacyjnej

zachowania, zgodnie z § 13 ust. 4 .

4. Klasyfikacja roczna, począwszy od klasy IV szkoły podstawowej, polega na

podsumowaniu osiągnięć edukacyjnych ucznia z zajęć edukacyjnych,

określonych w szkolnym planie nauczania, i zachowania ucznia w danym roku

szkolnym oraz ustaleniu rocznych ocen klasyfikacyjnych z zajęć

edukacyjnych i rocznej oceny klasyfikacyjnej zachowania, według skali, o

której mowa w § 13 ust. 5 i 6 i § 15 ust. 4.

5. Przed rocznym klasyfikacyjnym zebraniem plenarnym rady pedagogicznej

nauczyciele prowadzący poszczególne zajęcia edukacyjne oraz wychowawca

klasy są obowiązani poinformować ucznia i jego rodziców/ prawnych

opiekunów o przewidywanych dla niego rocznych ocenach klasyfikacyjnych

z zajęć edukacyjnych i przewidywanej rocznej ocenie klasyfikacyjnej

zachowania.

6. Klasyfikację roczną przeprowadza się w czerwcu w terminie do dwóch

tygodni przed zakończeniem rocznych zajęć dydaktyczno- wychowawczych.”,

9) w § 11:

a) uchyla się ust. 4,

b) ust. 5 otrzymuje brzmienie:

„5. Śródroczne i roczne oceny klasyfikacyjne z obowiązkowych zajęć edukacyjnych

ustalają nauczyciele prowadzący poszczególne obowiązkowe zajęcia edukacyjne,

a śródroczną i roczną ocenę klasyfikacyjną zachowania - wychowawca klasy po

zasięgnięciu opinii nauczycieli, uczniów danej klasy oraz ocenianego ucznia.”,

c) po ust. 9 dodaje się ust. 10 w brzmieniu:

„ 10. Oceny śródroczne i roczne z religii /etyki/ ustalone są stopniem szkolnym-

według skali określonej przez Ministra Edukacji Narodowej, tj. skali

przedstawionej w ust. 7 i 8.”

10) w § 12:

a) w ust. 1 w pierwszym zdaniu uchyla się kropkę i dodaje zwrot: „ i rocznej

nagannej ocenie klasyfikacyjnej zachowania.”,

b) w ust. 2 trzecie zdanie otrzymuje brzmienie: „Obecność Rodzica na zebraniu,

zaznaczona w dzienniku jest potwierdzeniem przekazania informacji

o przewidywanych ocenach klasyfikacyjnych z zajęć edukacyjnych i przewidywanej

ocenie zachowania.”,

c) w ust. 2 uchyla się czwarte zdanie,

d) ust. 3 otrzymuje brzmienie:

„ 3. W przypadku nieobecności rodzica /prawnego opiekuna na zebraniu

rodzicielskim, wychowawca następnego dnia przekazuje wykaz przewidywanych

ocen z zajęć edukacyjnych i zachowania przez ucznia, który na kopii swoim

podpisem potwierdza odbiór ww. wykazu, zobowiązując się jednocześnie do

dostarczenia dokumentu rodzicom i jego zwrotu podpisanego przez rodziców do

wychowawcy. W przypadku braku zwrotu podpisanego przez rodziców,

wychowawca w przeciągu pięciu dni przesyła informację listownie za

potwierdzeniem. ”,

e) po ust. 3 dodaje się ust 3a w brzmieniu:

„ 3a. W szczególnych sytuacjach ostateczna ocena śródroczna lub końcoworoczna

z zajęć edukacyjnych lub ocena końcoworoczna zachowania może być niższa niż

przewidywana w przypadku gdy uczeń drastycznie obniży osiągane wyniki z zajęć

edukacyjnych lub przekroczy dopuszczalne formy zachowania.”,

f) w ust. 4 po słowach: „ocenę klasyfikacyjną” dodaje się zwrot: „ z zajęć

edukacyjnych”,

g) w ust.8 przed słowami: „jeden dzień” dodaje się zwrot: „co najmniej”,

11) w § 13 w ust. 1 pkt 4 otrzymuje brzmienie:

 „4) objęcie ucznia indywidualną pomocą specjalistyczną przez pedagoga

szkolnego,”,

12) w § 14:

a) w ust. 1 po wyrazie: „nauczycieli” dodaje się zwrot: „pracowników szkoły”,

b) po ust. 2 dodaje się ust. 2a w brzmieniu:

„2a. Zasięgnięcie opinii pracowników szkoły odbywa się poprzez rozmowę

wychowawcy z nimi o uczniach danej klasy.”

c) po ust. 3 dodaje się ust. 3a w brzmieniu:

„ 3a. 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 publicznej poradni specjalistycznej.”,

d) ust. 4. pkt 3 otrzymuje nową numerację , tj. ust. 5,

e) po ust. 4 dodaje się ust. 4 a w brzmieniu:

„ 4a. Rada Pedagogiczna może podjąć uchwałę o niepromowaniu do klasy

programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu

w danej szkole co najmniej dwa razy z rzędu ustalono naganną roczną ocenę

klasyfikacyjną zachowania.”,

f) po ust 5 cyfrze rzymskiej VII dodaje się ust. 6 w brzmieniu:

„ 6. Śródroczną i roczną ocenę klasyfikacyjną zachowania, począwszy od klasy IV

Szkoły Podstawowej, ustala się według następującej skali:

 1) wzorowe;

 2) bardzo dobre;

 3) dobre;

 4) poprawne;

 5) nieodpowiednie;

7) naganne.”,

g) w ust 6. w „ocenie poprawnej” dodaje się wymaganie:

o wypełnia swoje obowiązki w trakcie realizacji projektu gimnazjalnego, lecz

zdarza mu się nie wywiązać z przyjętych zadań, lub jego działania są

podejmowane dopiero na prośbę lidera zespołu lub po interwencji opiekuna

projektu,”

h) w ust 6. w „ocenie dobrej” dodaje się wymaganie:

 „

o prawidłowo i systematycznie wypełnia swoje zadania w okresie realizacji

projektu gimnazjalnego, reagując pozytywnie na uwagi zespołu i opiekuna

projektu,”

i) w ust 6. w „ocenie bardzo dobrej” dodaje się wymaganie:

„

o pełni aktywną rolę podczas realizacji projektu gimnazjalnego, wspomagając

członków zespołu, terminowo wywiązuje się ze zobowiązań,”,

j) w ust 6. w „ocenie wzorowej” dodaje się wymaganie:

„

o podczas realizacji projektu gimnazjalnego czynnie uczestniczy we wszystkich

etapach, terminowo wypełnia zobowiązania, wspomaga członków zespołu w

realizacji poszczególnych zadań w ramach projektu, wykazuje się

samodzielnością, kreatywnością i odpowiedzialnością,”,

k) w ust 6. w „ocenie nieodpowiedniej” dodaje się wymaganie:

„

o mimo złożenia deklaracji o przystąpieniu do zespołu realizującego projekt

nie wywiązuje się ze wszystkich swoich obowiązków, powodując opóźnienia

lub konieczność realizacji części zadań przez innych członków zespołu,”

l) w ust 6. w „ocenie nagannej” dodaje się wymaganie:

„

o nie przystąpił do realizacji projektu lub nie wywiązał się ze swoich

obowiązków mimo rozmów z członkami zespołu i opiekunem projektu, a

jego postawa była lekceważąca zarówno w stosunku do członków zespołu,

jak i opiekuna.”,

13) w § 15:

a) w ust. 5 po słowie: „muzyka” stawia się przecinek i dodaje się słowa: „zajęcia

techniczne, zajęcia artystyczne”,

b) w ust. 5 po zwrocie: „nie ustala się” dodaje się wyraz: „uczniowi”,

c) w ust. 7 po słowie: „informatyki” stawia się przecinek i dodaje się słowa: „zajęć

technicznych, zajęć artystycznych”,

d) w ust. 8 dodaje się zdanie: „Egzamin klasyfikacyjny przeprowadza się nie

później niż w dniu poprzedzającym dzień zakończenia rocznych zajęć dydaktyczno-

wychowawczych.”,

e) w ust. 10 w zdaniu pierwszym skreśla się słowo: „pisemnie”,

f) w ust. 10 w pkt 2 po słowie: „nauczyciele” dodaje się słowo: „obowiązkowych”,

g) w ust. 13 w pkt 1 po słowach : „skład komisji” dodaje się zwrot: „o którym

mowa w ust. 10”,

h) po ust. 13 dodaje się ust. 13a w brzmieniu:

„ 13 a. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu

klasyfikacyjnego w wyznaczonym terminie, może przystąpić do niego

w dodatkowym terminie wyznaczonym przez dyrektora szkoły.”

i) w ust. 14 po słowie: „ucznia” dodaje się słowa: „z obowiązkowych lub

dodatkowych” uchyla się kropkę i dodaje słowa: „albo "nieklasyfikowana".”,

14) w § 16:

a) w ust. 1 zwrot: „ust. 2 § 18” zastępuje się zwrotem: „§ 17”,

b) w ust. 2 po słowie: „niedostateczna” dodaje się słowo: „roczna” oraz zwrot: „§

19 ust. 1 i § 17” otrzymuje brzmienie: „§ 17 i § 19 ust. 1”,

15) w § 17:

a) w ust. 1 w pierwszym zdaniu uchyla się zapis: „ w formie pisemnej” oraz po

zwrocie: „ trybu ustalania” dodaje się słowo: „tej”,

b) w ust. 1 drugie zdanie otrzymuje brzmienie: „Zastrzeżenia mogą być zgłoszone

w terminie 7 dni od dnia zakończenia zajęć dydaktyczno-wychowawczych.”,

c) ust. 3 otrzymuje brzmienie:

„ 3. Sprawdzian, o którym mowa w ust. 2 pkt 1, przeprowadza się nie później niż w

terminie 5 dni od dnia zgłoszenia zastrzeżeń, o których mowa w ust. 1. Termin

sprawdzianu uzgadnia się z uczniem i jego rodzicami /prawnymi opiekunami.”

d) uchyla się ust. 4,

e) w ust. 6 zwrot: „ust. 4” zastępuje się zwrotem: „ust. 5”,

f) w ust. 11 w drugim zdaniu uchyla się przecinek i słowo: „ocena”,

16) w §18

a) w ust. 2 zwrot: „ust. 4” zastępuje się zwrotem: „§14 ust. 4a”,

b) po ust. 2 dodaje się ust. 2a w brzmieniu:

„2a. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne lub religię albo

etykę, do średniej ocen, o której mowa w ust. 2, wlicza się także roczne oceny

uzyskane z tych zajęć.”,

c) w ust. 4 w pierwszym zdaniu po słowach: „konkursów przedmiotowych” dodaje

się literę: „o” oraz po słowie: „wojewódzkim” dodaje się zwrot: „i

ponadwojewódzkim”,

d) w ust. 4 w drugim zdaniu po słowach: „konkursu przedmiotowego” dodaje się

literę: „o” oraz po słowie: „wojewódzkim” dodaje się zwrot: „i

ponadwojewódzkim”,

e) uchyla się ust. 6,

f) w ust. 7 słowa: „szkoły podstawowej, w tym szkoły podstawowej w zakładzie

poprawczym i schronisku dla nieletnich” zastępuje się słowem: „gimnazjum”,

g) uchyla się ust. 8,

17) w § 19:

a) w ust. 1 po słowach: „ z jednych” dodaje się słowa: „albo dwóch” oraz uchyla się

zdanie drugie,

b) w ust. 2 po słowie: „ muzyki” dodaje się słowa: „ zajęć artystycznych, zajęć

technicznych” oraz słowo: „których” zastępuje się zwrotem: „z których”,

c) ust. 3 otrzymuje brzmienie:

„ 3. Termin egzaminu poprawkowego wyznacza dyrektor szkoły do dnia

zakończenia rocznych zajęć dydaktyczno-wychowawczych. Egzamin poprawkowy

przeprowadza się w ostatnim tygodniu ferii letnich.”,

d) w ust. 6 w drugim zdaniu po słowach: „prace ucznia” dodaje się literę: „i”,

e) w ust. 8 po słowie: „klasę” przecinek zastępuje się kropką oraz uchyla się zwrot:

„z zastrzeżeniem ust. 9.”

18) Po § 19 dodaje się § 19 a w brzmieniu:

„

 § 19 a

1. Uczniowie gimnazjum biorą udział w realizacji projektu edukacyjnego.

2. Projekt edukacyjny jest zespołowym, planowym działaniem uczniów, mającym na

celu rozwiązanie konkretnego problemu, z zastosowaniem różnorodnych metod.

3. Zakres tematyczny projektu edukacyjnego może dotyczyć wybranych treści

nauczania określonych w podstawie programowej kształcenia ogólnego dla gimnazjów

lub wykraczać poza te treści.

4. Projekt edukacyjny jest realizowany przez zespół uczniów pod opieką nauczyciela

i obejmuje następujące działania:

 1) wybranie tematu projektu edukacyjnego;

 2) określenie celów projektu edukacyjnego i zaplanowanie etapów jego realizacji;

 3) wykonanie zaplanowanych działań;

 4) publiczne przedstawienie rezultatów projektu edukacyjnego.

5. Szczegółowe warunki realizacji projektu edukacyjnego określa dyrektor gimnazjum

w porozumieniu z radą pedagogiczną.

6. Kryteria oceniania zachowania ucznia gimnazjum zawarte w ocenianiu

wewnątrzszkolnym uwzględniają udział ucznia w realizacji projektu edukacyjnego.

7. Wychowawca klasy na początku roku szkolnego, w którym uczniowie będą

realizować projekt edukacyjny, informuje uczniów i ich rodziców (prawnych

opiekunów) o warunkach realizacji projektu edukacyjnego.

8. Informacje o udziale ucznia w realizacji projektu edukacyjnego oraz temat projektu

edukacyjnego wpisuje się na świadectwie ukończenia gimnazjum.

9. W szczególnie uzasadnionych przypadkach, uniemożliwiających udział ucznia

w realizacji projektu edukacyjnego, dyrektor gimnazjum może zwolnić ucznia

z realizacji projektu edukacyjnego.

10. W przypadkach, o których mowa w ust. 9, na świadectwie ukończenia gimnazjum

w miejscu przeznaczonym na wpisanie informacji o udziale ucznia w realizacji projektu

edukacyjnego wpisuje się "zwolniony" albo "zwolniona".”,

19) w § 20:

a) w ust. 1 pkt. 1 po słowach: „uzyskał oceny klasyfikacyjne” dodaje się słowa: „z

zajęć edukacyjnych” oraz zwrot: „ust. 3” zastępuje się zwrotem: „ § 14 ust. 4a”,

b) w ust. 1 pkt. 2 zwrot : „w § 30, z zastrzeżeniem ust. 3 oraz § 35 i 46 ust. 3”

zastępuje się zwrotem: „w § 21 oraz § 25 i 36 ust. 3”,

c) dodaje się ust. 2a w brzmieniu:

„ 2a. Uczniowi, który uczęszczał na dodatkowe zajęcia edukacyjne lub religię do

średniej ocen, o której mowa w ust. 2, wlicza się także roczne oceny uzyskane z

tych zajęć.”

20) w § 21 w ust. 1 po pkt 2 dodaje się pkt 3 w brzmieniu:

„ 3) w części trzeciej - wiadomości i umiejętności z zakresu języka obcego

nowożytnego.”

21) dodaje się § 23a w brzmieniu:

„ § 23a

1. Uczniowie przystępują do części trzeciej egzaminu gimnazjalnego z jednego

z następujących języków: angielskiego, francuskiego, hiszpańskiego, niemieckiego,

rosyjskiego i włoskiego.

2. Do części trzeciej egzaminu gimnazjalnego uczeń przystępuje z zakresu tego języka

obcego nowożytnego, którego uczy się w szkole jako przedmiotu obowiązkowego.

3. W przypadku gdy uczeń uczy się w szkole więcej niż jednego języka obcego

nowożytnego jako przedmiotu obowiązkowego, jego rodzice/ prawni opiekunowie

składają dyrektorowi szkoły pisemną deklarację o przystąpieniu ucznia do egzaminu

gimnazjalnego z zakresu jednego z tych języków.

5. Deklarację, o której mowa w ust. 3 składa się nie później niż do dnia 20 września

roku szkolnego, w którym jest przeprowadzany egzamin gimnazjalny.

6. Informację o języku obcym nowożytnym, z którego zakresu uczeń przystąpi do

egzaminu gimnazjalnego, dołącza się do listy, o której mowa w § 28 ust. 1 pkt 1.”

7) w § 24:

a) w ust. 1 kropkę zastępuje się przecinkiem i dodaje zwrot: „spełniającej warunki,

o których mowa w art. 71b ust. 3b ustawy.”

b) dodaje się ust. 5a w brzmieniu:

„ 5a. Dyrektor Komisji Centralnej opracowuje szczegółową informację o sposobie

dostosowania warunków i formy przeprowadzania egzaminu gimnazjalnego do

potrzeb uczniów, o których mowa w ust. 1, 2 i 5, i podaje ją do publicznej

wiadomości na stronie internetowej Komisji Centralnej nie później niż do dnia 1

września roku szkolnego, w którym jest przeprowadzany egzamin gimnazjalny.”

c) w ust. 6 po słowach: „ o których mowa w ust. 1” dodaje się liczbę: „2” oraz

zwrot: „ § 37” zastępuje się: zwrotem: „§ 27”,

8) w § 25 :

a) ust. 2 otrzymuje brzmienie:

„ 2. Uczniowie ze sprzężonymi niepełnosprawnościami, posiadający orzeczenie

o potrzebie kształcenia specjalnego, którzy nie rokują kontynuowania nauki

w szkole ponadgimnazjalnej, mogą być zwolnieni przez dyrektora komisji

okręgowej z obowiązku przystąpienia do egzaminu gimnazjalnego na wniosek

rodziców / prawnych opiekunów pozytywnie zaopiniowany przez dyrektora

szkoły.”,

b) dodaje się ust. 3 w brzmieniu:

http://srv2.abc.online.wolterskluwer.pl/WKPLOnline/index.rpc#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.365043:part=a71(b)u3(b)&full=1#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.365043:part=a71(b)u3(b)&full=1

„ 3. Uczniowie ze sprzężonymi niepełnosprawnościami, posiadający orzeczenie

o potrzebie kształcenia specjalnego, którzy z powodu swojej niepełnosprawności

nie potrafią samodzielnie czytać lub pisać, są zwolnieni z części trzeciej egzaminu

gimnazjalnego.”

9) w § 26 w ust. 1 po słowach: „ponadwojewódzkim” stawia się przecinek i dodaje się

słowa: „o których mowa w odrębnych przepisach, organizowanych oraz zwrot: „ §

37” zastępuje się: zwrotem: „§ 27”,

10) w § 28:

a) w ust. 1 pkt 1 otrzymuje brzmienie:

„ 1) przygotowuje listę uczniów przystępujących do egzaminu gimnazjalnego; lista

zawiera: imię (imiona) i nazwisko ucznia, numer PESEL, miejsce urodzenia, datę

urodzenia, płeć, informację o specyficznych trudnościach w uczeniu się, rodzaj

zestawu zadań, symbol oddziału i numer ucznia w dzienniku lekcyjnym; listę

uczniów przewodniczący szkolnego zespołu egzaminacyjnego przesyła w formie

elektronicznej dyrektorowi komisji okręgowej, w terminie ustalonym przez

dyrektora komisji okręgowej, nie później jednak niż do dnia 30 listopada roku

szkolnego, w którym jest przeprowadzany egzamin gimnazjalny”,

b) w ust. 1 w pkt 4 zwrot: „ § 40” zastępuje się zwrotem: „§ 30”,

c) w ust. 1 pkt 7 po liczbie: „1” stawia się przecinek i dodaje liczbę: „2”,

d) w ust. 1 pkt. 8 po słowach: „ egzaminu gimnazjalnego” dodaje się słowa: „lub

części egzaminu gimnazjalnego”, po słowach: „egzamin gimnazjalny” dodaje się

słowa: „lub części egzaminu gimnazjalnego” oraz po średniku dodaje słowa:

„wykaz zawiera: imię (imiona) i nazwisko oraz numer PESEL ucznia;”,

e) w ust. 2 w pierwszym zdaniu po słowach: „lub upoważniony przez niego członek

szkolnego zespołu egzaminacyjnego” dodaje się słowa: „ w obecności innego

członka tego zespołu”,

f) w ust. 3 po słowach: „ zespołu egzaminacyjnego” dodaje się słowa: „lub

upoważniony przez niego członek szkolnego zespołu egzaminacyjnego” oraz dodaje

się zdanie drugie w brzmieniu: „Dyrektor komisji okręgowej informuje

przewodniczącego szkolnego zespołu egzaminacyjnego lub upoważnionego przez

niego członka szkolnego zespołu egzaminacyjnego o dalszym postępowaniu.”,

11) § 29 otrzymuje brzmienie:

„ § 29

1. Każda część egzaminu gimnazjalnego jest przeprowadzana innego dnia. Część

pierwsza i część druga egzaminu gimnazjalnego trwają po 120 minut, a część trzecia

egzaminu gimnazjalnego trwa 90 minut.

2. Dla uczniów, o których mowa w § 24 ust. 1, 2 i 5, czas trwania egzaminu

gimnazjalnego może być przedłużony, nie więcej jednak niż o:

 1) 60 minut - w przypadku części pierwszej i części drugiej egzaminu

gimnazjalnego;

 2) 45 minut - w przypadku części trzeciej egzaminu gimnazjalnego.”

12) w § 30 w ust. 6 kropkę zastępuje się przecinkiem i dodaje słowa: „a w przypadku

części trzeciej egzaminu gimnazjalnego - nauczyciele tego języka obcego

nowożytnego, z którego zakresu jest przeprowadzany egzamin gimnazjalny.”,

13) w § 31:

a) w ust. 2 dodaje się drugie zdanie w brzmieniu: „Dyrektor komisji okręgowej

informuje przewodniczącego szkolnego zespołu egzaminacyjnego o dalszym

postępowaniu.”,

b) ust. 7 otrzymuje brzmienie:

„ 7. Na zestawie zadań i karcie odpowiedzi, przed rozpoczęciem danej części

egzaminu gimnazjalnego, zamieszcza się kod ucznia nadany przez komisję

okręgową oraz numer PESEL, a w przypadku braku numeru PESEL - serię i numer

paszportu lub innego dokumentu potwierdzającego tożsamość. Uczniowie nie

podpisują zestawów zadań i kart odpowiedzi.”,

8) w § 34 :

a) ust. 1 otrzymuje brzmienie:

„ 1. W przypadku:

 1) stwierdzenia niesamodzielnego rozwiązywania zadań przez ucznia, lub

 2) wniesienia lub korzystania przez ucznia w sali egzaminacyjnej z urządzenia

telekomunikacyjnego, lub

 3) zakłócania przez ucznia prawidłowego przebiegu sprawdzianu w sposób

utrudniający pracę pozostałym uczniom,

przewodniczący szkolnego zespołu egzaminacyjnego przerywa sprawdzian tego

ucznia i unieważnia jego sprawdzian. Informację o przerwaniu i unieważnieniu

sprawdzianu ucznia zamieszcza się w protokole, o którym mowa w § 39 ust. 1.”,

b) ust. 4 otrzymuje brzmienie:

„ 4. Jeżeli w trakcie ponownego sprawdzianu:

 1) stwierdzono niesamodzielne rozwiązywanie zadań przez ucznia lub

 2) uczeń wnosi urządzenie telekomunikacyjne lub korzysta z niego w sali

egzaminacyjnej, lub

 3) uczeń zakłóca prawidłowy przebieg sprawdzianu w sposób utrudniający pracę

pozostałym uczniom,

przewodniczący szkolnego zespołu egzaminacyjnego przerywa sprawdzian tego

ucznia i unieważnia jego sprawdzian. Informację o przerwaniu i unieważnieniu

sprawdzianu ucznia zamieszcza się w protokole, o którym mowa w § 39 ust. 1.”,

14) w § 35 w ust. 2 po słowie: „sprawdzają” dodaje się zwrot: „i oceniają”,

15) w § 36:

a) po ust. 3 dodaje się ust. 4 w brzmieniu:

„ 4. W przypadku zwolnienia z części egzaminu gimnazjalnego w zaświadczeniu

o szczegółowych wynikach egzaminu gimnazjalnego, zamiast wyniku egzaminu

gimnazjalnego z odpowiedniej części wpisuje się odpowiednio "zwolniony" lub

"zwolniona".”

16) w § 38 ust. 2:

a) kropkę zastępuje się przecinkiem i dodaje słowa: „z uwzględnieniem § 47”,

17) w § 39 ust. 3 otrzymuje brzmienie:

„ 3. Sprawdzone i ocenione prace uczniów, w tym karty odpowiedzi, które stanowią

dokumentację egzaminu gimnazjalnego, przechowuje komisja okręgowa przez

okres 6 miesięcy.”

18) w § 40:

a) w ust. 1 uchyla się pkt. 3,

b) w ust. 1 pkt 4 uchyla się zwrot: „ a w przypadku egzaminu zawodowego także

delegowani przedstawiciele pracodawców”,

19) w § 43:

a) w ust. 4 uchyla się słowa: „kart obserwacji, prac egzaminacyjnych lub kart

oceny,”

20) po § 44 dodaje się § 44 a w brzmieniu:

„ § 44a

Dyrektor szkoły umożliwia osobom upoważnionym przez dyrektora Komisji Centralnej

lub dyrektora właściwej komisji okręgowej przeprowadzenie na terenie szkoły

standaryzacji propozycji pytań, zadań i testów oraz ich zestawów do przeprowadzenia

egzaminu gimnazjalnego.”

21) § 45 otrzymuje brzmienie:

„ § 45

Publiczne gimnazja, dostosują statuty do przepisów rozporządzenia w ciągu miesiąca

od dnia wejścia w życie rozporządzenia.”

22) § 46 otrzymuje brzmienie:

„ § 46

Do części trzeciej egzaminu gimnazjalnego, o której mowa w § 21 ust. 1 pkt 3,

uczniowie przystępują, począwszy od roku szkolnego 2008/2009.”

23) § 47 otrzymuje brzmienie:

„ § 47

1. W roku szkolnym 2008/2009, 2009/2010 i 2010/2011 w zaświadczeniu

o szczegółowych wynikach egzaminu gimnazjalnego nie odnotowuje się wyników

części trzeciej egzaminu gimnazjalnego, o której mowa w § 21 ust. 1 pkt 3. Informację

o wyniku części trzeciej egzaminu gimnazjalnego dla każdego ucznia komisja

okręgowa przekazuje dyrektorowi szkoły wraz z zaświadczeniem.

2. Informację, o której mowa w ust. 1, dyrektor szkoły przekazuje uczniowi lub jego

rodzicom /prawnym opiekunom wraz z zaświadczeniem o szczegółowych wynikach

egzaminu gimnazjalnego.”

24) uchyla się § 48.

§2

Wykonanie uchwały powierza się Dyrektorowi Zespołu Szkół.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

