PRZEDMIOTOWY SYSTEM OCENIANIA
z edukacji wczesnoszkolnej

w Szkole Podstawowej nr 30

im. rtm. Witolda Pileckiego

w Łodzi
Wstęp

1. Rozporządzenie MEN z dnia 10 czerwca 2015 roku w sprawie warunków
i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy
w szkołach publicznych (na podstawie art. 44zb ustawy z dnia 7 września 1991r. o systemie oświaty – DZ.U. z 2004r. Nr 256, poz. 2572, z późniejszymi zmianami).
2. Rozporządzenie MEN z dnia 22 marca 2024r. zmieniające rozporządzenie w sprawie oceniania, klasyfikowania i promowania uczniów i słuchaczy w szkołach publicznych.

3. Statut Szkoły Podstawowej Nr 30 im. rtm. Witolda Pileckiego w Łodzi.

4. Program nauczania zgodny z nową podstawą programową.
Podstawa programowa

Rozdział I – Postanowienia ogólne

Mówiąc o ocenianiu w klasach I-III mamy na myśli proces gromadzenia informacji o uczniach. Stała obserwacja uczniów przez nauczyciela
i rozpoznawanie poziomu opanowania przez nich wiadomości i umiejętności,
a także ich postaw społeczno-emocjonalnych w stosunku do wymagań edukacyjnych i gromadzenie informacji stanowi integralną część procesu nauczania, uczenia i wychowania.

Mówiąc edukacja wczesnoszkolna mamy na myśli również kształcenie zintegrowane (nazwa edukacja wczesnoszkolna, zgodnie z podstawą programową, dotyczy klas rozpoczynających naukę w szkole od 1 września 2009 roku).
Rozdział II - Cele edukacyjne

1. Ocenianie osiągnięć edukacyjnych i zachowania odbywa się w ramach oceniania wewnątrzszkolnego.

2. Ocenianie wewnątrzszkolne ma na celu:

· informowanie ucznia o poziomie jego osiągnięć edukacyjnych i o jego zachowaniu oraz o postępach w tym zakresie;
· udzielanie uczniowi pomocy w samodzielnym planowaniu swojego rozwoju;
· motywowanie ucznia do dalszych postępów w nauce i zachowaniu;
· dostarczanie rodzicom /prawnym opiekunom i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz specjalnych uzdolnieniach ucznia;
· umożliwienie nauczycielom doskonalenia w zakresie organizacji i metod pracy w procesie kształcenia uczniów
Rozdział III - Zadania szkoły

1. Realizowanie programu nauczania skoncentrowanego na dziecku, na jego indywidualnym rozwoju i możliwościach uczenia się.

2. Respektowanie trójpodmiotowości oddziaływań wychowawczych
i kształcących: uczeń – szkoła – dom rodzinny.

3. Rozwijanie predyspozycji i zdolności poznawczych dziecka.

4. Kształtowanie u dziecka pozytywnego stosunku do nauki oraz rozwijanie ciekawości w poznawaniu otaczającego świata i w dążeniu do prawdy.

5. Poszanowanie godności dziecka, zapewnienie dziecku przyjaznych, bezpiecznych i zdrowych warunków do nauki i zabawy, działania indywidualnego i zespołowego, rozwijania samodzielności oraz odpowiedzialności za siebie i najbliższe otoczenie, ekspresji plastycznej, muzycznej i ruchowej, aktywności badawczej, a także działalności twórczej.

6. Wyposażenie dziecka w umiejętność czytania i pisania, w wiadomości
i sprawności matematyczne potrzebne w sytuacjach życiowych i szkolnych oraz przy rozwiązywaniu problemów.

7. Dbałość o to, aby dziecko mogło nabywać wiedzę i umiejętności potrzebne do rozumienia świata w tym zagwarantowanie mu dostępu do różnych źródeł informacji i możliwości korzystania z nich.
Wykaz celów dla klas I- III

Klasa I:

· wprowadzenie i utrwalenie liter, początkowa nauka czytania i estetycznego, starannego pisania,

· rozwijanie zainteresowania czytaniem i książkami,

· liczenie w zakresie 20,

· orientacja w najbliższym otoczeniu przyrodniczo-społecznym
z wykorzystaniem doświadczenia i obserwacji,

· rozbudzanie zainteresowań kulturą i sztuką,

· rozwijanie poczucia estetyki, umuzykalnianie, edukacja motoryczno-zdrowotna,

· wdrażanie do funkcjonowania w zespole uczniowskim,
· wstępna nauka języka obcego nowożytnego z naciskiem
na komunikowanie się.

Klasa II:

· doskonalenie techniki czytania i estetycznego, starannego pisania,

· kształtowanie umiejętności wypowiadania się na określony temat,

· rozwijanie zainteresowań czytelniczych,

· rozszerzenie zakresu liczbowego, liczenie z wykorzystaniem czterech podstawowych działań matematycznych, rozwiązywanie prostych zadań tekstowych,

· poszerzanie wiedzy przyrodniczo- społecznej z elementami kulturowymi,

· doskonalenie umiejętności posługiwania się językiem obcym,

· rozwijanie wrażliwości na sztukę poprzez kontakt z literaturą, muzyką, malarstwem, rzeźbą, architekturą,

· rozwijanie sprawności motorycznej i edukacja zdrowotna,

· motywowanie do pracy w zespole.

Klasa III:

· czytanie ze zrozumieniem, stosowanie różnorodnych form wypowiedzi ustnych i pisemnych,

· znajomość zasad gramatycznych, orograficznych i kaligraficznych oraz umiejętność korzystania z różnych źródeł informacji,

· pogłębianie zainteresowań czytelniczych,

· doskonalenie liczenia w zakresie 100, analiza treści zadań złożonych, wdrażanie do logicznego myślenia,

· pogłębianie znajomości środowiska społeczno-przyrodniczego wybranych regionów Polski, Europy i świata,

· doskonalenie umiejętności posługiwania się językiem obcym,
· pogłębianie zainteresowań muzycznych, plastycznych, artystycznych dzieci oraz wdrażanie do aktywnego uczestniczenia w kulturze,

· edukacja motoryczna: kształtowanie zdrowego i aktywnego stylu życia,
· przygotowanie do samodzielnej pracy i nauki.

Rozdział IV - Rola, rodzaj i funkcje oceny
Rola oceniania:

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

· udzielanie uczniowi pomocy w samodzielnym planowaniu swojego rozwoju,

· motywowanie ucznia do dalszych postępów w nauce i zachowaniu,

· dostarczanie rodzicom (prawnym opiekunom) i nauczycielom informacji o postępach, trudnościach w nauce, zachowaniu oraz specjalnych uzdolnieniach ucznia.

Rodzaje ocen:

· wstępna ocena rozwoju ucznia i jego możliwości w klasie I - stanowi podstawę do zapewnienia każdemu uczniowi maksymalnego rozwoju,

· ocena bieżąca – informująca ucznia o jego postępach i zachowaniu, wyraźnie wskazująca osiągnięcia i to, co należy usprawnić,

· ocena podsumowująca: śródroczna i roczna – wyrażona na piśmie, stanowi syntetyczną informację o osiągnięciach ucznia.
Funkcje oceny:

· informacyjna – co dziecku udało się: poznać, zrozumieć, opanować, jakie umiejętności zdobyło, jaki był wkład pracy;
· korekcyjna – co trzeba zmienić w pracy z dzieckiem, aby uzyskać lepsze efekty;
· motywująca – zachęca do podejmowania dalszego wysiłku, wskazuje
na możliwość osiągnięcia sukcesu, oraz daje dziecku wiarę we własne siły.
W procesie oceniania uwzględniane są następujące obszary:

· Indywidualne predyspozycje i możliwości dziecka w opanowaniu materiału edukacyjnego.

· Stopień zaangażowania ucznia i wkład pracy w procesie zdobywania wiadomości i umiejętności.

· Umiejętność rozwiązywania problemów.
· Postępy dziecka w rozwoju społeczno-emocjonalnym.

W klasach I-III ocena klasyfikacyjna zachowania śródroczna i roczna jest oceną opisową.

1. Kryteria ocen zachowania:
Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia następujące podstawowe obszary:
· wywiązywanie się z obowiązków ucznia;
· postępowanie zgodne z dobrem społeczności szkolnej;

· dbałość o honor i tradycje szkoły;

· dbałość o piękno mowy ojczystej;

· dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;

· godne, kulturalne zachowanie się w szkole i poza nią;

· okazywanie szacunku innym osobom.

Nauczyciel jest zobowiązany przy ustalaniu oceny klasyfikacyjnej zachowania ucznia, u którego stwierdzono zaburzenia lub inne dysfunkcje rozwojowe, uwzględnić wpływ tych zaburzeń lub dysfunkcji na jego zachowanie,
na podstawie orzeczenia o potrzebie kształcenia specjalnego lub orzeczenia
o potrzebie indywidualnego nauczania lub opinii poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej.
2. Kryteria ocen osiągnięć edukacyjnych:

1. Śródroczna i roczna ocena klasyfikacyjna ujmuje następujące osiągnięcia edukacyjne:

· umiejętność wypowiadania się,

· technikę czytania i pisania,
· Estetykę i czytelność pisma / zeszytu
· podstawy ortografii i gramatyki,

· liczenie w zależności od poziomu nauczania,

· rozwiązywanie zadań tekstowych,

· ogólną wiedzę o otaczającym świecie,

· zaangażowanie w zajęcia o charakterze artystycznym i sportowym,

· osobiste osiągnięcia uczniów.

2. Śródroczna i roczna opisowa ocena ucznia wystawiana jest na podstawie wskazanej, minimalnej liczby punktowych ocen cząstkowych z następujących edukacji:
· osiem ocen z edukacji polonistycznej,

· osiem ocen z edukacji matematycznej,
· trzy oceny z edukacji przyrodniczej
· pięć ocen z edukacji plastycznej,

· dwie oceny z edukacji technicznej,

· dwie oceny z edukacji komputerowej,

· trzy oceny z edukacji muzycznej,
· trzy ocen z edukacji fizycznej.

3. Nauczyciel podczas pracy z uczniem dokonuje obserwacji. Zachowuje sprawdziany lub inne prace w zależności od potrzeb.
4. Nauczyciel jest zobowiązany, na podstawie opinii poradni psychologiczno-pedagogicznej lub innej specjalistycznej poradni, dostosować wymagania edukacyjne do indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w uczeniu się, uniemożliwiające sprostanie tym wymaganiom.

5. Przy ustalaniu oceny śródrocznej i rocznej ucznia z wychowania fizycznego, zajęć technicznych, edukacji plastycznej i edukacji muzycznej nauczyciel bierze pod uwagę przede wszystkim zaangażowanie ucznia podczas zajęć oraz wysiłek wkładany przez ucznia w wywiązywanie się z ustalonych przez nauczyciela zadań. W przypadku zajęć z wychowania fizycznego przy ustaleniu oceny śródrocznej i rocznej pod uwagę brane będą również systematyczność udziału ucznia w zajęciach oraz aktywność ucznia w działaniach podejmowanych przez szkołę na rzecz kultury fizycznej.
6. W przypadku niezrozumienia określonego zagadnienia, partii materiału, uczeń powinien zgłosić to nauczycielowi.

7. W edukacji wczesnoszkolnej bieżące osiągnięcia ucznia ocenia się według następująco przyjętej skali punktowej:
6 punktów otrzymuje uczeń, który biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu problemów teoretycznych i praktycznych. Często wykracza swoją wiedzą i umiejętnościami poza program. Samodzielnie
i twórczo rozwija własne uzdolnienia. Osiąga sukcesy w znaczących konkursach;
5 punktów otrzymuje uczeń który, opanował pełny zakres wiedzy i umiejętności określony programem nauczania. Sprawnie posługuje się zdobytymi wiadomościami, rozwiązuje samodzielnie problemy teoretyczne i praktyczne ujęte programem nauczania, potrafi zastosować posiadaną wiedzę
do rozwiązywania zadań i problemów w nowych sytuacjach.

4 punkty uczeń poprawnie stosuje opanowane wiadomości, rozwiązuje, wykonuje samodzielnie typowe zadania teoretyczne i praktyczne.
Nie opanował w pełni wiadomości i umiejętności określonych programem nauczania. W pracach samodzielnych popełnia drobne błędy.
3 punkty otrzymuje uczeń, który opanował wiadomości i umiejętności określone programem nauczania na poziomie wystarczającym do rozwiązywania, wykonywania typowych zadań teoretycznych i praktycznych o średnim stopniu trudności. W pracach samodzielnych zdarza mu się popełniać znaczące błędy.
2 punkty uczeń ma duże braki w opanowaniu programu, ale nie przekreślają one możliwości kontynuowania przez ucznia edukacji w klasie wyższej. Rozwiązuje, wykonuje zadania teoretyczne i praktyczne – typowe, o niewielkim stopniu trudności. W pracach samodzielnych popełnia liczne i znaczące błędy.
1 punkt uczeń nie opanował podstawowych wiadomości i umiejętności przewidzianych programem nauczania. Nie jest w stanie wykonać zadań
o niewielkim/elementarnym stopniu trudności. W celu kontynuowania dalszej edukacji konieczne jest podjęcie konkretnych działań ze strony szkoły i domu.
Inne oznaczenia przyjęte przez nauczyciela (stosowane w zapiskach własnych nauczyciela) tj. znak plus, znak minus, komentarz pisemny są przekazywane uczniom i ich rodzicom.

W pierwszym semestrze klasy pierwszej nauczyciel nie stosuje punktowej skali oceniania. Osiągnięcia ucznia monitorowane są za pomocą przyjętych przez nauczyciela symboli graficznych.
Poprzez stosowanie ustalonych oznaczeń uczeń i jego rodzice informowani są
o postępach w nauce.

8. Uczeń klasy I-III otrzymuje promocję do klasy programowo wyższej.
W wyjątkowych przypadkach Rada Pedagogiczna może postanowić
o powtórzeniu klasy przez ucznia w porozumieniu z rodzicami (prawnymi opiekunami) dziecka.

3. Model ucznia wzorowego:
W zakresie obowiązków szkolnych
1. Prezentuje wysoki poziom wiedzy i umiejętności.
2. Wyróżnia się szczególną pracowitością i inicjatywą, rzetelnie przygotowuje się do codziennych zajęć.
3. Przestrzega zasad określających wygląd ucznia naszej szkoły.
4. Bierze udział w konkursach szkolnych i międzyszkolnych.
5. Punktualnie i systematycznie uczęszcza na lekcje.
Każdą nieobecność spowodowaną chorobą lub z innej ważnej przyczyny rodzic usprawiedliwia w ciągu tygodnia od dnia powrotu dziecka do szkoły.
6. Jest przygotowany do zajęć wf (strój określony w PSO) oraz zajęć plastycznych i technicznych.

W zakresie kultury osobistej
1. Dba o honor i tradycje szkoły.

2. Stosuje zwroty grzecznościowe wobec rówieśników i dorosłych, odznacza się wysoką kulturą słowa.
3. Dba o właściwy sposób bycia, nie narusza godności innych i własnej.
4. Jest koleżeński i tolerancyjny.
5. Kulturalnie zachowuje się w miejscach publicznych i na terenie szkoły
we wszystkich miejscach przeznaczonych dla uczniów.
6. Dba o czystość i higienę osobistą, o bezpieczeństwo i zdrowie własne oraz innych osób.
7. Zabiega o ład i porządek miejsca pracy, dba o mienie szkolne.

Rozdział V - Sposoby sprawdzania
wiadomości i umiejętności uczniów
1. Metody sprawdzania wiadomości i umiejętności uczniów:
· ustne sprawdzanie wiadomości i umiejętności uczniów,

· prace pisemne (dłuższe wypowiedzi ciągłe),

· kartkówki – nie muszą być zapowiadane, nauczyciel powinien sprawdzić je
w ciągu dwóch tygodni,

· sprawdziany – muszą być zapowiadane z tygodniowym wyprzedzeniem, nauczyciel powinien sprawdzić je w ciągu trzech tygodni; w tygodniu mogą odbyć się maksymalnie trzy sprawdziany,
· testy diagnostyczne / sprawdziany dyrektorskie – możliwość przeprowadzenia tego typu sprawdzianu, szczególnie na początku kl. I oraz na koniec kl. III.
· aktywność,
· prace domowe mające na celu usprawnianie motoryki małej,

-za brak pracy domowej usprawniającej motorykę małą: -/np., 1,
· prace samodzielne np. albumy, makiety, plansze informacyjne, plakaty,
· wykonywanie ćwiczeń praktycznych (przede wszystkim w przedmiotach artystycznych oraz wychowaniu fizycznym).

2. Formy sprawdzania wiadomości i umiejętności uczniów.
Formy, jakie stosuje się w edukacji uczniów klas I - III do sprawdzania wiadomości

i umiejętności pracy uczniów to:

· ciche czytanie,

· głośne czytanie,

· przepisywanie,

· pisanie ze słuchu,

· pisanie z pamięci,

· wypowiedzi ustne,

· wypowiedzi pisemne,

· recytacja,

· prowadzenie zeszytu i ćwiczeń,

· samodzielne zdobywanie wiadomości, lektura,

· liczenie pamięciowe,

· wykonywanie i zapisywanie działań matematycznych,

· układanie zadań,

· przeprowadzanie pomiarów,

· stosowanie technik plastycznych i technicznych,

· dokładność i estetyka wykonania prac,

· wiedza o sztuce,

· śpiewanie,

· czytanie i zapisywanie nut,

· rozpoznawanie utworów muzycznych,

· wykonywanie ćwiczeń gimnastycznych,

· aktywność na lekcji.
3. Organizacja procesu sprawdzania
1. Sprawdziany są obowiązkowe.
2. Kryteria wymagań edukacyjnych w systemie procentowo-punktowym, dotyczące sprawdzianów.
	Poprawność wykonania sprawdzianów w %
	Skala punktowa

	0 – 30%
	1 punkt

	31 – 50%
	2 punkty

	51 – 75%
	3 punkty

	76 – 90%
	4 punkty

	91 – 100%
	5 punktów

3. Dopuszcza się komentarz słowny lub pisemny.
4. Informacje o wynikach sprawdzianu zostają przekazane uczniom i rodzicom.
5. Jeżeli z powodu dłuższej nieobecności uczeń nie może pisać sprawdzianu
z całą klasą, powinien to uczynić w terminie uzgodnionym z nauczycielem
/nie dłuższym niż dwa tygodnie od powrotu do szkoły/.
6. Uczeń, który nie przystąpił do pisania sprawdzianu z powodu jedno-, dwu- lub trzydniowej nieobecności w szkole zobowiązany jest do napisania go w dniu następnym.
7. Terminy sprawdzianów są wpisywane do dziennika z tygodniowym wyprzedzeniem.
8. W jednym tygodniu mogą odbyć się maksymalnie trzy sprawdziany, w ciągu dnia tylko jeden.

9. Sprawdzone i ocenione sprawdziany ucznia rodzice/prawni opiekunowie otrzymują do wglądu podczas zebrań i konsultacji. Prace te mogą być kserowane lub fotografowane tylko za zgodą nauczyciela.
10. Pod koniec pierwszego etapu edukacji dopuszcza się możliwość przeprowadzenia testu kompetencji dla klas III (tzw. sprawdzianu dyrektorskiego).
Rozdział VI - Sposoby informowania uczniów
i ich rodziców o indywidualnych osiągnięciach
1. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz ich rodziców /prawnych opiekunów o obowiązku zapoznania się z dokumentami znajdującymi się na stronie internetowej szkoły.
2. Ocenianie jest jawne i odbywa się na bieżąco w klasie, podczas wielokierunkowej działalności ucznia. Nauczyciel sprawdza wykonywane prace, chwali za wysiłek, za chęci, za pracę. Nagradza uśmiechem, pochwałą, gestem oraz wskazuje, co uczeń powinien zmienić, poprawić czy wyeksponować. Podkreśla, więc osiągnięcia ucznia, ale nie porównuje go z innymi uczniami.
3. Sprawdzone i ocenione sprawdziany uczeń i rodzice zawsze otrzymują
do wglądu.
4. Informacje o postępach ucznia w nauce i pracy rodzice uzyskują
za pośrednictwem dziennika elektronicznego, podczas kontaktów indywidualnych z nauczycielem, w czasie zebrań i konsultacji z rodzicami organizowanymi zgodnie z kalendarzem szkolnym.
5. Dwa razy do roku nauczyciel zapoznaje rodziców (prawnych opiekunów)
z projektem oceny semestralnej i rocznej.
6. Rejestrowanie bieżących umiejętności ucznia i jego wysiłku odbywa się
w dzienniku zajęć lekcyjnych w skali punktowej od 1 do 6.
7. Ocenę roczną otrzymuje rodzic w dniu zakończenia roku szkolnego
na świadectwie szkolnym.
8. Sposoby wyróżniania uczniów:

a) odznaka / tarcza „Wzorowy Uczeń” przyznawana po pierwszym okresie nauki, w każdej klasie za:

· bardzo dobre wyniki w nauce (Rozdział 4. pkt. 3.),
· wzorowe zachowanie (Rozdział 4. pkt. 3.) na terenie całej szkoły; wychowawca nominując ucznia do tarczy Wzorowego Ucznia zasięga opinii wszystkich nauczycieli uczących w danej klasie, wychowawców na świetlicy, nauczyciela bibliotekarza, pedagoga /psychologa oraz wyznaczonych osób z obsługi szkoły (załącznik nr 1);
b) Dyplom Wzorowego Ucznia i/lub nagroda książkowa na koniec roku szkolnego, po każdej klasie za:
· wysoki poziom wiedzy i umiejętności,
· wzorowe zachowanie (Rozdział 4. pkt. 3.) na terenie całej szkoły.
Uczeń nominowany przez wychowawcę do dyplomu i/lub nagrody książkowej powinien uzyskać pozytywne opinie nauczycieli uczących
w danej klasie, wychowawców na świetlicy, nauczyciela bibliotekarza, psychologa / pedagoga oraz wyznaczonych osób z obsługi szkoły
(załącznik nr 1);
c) odznaka „Prymus” dla uczniów kończących klasę III, którzy na koniec każdego okresu (6x) byli Uczniami Wzorowymi;
d) odnotowanie na świadectwie, w części dotyczącej szczególnych osiągnięć ucznia uzyskania wysokiego miejsca w konkursach wiedzy, artystycznych
i zawodach sportowych, organizowanych przez kuratora oświaty albo organizowanych, co najmniej na szczeblu powiatowym, przez inne podmioty działające na terenie szkół i osiągnięcia w aktywności na rzecz innych ludzi.
Rozdział VII - Warunki poprawiania oceny

1. W klasach I-III dopuszcza się poprawianie oceny niedostatecznej i dopuszczającej ze sprawdzianu na prośbę ucznia lub rodziców/opiekunów prawnych w ciągu tygodnia w formie określonej przez nauczyciela.

2. Nie dopuszcza się w klasach I-III zmiany oceny klasyfikacyjnej.
3. W razie nieobecności, uczeń ma obowiązek nadrobić zaległości z poszczególnych przedmiotów w terminie uzgodnionym z nauczycielem.
Rozdział VIII - Wyposażenie ucznia

Strój gimnastyczny:
biała koszulka, granatowe lub czarne krótkie spodenki, białe skarpetki, obuwie sportowe na gumowej podeszwie – przechowywane w szkole (w worku tekstylnym podpisanym imieniem i nazwiskiem dziecka).
*Dopuszcza się inny strój gimnastyczny, ustalony przez nauczyciela.

Strój galowy na szkolne uroczystości:

dla dziewczynki : biała bluzka, czarna lub granatowa spódniczka,

dla chłopca: biała koszula, granatowe lub czarne spodnie;
obowiązująca tarcza szkolna;
obuwie na zmianę do chodzenia po szkole (w worku).
Załącznik nr 1
Uczniowie klasy nominowani przez wychowawcę do uzyskania odznaki Wzorowego Ucznia (śródrocznej) lub nagrody książkowej (rocznej)
	Nazwisko i imię ucznia
	nauczyciel jęz. ang.
	nauczyciel religii /etyki
	nauczyciel
	nauczyciel
	nauczyciel
świetlicy
	nauczyciel bibliotekarz
	pedagog /psycholog
	zachowanie podczas przerw
	zachowanie w szatni

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

13

