
1

Statut
Szkoły Podstawowej nr 1

im. H. Sienkiewicza
w Wolbromiu

2

Spis treści :

Rozdział 1. Przepisy ogólne – str. 3
Rozdział 2. Cele i zadania szkoły – str. 4
Rozdział 3. Sposób realizacji zadań szkoły – str. 9
Rozdział 4 . Zadania zespołów nauczycielskich – str. 13
Rozdział 5. Zasady oceniania wewnątrzszkolnego – str. 14
Rozdział 6. Indywidualny program lub tok nauki – str. 38
Rozdział 7. Formy opieki i pomocy uczniom – str. 40
Rozdział 8. Organizacja współdziałania z poradnią psychologiczno-
pedagogiczną i poradniami specjalistycznymi oraz innymi instytucjami– str. 41
Rozdział 9. Organizacja i formy współpracy z rodzicami
i opiekunami prawnymi w zakresie nauczania, wychowania
i profilaktyki– str. 42
Rozdział 10. Kompetencje Dyrektora Szkoły, Rady pedagogicznej, Samorządu
Uczniowskiego, Rady Rodziców– str. 44
Rozdział 11. Zasady współdziałania organów szkoły oraz sposoby
rozwiązywania sporów miedzy nimi– str.46
Rozdział 12. Organizacja biblioteki szkolnej i zadania bibliotekarza
– str.48
Rozdział 13. Zakres zadań nauczycieli oraz innych pracowników szkoły– str.48
Rozdział 14. Zadania wychowawcy– str.51
Rozdział 15. Organizacja szkoły– str.52
Rozdział 16. Rodzaje nagród i kar– str.54
Rozdział 17. Warunki pobytu w szkole zapewniające uczniom bezpieczeństwo–
str.55
Rozdział 18. Prawa ucznia– str.58
Rozdział 19. Tryb składania skarg w przypadku naruszenia praw ucznia– str.60
Rozdział 20. Obowiązki ucznia– str.60
Rozdział 21. Ceremoniał szkolny– str.60
Rozdział 22. Dokumentacja, wzory pieczęci – str.63

3

Rozdział 1
Przepisy ogólne

§ 1. 1. Szkoła nosi nazwę: Szkoła Podstawowa nr 1 im. Henryka Sienkiewicza
 w Wolbromiu.

2. Szkoła jest szkołą publiczną.
3. Organem prowadzącym jest gmina Wolbrom.
4. Organem sprawującym nadzór pedagogiczny jest Kuratorium Oświaty

w Krakowie.
5. Siedzibą szkoły jest budynek szkolny w Wolbromiu ul. Mariacka 28.
6. Ustalona nazwa szkoły „Szkoła Podstawowa nr 1 im. Henryka

Sienkiewicza w Wolbromiu” używana jest w pełnym brzmieniu na
pieczęciach szkoły. Niektóre stemple mogą zawierać czytelny skrót
nazwy.

7. Ilekroć w dalszej części statutu jest mowa o szkole, należy przez to
rozumieć Szkołę Podstawową nr 1 im. Henryka Sienkiewicza w
Wolbromiu.

8. Szkoła działa na podstawie Ustawy z dnia 7 września 1991r. o systemie
oświaty oraz niniejszego statutu.

§ 2. 1. Czas trwania cyklu kształcenia wynosi 6 lat .

2. Celem Szkoły jest zapewnienie uczniom możliwości pełnego rozwoju
intelektualnego, psychicznego i fizycznego w poszanowaniu godności
oraz wolności światopoglądowej i wyznaniowej.

3. Szkoła zapewnia uczniom optymalne warunki rozwoju, bezpieczeństwo i
higienę pracy oraz promocję i ochronę zdrowego trybu życia.

4. Rada Pedagogiczna, po zasięgnięciu opinii Rady Rodziców i Samorządu
Uczniowskiego, uchwala, na każdy rok szkolny, Program Wychowawczy
i Program Profilaktyki.

5. Szkoła zapewnia uczniom opiekę i konsultacje psychologa.
6. Szkoła rozwija uzdolnienia, talenty i zainteresowania uczniów na

zajęciach pozalekcyjnych z różnych dziedzin, organizowanych zgodnie z
oczekiwaniami uczniów i rodziców.

7. Szkoła organizuje konsultacje indywidualne nauczycieli oraz może
organizować zajęcia wyrównawcze dla uczniów mających trudności z
nauką.

4

Rozdział 2
Cele i zadania szkoły

§ 3. 1. Szkoła realizuje cele i zadania wynikające z przepisów prawa oraz
uwzględniające program wychowawczy i szkolny program profilaktyki, a w
szczególności:

1) umożliwia uczniom zdobycie wiedzy oraz umiejętności i przygotowuje do
samokształcenia poprzez realizacje programów zgodnych z
rozporządzeniem MENiS;

2) kształtuje środowisko wychowawcze sprzyjające realizowaniu celów i
zasad określonych w Ustawie poprzez koordynację oddziaływań
nauczycieli, rodziców, samorządu oraz wyspecjalizowanych w tym
zakresie placówek i instytucji;

3) sprawuje opiekę nad uczniami podczas zajęć obowiązkowych,
organizowanych przez szkołę zajęć nadobowiązkowych i pozalekcyjnych,
w trakcie wycieczek oraz w sytuacjach szczególnych, gdy z powodu
określonych uwarunkowań dyrektor szkoły powierza nauczycielowi stałą
bądź doraźną opiekę nad uczniem;

4) pomaga uczniom w kształtowaniu postaw akceptujących swoje
społeczeństwo we wszystkich jego przejawach, w tworzeniu
prawidłowych więzi osobowych;

5) sprawuje opiekę nad uczniami odpowiednio do ich potrzeb i możliwości
szkoły.

§ 4. 1. Szkoła zgodnie z Ustawą zapewnia uczniom:

1) pomoc pedagogiczną i psychologiczną ze strony wyspecjalizowanych w
tym zakresie placówek i instytucji, oraz diagnozowanie rodzajów
zaburzeń przez specjalistów z Poradni Psychologiczno – Pedagogicznej za
zgodą rodziców ucznia i w ich obecności;

2) opiekę nad niepełnosprawnymi poprzez organizowanie nauczania
indywidualnego i stwarzanie właściwego klimatu wychowawczego;

3) prawo do zachowania własnego światopoglądu oraz poczucia tożsamości
narodowej i religijnej;

4) możliwość realizowania indywidualnych programów nauczania.
2. Program wychowawczy określa, że:
1) wychowanie w naszej szkole ma charakter integralny, personalistyczny i

indywidualny;
2) integralny – obejmuje wszystkie sfery osoby ucznia: fizyczną, psychiczną,

duchową i społeczną;

5

3) personalistyczny – stawia w centrum osobę ucznia;
4) indywidualny – tempo nauczania, wychowania, dobór treści i metod

uwzględniają indywidualne możliwości psychofizyczne ucznia;
5) kształtujemy w uczniach poczucie własnej odrębności, indywidualności

i niepowtarzalności, przy jednoczesnym szanowaniu odrębności innych;
6) cała społeczność szkolna organizuje obchody ważnych wydarzeń historii

narodu i regionu oraz uczestniczy w uroczystościach organizowanych
przez inne instytucje;

7) wszyscy dbamy o przyjazną atmosferę w szkole, klasie poprzez:
a) kultywujemy tradycje, zwyczaje i święta szkolne,
b) organizujemy imprezy okolicznościowe integrujące uczniów

i rodziców,
8) w codziennym życiu w szkole, poza nią czcimy i szanujemy symbole

narodowe;
9) szkoła poprzez działalność wychowawczo – dydaktyczną i dobrą

współpracę z rodzicami oraz środowiskiem lokalnym wspomaga
wszechstronny rozwój ucznia poprzez:

a) rozbudzanie jego ciekawości poznawczej,
b) inspirowanie do wyrażania własnych myśli i przeżyć,
c) uczenie samodzielności w podejmowaniu i rozwiązywaniu problemów,
d) pobudzenie motywacji do ciągłego uczenia się i samorozwoju,
e) kształtowanie indywidualnych zdolności twórczych,
f) uwrażliwienie na piękno dobro i prawdę.
10) w codziennej pracy staramy się kształtować umiejętność

współistnienia i współdziałania w grupie rówieśniczej i społecznej
poprzez wspólną naukę, zabawę i wybór właściwych form spędzania
wolnego czasu;

11) kreujemy postawę pozytywnego i zrównoważonego reagowania w
sytuacjach trudnych oraz właściwego sposobu wyrażania ocen i sądów
aprobujących lub negujących różne zachowania swoje i innych osób;

12) rozwijamy u uczniów pozytywną aktywność wobec problemów
społecznych;

13) uwrażliwiamy na potrzeby innych, uczymy ofiarności,
bezinteresowności, okazywania szacunku dla osób starszych, chorych,
niepełnosprawnych – czynnie włączamy się w akcje humanitarne;

14) dyrektor, nauczyciele, wychowawcy i inni pracownicy szkoły wraz
z uczniami tworzą dobrą atmosferę funkcjonowania społeczności
szkolnej, w której wszyscy będą czuć się bezpiecznie;

6

15) zawsze zwracamy się do siebie w sposób życzliwy i taktowny pod
względem kulturowym i językowym, przestrzegamy form
grzecznościowych;

16) uczniowie bardziej sprawni i uzdolnieni pomagają słabszym
fizycznie i mającym problemy w nauce;

17) wzory kultury, zachowania i mowy czerpiemy z dziedzictwa wiary i
kultury, bogactwa i piękna poezji, literatury oraz wzorców osobowych,
ludzi o wysokim autorytecie;

18) staramy się, ażeby każdy uczeń dbał o własne ciało, rozwijał
sprawność fizyczną, umiał bronić się przed zagrożeniami niszczącymi
zdrowie jak: alkohol, nikotyna, narkotyki oraz agresją i przemocą.

§ 5. 1. Celem pracy wychowawczej w pierwszym etapie edukacyjnym w klasach
I – III jest wspomaganie i ukierunkowanie rozwoju uczniów poprzez stwarzanie
warunków do pełnej realizacji własnych możliwości, kształtowania wrażliwości
społecznej oraz umiejętności współżycia i współdziałania w grupie a w
szczególności:
1) rozwijanie podmiotowej tożsamości dziecka;
2) kształtowanie i wzmacnianie pozytywnego i realnego poczucia własnej

wartości u dzieci;
3) rozwijanie wiary we własne możliwości;
4) ukazywanie możliwości i kształtowanie umiejętności radzenia sobie
 z własnymi emocjami;
5) rozwijanie poczucia samodzielności i niezależności;
6) uczenie zachowań asertywnych;
7) rozwijanie troski o własne zdrowie, sprawność fizyczną i dobra kondycję

psychiczną;
8) rozwijanie wyobraźni i postaw twórczych;
9) budzenie wrażliwości estetycznej;
10) wdrażanie do czynnego uczestnictwa w życiu kulturalnym.

2. Kształtowanie wrażliwości społecznej, ukazywanie wartości istotnych dla
grupy:

1) kształtowanie osobowości otwartej na potrzeby oraz uczucia drugiego
człowieka;

2) rozwijanie wzajemnego szacunku;
3) rozwijanie wrażliwości empatycznej, rozumienia empatycznego;
4) wdrażanie do umiejętności nawiązywania kontaktów i konstruktywnego

komunikowania się z innymi;
5) kształtowanie umiejętności podejmowania odpowiednich decyzji;

7

6) wspomaganie budowania atmosfery wzajemnego zaufania i przyjaźni
 w klasie;
7) rozwijanie poczucia wspólnoty grupowej i podejmowanie wspólnych

decyzji;
8) wdrażanie do czynnego udziału w pracach domowych i odpowiedzialności
 za wykonywanie stałych obowiązków;

3. Kształtowanie stosunku do otaczającego świata:
1) kształtowanie postaw prospołecznych;
2) rozwijanie wrażliwości na odrębne wartości własnego narodu;
3) rozwijanie tolerancji dla odmienności kultury innych narodów;
4) kształtowanie świadomości ekologicznej i właściwych postaw wobec
środowiska naturalnego.

§ 6. 1. Cele i zadania pracy wychowawczej w drugim etapie edukacyjnym,
w kl. IV-VI realizowane są w następujących obszarach:
1) wychowanie do życia w rodzinie:
a) kształtowanie prawidłowej postawy ucznia w środowisku szkolnym,
b) uświadomienie rangi wartości religijnych i humanitarnych,
c) wzmacnianie prawidłowych więzi z rodziną.

 2) edukacja regionalna – dziedzictwo kulturowe w regionie:
a) poznanie najbliższego środowiska lokalnego i specyfiki swojego regionu,
b) budzenie więzi ze szkołą, jako środowiskiem społecznym,
c) kształtowanie tożsamości lokalnej i narodowej.

3) Wychowanie patriotyczne i obywatelskie:
a) kształtowanie więzi z ojczyzną, świadomości, tożsamości i dumy

narodowej,
b) kształtowanie właściwej postawy moralnej ucznia.
4) wychowanie prozdrowotne:
a) wdrażanie do różnych form aktywności fizycznej,
b) przekonywanie o roli ruchu dla zdrowia; kształtowanie nawyku

uprawiania ćwiczeń fizycznych,
c) profilaktyka zdrowotna.

§ 7. 1. Celem pracy wychowawczej jest wspomaganie i ukierunkowanie rozwoju
młodego człowieka tak, aby był zdolny do życia w społeczeństwie, a
najskuteczniejszą metodą zapobiegania uzależnieniom i negatywnym
zachowaniom jest profilaktyka.
Szkoła równolegle z programem wychowawczym realizuje szkolny program
profilaktyki. Głównym celem programu jest zapobieganie powstawaniu wśród

8

dzieci i młodzieży niekorzystnych problemów społecznych, propagowanie
zdrowego stylu życia, a jednocześnie rozwijanie poczucia własnej wartości –
samopoznanie, kształtowanie umiejętności różnicowania emocji, rozwijanie
własnej indywidualności, kontroli i umiejętności zachowania się w określonych
sytuacjach – walka ze stresem, wykorzystywanie zdobytej wiedzy i
umiejętności na temat środków odurzających i uzależniających, budowa
wzajemnego zaufania w grupie rówieśników, wdrażanie do samodzielności i
właściwego dokonywania wyboru, kształtowanie pozytywnych zmian w
rozwoju człowieka oraz pomoc rodzinie w procesie wychowawczym.

2. Cele strategiczne szkolnego programu profilaktyki:
1) podniesienie prestiżu i rangi szkoły wolnej od uzależnień w środowisku;

 2) zapoznawanie uczniów z podstawową wiedzą na temat rodzaju
 uzależnień i ich szkodliwości dla zdrowia;

2) wzmacnianie poczucia własnej wartości;
3) kształtowanie umiejętności podejmowania trafnych decyzji;
4) kształtowanie pozytywnych relacji miedzy rówieśnikami;
5) umiejętność radzenia sobie w trudnych sytuacjach;
6) walka ze stresem;
7) dążenie do asertywności;
8) kształtowanie umiejętności pozytywnego myślenia;
9) efektywne wykorzystanie czasu wolnego, rozwój twórczych

zainteresowań uczniów (kółka zainteresowań, zajęcia sportowe);
10) rozwijanie świadomości właściwego korzystania ze środków masowego
przekazu.
3. Zadania szkolnego programu profilaktyki:
1) analiza i ocena potrzeb w zakresie zapobiegania patologiom społecznym

wśród dzieci i młodzieży;
2) ocena stanu bezpieczeństwa w szkole;
3) podejmowanie działań mających na celu integrację grupy klasowej i całej

społeczności szkolnej;
4) podejmowanie działań mających na celu eliminację lub złagodzenie

zachowań ryzykownych dzieci i młodzieży (agresja, przemoc,
uzależnienia, wagary, wandalizm, itp.);

5) pomoc rodzinie w procesie wychowawczym i opiekuńczym;
6) propagowanie wiedzy na temat zagrożeń i uzależnień, na które narażani
 są uczniowie;
7) działania informacyjno – profilaktyczne na rzecz szkoły i środowiska;
8) starania mające na celu zapewnienie uczniom alternatywnych możliwości

spędzania wolnego czasu;

9

9) promocja zdrowego stylu życia;
10) wypracowanie skutecznych metod mających na celu eliminację
wulgaryzmów, niskiej kultury słowa, aktów wandalizmu.

Rozdział 3

Sposób realizacji zadań szkoły

§ 8. 1. Szkoła wykonuje zadania wynikające z ustawy o systemie oświaty, a
także z wydanych na jej podstawie aktów wykonawczych, z uwzględnieniem
optymalnych warunków rozwoju ucznia.
2. Obszary realizowania zadań:
1) w procesie dydaktycznym (zajęcia edukacyjne);
2) poprzez działalność wychowawców klas;
3) zajęcia pozalekcyjne;
4) obchody uroczystości szkolnych, lokalnych i świąt narodowych;
5) organizowanie wycieczek oraz innych form wypoczynku i rekreacji;
6) udział w różnorodnych zadaniach podejmowanych przez środowisko

lokalne.
 3. Zadania dydaktyczne będą realizowane poprzez:

1) stwarzanie sytuacji sprzyjającej pozytywnemu nastawieniu do nauki
szkolnej;

2) właściwy dobór programów nauczania i podręczników szkolnych;
3) zapewnienie uczniom dostępu do biblioteki szkolnej i środków

dydaktycznych;
4) tworzenie bazy dydaktycznej do nauczania poszczególnych przedmiotów
5) prowadzenie zajęć lekcjach metodami aktywizującymi ucznia w procesie

nauczania;
6) stwarzanie sytuacji umożliwiających uczniom wykorzystanie zdobytej

wiedzy i umiejętności w praktycznym działaniu;
7) przygotowanie zestawu szkolnych sprawdzianów wiedzy i umiejętności

dostosowanych do możliwości uczniów;
8) wspomaganie rozwoju indywidualnych zainteresowań uczniów.

3. Cele i zadania wychowawcze szkoły realizowane są zgodnie z przyjętym
programem wychowawczym i szkolnym programem profilaktyki :

1) I etap edukacyjny-klasy I-III:
a) rozwijanie podmiotowej tożsamości dziecka,
b) kształtowanie i wzmacnianie pozytywnego i realnego poczucia własnej

wartości u dzieci,
c) rozwijanie wiary we własne możliwości,

10

d) ukazywanie możliwości i kształtowanie umiejętności radzenia sobie z
własnymi emocjami,

e) rozwijanie poczucia samodzielności i niezależności,
f) uczenie zachowań asertywnych,
g) rozwijanie troski o własne zdrowie, sprawność fizyczną i dobrą kondycję

psychiczną,
h) rozwijanie wyobraźni i postaw twórczych,
i) budzenie wrażliwości estetycznej,
j) wdrażanie do czynnego uczestnictwa w życiu kulturalnym,
k) umożliwienie poznania własnego środowiska, budzenie ciekawości

 w stosunku do najbliższego otoczenia,
l) kształtowanie osobowości otwartej na potrzeby oraz uczucia drugiego

człowieka,
m) rozwijanie własnego szacunku,
n) rozwijanie wrażliwości empatycznej, rozumienia empatycznego,
o) wdrażanie do umiejętnego nawiązywania kontaktów i konstruktywnego

komunikowania się z innymi,
p) kształtowanie umiejętności podejmowania odpowiednich decyzji,
q) wspomaganie budowania atmosfery wzajemnego zaufania i przyjaźni

 w klasie,
r) rozwijanie poczucia wspólnoty grupowej i podejmowanie wspólnych

decyzji,
s) wdrażanie do czynnego udziału w pracach domowych

 i odpowiedzialności za wykonywanie stałych obowiązków,
t) kształtowanie postaw prospołecznych,
u) rozwijanie wrażliwości na odrębne wartości własnego narodu,
v) rozwijanie tolerancji dla odmienności kultury innych narodów,
w) kształtowanie świadomości ekologicznej i właściwej postawy wobec
środowiska naturalnego.

2) II etap edukacyjny klasy IV – VI
a) stwarzanie spójnych grup zorientowanych na pozytywne wartości,
b) przestrzeganie praw dziecka,
c) dobra organizacja dyżurów podczas przerw przy współudziale uczniów,
d) organizacja ciekawych spotkań z przedstawicielami różnych środowisk,
e) kultywowanie tradycji i zwyczajów,
f) organizowanie spotkań z rodzicami celem współpracy w przygotowaniu

uczniów do rozumienia i przyjęcia przemian rozwojowych, fizycznych
 i psychicznych ich dzieci,

11

g) dostarczanie wiedzy o występujących zagrożeniach np. alkohol,
narkotyki,

h) organizowanie wycieczek,
i) prowadzenie kroniki szkolnej,
j) redagowanie gazetki szkolnej,
k) propagowanie dorobku uczniów w środowisku lokalnym,
l) kultywowanie obyczajów i obrzędów związanych z naszym regionem,
m) organizowanie uroczystości obchodów świat i rocznic,
n) zapoznanie uczniów z historią państwa polskiego oraz symbolami

państwowymi,
o) opieka nad miejscami pamięci narodowej, pomnikami narodowymi,
p) propagowanie wybranych utworów literackich,
q) dostosowanie tematyki godzin wychowawczych do wieku uczniów,
r) prowadzenie działalności SKS,
s) organizacja gier i zabaw (np. Andrzejki ,Mikołajki ,Dzień Dziecka Dzień

Sportu),
t) edukacja seksualna,
u) organizacja zajęć pozalekcyjnych.
v) edukacja regionalna
w) edukacja okresu dojrzewania

§ 9. 1. Zamierzone działania profilaktyczne będą realizowane poprzez:

1) rozpoznanie sytuacji rodzinnej, zdrowotnej i problemów szkolnych uczniów
poprzez ankietowanie wychowawców, rodziców i uczniów, wywiady
środowiskowe, obserwacje uczniów podczas zajęć i przerw śródlekcyjnych,
kontakty z rodzicami lub opiekunami dzieci;

2) pracę opiekuńczo – wychowawczą z rodzinami zagrożonymi patologią i
niedostosowaniem społecznym;

3) organizowanie zajęć warsztatowych np: zabawy integracyjne, wzmacnianie
poczucia własnej wartości, rozwijanie empatii i zrozumienia, właściwych
relacji z innymi, uczenie zachowań asertywnych, uświadamianie uczniom
mechanizmu nacisku grupowego;

4) współpracę wszystkich pracowników szkoły;
5) współpracę z instytucjami wspomagającymi pracę szkoły;
6) włączenie przedstawicieli Samorządu Uczniowskiego do działań

profilaktycznych;
7) wypracowanie skutecznych metod zapobiegania wagarom, niszczenia mienia

szkolnego, agresji;

12

8) informowanie rodziców o rozmiarach, przyczynach i skutkach
występujących zagrożeń wśród uczniów naszej szkoły w świetle
przeprowadzonych ankiet, wywiadów, obserwacji;

9) organizowanie prelekcji dla rodziców podczas zebrań klasowych na temat:
agresji, przemocy, sposobu rozwiązywania konfliktów;

10) indywidualne konsultacje z rodzicami lub opiekunami uczniów;
11) kierowanie rodziców do placówek wspomagających rodzinę;
12) włączanie rodziców w prace na rzecz szkoły, klasy w ramach współpracy
 z nauczycielami;
13) pomoc rodzinom znajdującym się w trudnej sytuacji materialnej;
14) organizacja imprez tematycznych (happeningi, konkursy, przedstawienia

itp.);
15) pogadanki profilaktyczne propagujące wiedzę z zakresu unikania

zagrożeń wśród dzieci i młodzieży;
16) wykorzystywanie lekcji przedmiotowych w celu ukazywania uczniom

negatywnych skutków uzależnień – szkodliwości zdrowotnych
 i społecznych, które ze sobą niosą;
17) projekcje filmów edukacyjnych z zakresu profilaktyki, ekspozycje

książek;
18) eksponowanie materiałów informacyjnych na terenie szkoły;
19) stopniowe doposażenie biblioteki szkolnej w fachowe materiały i

publikacje z zakresu profilaktyki;
20) organizacja zajęć pozalekcyjnych;
21) propagowanie aktywnych form spędzania czasu wolnego oraz sportu jako

formy zdrowego sposobu życia i spędzania czasu wolnego;
22) kształtowanie umiejętności właściwego korzystania z telewizji,

komputera, Internetu oraz krytycznego i refleksyjnego odbioru
przekazywania treści;

23) ewaluacja szkolnego systemu oceny zachowania ucznia;
24) stała obserwacja i kontrola zachowań pozytywnych i negatywnych

uczniów;
25) aktywne pełnienie dyżurów przez nauczycieli podczas przerw;
26) uwzględnienie w programie lekcji wychowawczych zagadnień

profilaktycznych.

13

Rozdział 4
Zadania zespołów nauczycielskich

§ 10. 1. Nauczyciele wychowawcy, nauczyciele danego przedmiotu lub
nauczyciele grupy przedmiotów pokrewnych mogą tworzyć zespoły
przedmiotowe i inne.
2. Pracą zespołu kieruje powołany przez dyrektora lider zespołu

przedmiotowego.
3. W szkole funkcjonują następujące stałe zespoły przedmiotowe: edukacji

wczesnoszkolnej, humanistyczny, matematyczno-przyrodniczy, języków
obcych i wychowania fizycznego.

4. Zadania zespołów przedmiotowych:
1) przeprowadzanie analizy programów nauczania;
2) opracowanie rozkładów materiału dla poszczególnych klas;
3) doskonalenie metod pracy z uczniami, m.in. poprzez wymianę

doświadczeń;
4) monitorowanie odpowiedniego zaopatrzenia klas w środki dydaktyczne

i ich wykorzystanie;
5) organizowanie konkursów na etapie szkolnym;
6) współpraca z placówkami doskonalenia nauczycieli;
7) organizowanie współpracy z instytucjami pozaszkolnymi;
8) organizowanie imprez środowiskowych;
9) samokształcenie i doskonalenie warsztatu pracy w ramach zespołu;
10) prowadzenie lekcji otwartych dla nauczycieli, analiza i wnioski do

dalszej pracy;
11) prowadzenie lekcji otwartych dla stażystów;
12) diagnozowanie osiągnięć uczniów;
13) przygotowanie uczniów do sprawdzianu kompetencji w klasie VI;
14) organizowanie akademii, konkursów i innych projektów

edukacyjnych;
15) organizowanie wewnątrzszkolnego doskonalenia zawodowego
 oraz doradztwa metodycznego dla początkujących nauczycieli;

 16) opracowanie zestawu ocen śródrocznych i rocznych;

14

Rozdział 5
Zasady oceniania wewnątrzszkolnego

§ 11. 1. Ocenianie wewnątrzszkolne podlega następującym zasadom:
1) oceniane są osiągnięcia edukacyjne ucznia oraz jego zachowanie;
 a) ocenianie osiągnięć edukacyjnych ucznia polega na rozpoznaniu przez
nauczycieli poziomu i postępów w opanowaniu przez ucznia wiadomości i
umiejętności,
b) ocenianie zachowania ucznia polega na rozpoznaniu przez wychowawcę
oddziału, nauczycieli oraz uczniów danego oddziału stopnia respektowania
przez ucznia zasad współżycia społecznego i norm etycznych oraz obowiązków
ucznia określonych w statucie szkoły.
2) ocenianie wewnątrzszkolne ma na celu:
a) poinformowanie ucznia o poziomie jego osiągnięć edukacyjnych i jego

zachowaniu oraz postępach w tym zakresie,
b) udzielenie uczniowi pomocy w samodzielnym planowaniu swojego rozwoju,
c) motywowanie ucznia do dalszych postępów w nauce i zachowaniu,
d) dostarczenie rodzicom (prawnym opiekunom) i nauczycielom informacji o

postępach, trudnościach w nauce i specjalnych uzdolnieniach ucznia,
e) umożliwienie nauczycielom doskonalenia organizacji i metod pracy

dydaktyczno-wychowawczej,
3) ocenianie wewnątrzszkolne obejmuje:
a) formułowanie przez nauczycieli wymagań edukacyjnych niezbędnych do

uzyskania poszczególnych śródrocznych i rocznych (śródrocznych) ocen
klasyfikacyjnych z obowiązkowych i dodatkowych zajęć edukacyjnych,

b) ocenianie bieżące i ustalanie śródrocznych ocen klasyfikacyjnych z
obowiązkowych oraz dodatkowych zajęć edukacyjnych oraz śródrocznej
oceny klasyfikacyjnej zachowania według skali i w formach przyjętych w
szkole,

c) ustalanie rocznych (śródrocznych) ocen klasyfikacyjnych z obowiązkowych
i dodatkowych zajęć edukacyjnych oraz rocznej oceny klasyfikacyjnej
zachowania przeprowadzanie egzaminów klasyfikacyjnych,

d) ustalenie warunków i trybu uzyskania wyższej niż przewidywane rocznych
ocen klasyfikacyjnych z obowiązkowych zajęć edukacyjnych oraz rocznej
oceny klasyfikacyjnej zachowania,

e) ustalanie zasad oceniania zachowania,
f) ustalanie warunków i sposobu przekazywania rodzicom (prawnym

opiekunom) informacji o postępach i trudnościach ucznia w nauce.

15

2. Nauczyciele na początku każdego roku szkolnego informują uczniów oraz
ich rodziców (prawnych opiekunów) o:
1) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych
śródrocznych oraz rocznych ocen klasyfikacyjnych z obowiązkowych i
dodatkowych zajęć edukacyjnych;

2) sposobach sprawdzania osiągnięć edukacyjnych uczniów;
3) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny

klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych;
4) wychowawca klasy na początku każdego roku szkolnego informuje uczniów

oraz ich rodziców (prawnych opiekunów) o warunkach i sposobie oraz
kryteriach oceniania zachowania oraz o warunkach i trybie uzyskania
wyższej niż przewidywana rocznej oceny klasyfikacyjnej zachowania.

3. Informacje, o których mowa w ust.2 przekazywane i udostępniane są:
1) w formie ustnej na pierwszym zebraniu rodziców w miesiącu wrześniu;
2) w formie wydruku papierowego umieszczonego w teczce wychowawcy –

dostęp w godzinach pracy wychowawcy i wyznaczonych godzinach
przeznaczonych na konsultacje dla rodziców;

3) w formie wydruku papierowego umieszczonego w bibliotece – dostęp do
informacji możliwy jest w godzinach pracy biblioteki szkolnej;

4) w trakcie indywidualnych spotkań rodziców z nauczycielem lub
wychowawcą.

4. W ocenianiu obowiązują następujące zasady:
1) zasada jawności ocen zarówno dla ucznia jak jego rodziców (opiekunów
prawnych);
2) zasada częstotliwości i rytmiczności – uczeń oceniany jest na bieżąco i
rytmicznie, ocena końcowa nie jest średnią ocen cząstkowych;
3) zasada jawności kryteriów – uczeń i jego rodzice (prawni opiekunowie)
znają kryteria oceniania, zakres materiału z każdego przedmiotu oraz formy
pracy podlegające ocenie;
4) zasada różnorodności wynikająca ze specyfiki każdego przedmiotu;
5) zasada różnicowania wymagań – zadania stawiane uczniom powinny mieć
zróżnicowany poziom trudności i dawać możliwość uzyskania wszystkich ocen;
6) zasada otwartości – wewnątrzszkolne oceniania podlega weryfikacji i
modyfikacji w oparciu o okresową ewaluację;

5. 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

16

ucznia jest udostępniana uczniowi lub jego rodzicom (prawnym opiekunom) na
zasadach określonych przez nauczyciela.
7. Dyrektor szkoły ustala z nauczycielem przedmiotu termin udostępnienia prac
oraz powiadamia o tym zainteresowanych.
8. Nauczyciel jest obowiązany, na podstawie opinii lub orzeczenia Poradni
Psychologiczno – Pedagogicznej dostosować wymagania edukacyjne do
indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, którego
stwierdzono zaburzenia i odchylenia rozwojowe lub specyficzne trudności w
uczeniu się, uniemożliwiające sprostanie tym wymaganiom.
9. Przy ustalaniu oceny z wychowania fizycznego, techniki, plastyki i muzyki
należy w szczególności brać pod uwagę wysiłek wkładany przez ucznia w
wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć.
10. Dyrektor szkoły zwalnia ucznia z zajęć wychowania – fizycznego lub
informatyki na podstawie opinii o ograniczonych możliwościach uczestniczenia
ucznia w tych zajęciach, wydanej przez lekarza, oraz na czas określony w tej
opinii.
11. Dyrektor szkoły, na wniosek rodziców (prawnych opiekunów) oraz na
podstawie opinii poradni Psychologiczno – Pedagogicznej, zwalnia ucznia z
wadą słuchu lub z głęboką dysleksją rozwojową z nauki drugiego języka
obcego. Zwolnienie może dotyczyć części lub całego okresu kształcenia w
danym typie szkoły.
12. W przypadku ucznia posiadającego orzeczenie o potrzebie kształcenia
specjalnego albo indywidualnego nauczania zwolnienie z nauki drugiego języka
obcego może nastąpić na podstawie tego orzeczenia.

§ 12. 1.Ustala się następujący tryb oceniania i skalę ocen z zajęć edukacyjnych i
zachowania:
1) w klasach I-III obowiązują następujące zasady oceniania osiągnięć
edukacyjnych:
a) śródroczne i roczne oceny klasyfikacyjne są ocenami opisowymi,
b) ocena opisowa to pisemna informacja o osiągnięciach dziecka, jego
problemach dydaktycznych i wychowawczych, ukazująca jego rozwój w
określonym przedziale czasowym,
c) ocenianie bieżące ucznia klasy I, II i III odbywa się za pomocą 6-stopniowej
skali ocen: celujący, bardzo dobry, dobry, dostateczny, dopuszczający,
niedostateczny,
d) na początku każdego roku szkolnego (we wrześniu) w klasie I dokonuje się
diagnozy wstępnej poziomu wiedzy i umiejętności uczniów, a w klasach III
badania osiągnięć edukacyjnych za pomocą testów kompetencji.

17

 2) oceny bieżące, klasyfikacyjne śródroczne i roczne w klasach IV- VI ustala
się według następującej skali, z następującymi skrótami literowymi:
a) stopień celujący 6 cel
b) stopień bardzo dobry 5 bdb
c) stopień dobry 4 db
d) stopień dostateczny 3 dst
e) stopień dopuszczający 2 dop
f) stopień niedostateczny 1 ndst

3) dopuszcza się stosowanie znaków „+„ i „–„ w bieżącym ocenianiu,
4) szczegółowe wymagania edukacyjne niezbędne do uzyskania poszczególnych
ocen sformułowane są w przedmiotowych systemach oceniania, opracowanych
przez zespoły przedmiotowe z uwzględnieniem specyfiki profilu i klasy, przy
czym podczas klasyfikacji rocznej w klasach IV - VI:
a) stopień celujący otrzymuje uczeń, który:

− samodzielnie i twórczo rozwija własne uzdolnienia,
− biegle posługuje się zdobytymi wiadomościami w rozwiązywaniu

problemów teoretycznych lub praktycznych uwzględnionych w programie
przyjętym przez nauczyciela w danej klasie,

− proponuje rozwiązania nietypowe,
− uzyskał tytuł laureata konkursu przedmiotowego o zasięgu wojewódzkim,

uzyskał tytuł finalisty lub laureata ogólnopolskiej olimpiady
przedmiotowej,

− osiąga sukcesy w konkursach, zawodach sportowych i innych,
kwalifikując się do finałów na szczeblu krajowym lub posiada inne
porównywalne osiągnięcia,

− otrzymał ocenę bardzo dobrą ze sprawdzianu i rozwiązał zadanie
dodatkowe

− korzysta z różnych źródeł informacji,

− potrafi samodzielnie wnioskować, uogólniać i dostrzegać związki
przyczynowo-skutkowe.

 b) stopień bardzo dobry otrzymuje uczeń, który:
− opanował pełny zakres wiedzy i umiejętności określony programem

nauczania przyjętym przez nauczyciela w danej klasie oraz
− sprawnie posługuje się zdobytymi wiadomościami,
− rozwiązuje samodzielnie problemy teoretyczne i praktyczne objęte

programem nauczania przyjętym przez nauczyciela, potrafi zastosować

18

posiadaną wiedzę do rozwiązywania zadań i problemów w nowych
sytuacjach,

 c) stopień dobry otrzymuje uczeń, który:
− nie opanował w pełni wiadomości określonych w programie nauczania

przyjętym przez nauczyciela w danej klasie, ale opanował je na poziomie
przekraczającym wymagania ujęte w podstawie programowej,

− poprawnie stosuje wiadomości, rozwiązuje (wykonuje) samodzielnie
typowe zadania teoretyczne lub praktyczne

 d) stopień dostateczny otrzymuje uczeń, który:
− opanował wiadomości i umiejętności określone programem nauczania

przyjętym przez nauczyciela w danej klasie na poziomie treści zawartych
w podstawie programowej,

− rozwiązuje (wykonuje) typowe zadania teoretyczne lub praktyczne o
średnim stopniu trudności,

 e) stopień dopuszczający otrzymuje uczeń, który:
− ma trudności z opanowaniem zagadnień ujętych w podstawie

programowej, ale braki te nie przekreślają możliwości uzyskania przez
ucznia podstawowej wiedzy z danego przedmiotu w ciągu dalszej nauki
(z wyjątkiem uczniów klas programowo najwyższych),

− rozwiązuje (wykonuje) zadania teoretyczne i praktyczne typowe o
niewielkim stopniu trudności.

 f) stopień niedostateczny otrzymuje uczeń, który:
− nie opanował wiadomości i umiejętności ujętych w podstawie

programowej, a braki w wiadomościach i umiejętnościach uniemożliwiają
dalsze zdobywanie wiedzy z tego przedmiotu,

− nie jest w stanie rozwiązać (wykonać) zadań o niewielkim (elementarnym)
stopniu trudności .

5) formami pracy ucznia podlegającymi ocenie są:
a) prace pisemne:
− kartkówka dotycząca materiału z trzech ostatnich tematów realizowanych

na maksymalnie pięciu ostatnich lekcjach. Nie musi być zapowiadana;
− sprawdzian obejmujący większą partię materiału określoną przez

nauczyciela, zapowiedziany z co najmniej tygodniowym wyprzedzeniem.
Termin powinien być odnotowany w dzienniku lekcyjnym,

 b) odpowiedź ustna,
 c) zadanie domowe,
d) praca i wykazywanie się wiedzą i umiejętnościami na lekcji, praca
projektowa, prowadzenie dokumentacji pracy na lekcji, twórcze

19

rozwiązywanie problemów, czytanie, dialog, wymowa, krzyżówka, referat,
udział w konkursie szkolnym i międzyszkolnym
e) inne ujęte w przedmiotowych systemach oceniania.

6) pisemne prace klasowe obejmują większe partie materiału, trwają jedną lub
dwie godziny lekcyjne i obowiązkowo poprzedzone są lekcją powtórzeniową;

a) praca klasowa musi być zapisana w dzienniku, z co najmniej tygodniowym
wyprzedzeniem,
b) prace klasowe powinny być sprawdzone i omówione z uczniami w ciągu
dwóch tygodni (wypracowania z języka polskiego w ciągu trzech tygodni) od
momentu napisania pracy i najpóźniej na tydzień przed klasyfikacją. Jeśli
termin ten zostanie przekroczony, nauczyciel nie wpisuje ocen
niedostatecznych,

 c) uczeń, który opuścił pracę klasową z przyczyn usprawiedliwionych lub
otrzymał ocenę niedostateczną ma obowiązek ją napisać (poprawić) w ciągu
dwóch tygodni od dnia powrotu do szkoły lub w terminie uzgodnionym z
nauczycielem. Termin i czas wyznacza nauczyciel tak, aby nie zakłócać
procesu nauczania pozostałych uczniów. Uzyskaną, poprawioną ocenę wpisuje
się obok poprzedniej,

 d) w ciągu jednego tygodnia uczeń może pisać maksymalnie trzy prace
klasowe, jedną w ciągu dnia,
e) uczeń ma prawo zgłosić dwa razy w semestrze nieprzygotowanie do lekcji

tzn. brak zadania, zeszytu i wiedzy. W przypadku, gdy lekcje odbywają się
jeden raz w tygodniu, uczeń ma prawo do jednego nieprzygotowania w
semestrze. Zgłoszenie nieprzygotowania nie zwalnia z pracy na lekcji.
Zgłoszenie nieprzygotowania musi nastąpić trakcie sprawdzania obecności,

f) nie ocenia się ucznia negatywnie w dniu powrotu do szkoły po dłuższej
usprawiedliwionej nieobecności,

g) w dzienniku zajęć lekcyjnych ocenianie uczniów odnotowuje się kolorem
niebieskim lub czarnym z wyjątkiem:
- sprawdziany (pisemne prace klasowe) - kolor czerwony
- kartkówki- kolor zielony.
2. W klasach I – III śródroczne i roczne oceny klasyfikacyjne oceny zachowania
 są ocenami opisowymi.
3. Śródroczna i roczna 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;

20

 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.
4. Roczną ocenę klasyfikacyjną zachowania, począwszy od klasy IV szkoły
podstawowej, ustala się według następującej skali:

 wzorowe;
 bardzo dobre;
 dobre;
 poprawne;
 nieodpowiednie;
 naganne;

 z zastrzeżeniem ust.6 pkt.1
5. W klasach IV – VI ocenę z zachowania ustala wychowawca po
zasięgnięciu opinii rady pedagogicznej i uczniów według następujących
zasad:
1) zachowanie wzorowe:

a) stosunek do obowiązków szkolnych:
− uczeń osiąga wyniki nauczania maksymalne w stosunku do swoich

możliwości,
− zawsze wzorowo wykonuje powierzone mu obowiązki,
− zawsze jest przygotowany do lekcji,
− sumiennie wykonuje polecenia nauczyciela, rzetelnie wywiązuje się z

powierzonych mu oraz podejmowanych dobrowolnie różnorodnych prac i
zadań, można na nim polegać,

− bierze udział (jeżeli ma możliwości i predyspozycje) w konkursach,
zawodach, imprezach, uroczystościach klasowych, szkolnych i
pozaszkolnych lub czynnie uczestniczy w ich organizowaniu,

− pilnie uważa na lekcjach,
- nie opuszcza zajęć lekcyjnych bez ważnego powodu,
- nie ma żadnych godzin nieusprawiedliwionych,

b) kultura osobista:

− wzorowo zachowuje się na lekcjach, podczas przerw i poza szkołą,
− nigdy nie używa wulgarnych słów, wykazuje wysoką kulturę słowa,
− jest tolerancyjny, szanuje godność osobistą i z szacunkiem odnosi się do

innych osób,
− zawsze nosi obuwie zmienne i ma stosowny uczniowski wygląd

zewnętrzny,

21

− dba o estetykę swojego wyglądu i higienę osobistą.
c) zachowania społeczne:

− umie współżyć w zespole,
− jest uczynny, chętnie pomaga innym,
− dba o wygląd klasy i najbliższego otoczenia,
− jest zaangażowany w życie klasy,
− szanuje mienie własne, innych osób i społeczne,
− nie wykazuje przejawów agresji, przeciwstawia się przejawom przemocy,

agresji i brutalności,
− dba o bezpieczeństwo i zdrowie własne oraz innych osób.
− zawsze wzorowo wykonuje powierzone mu obowiązki,
− wykazuje inicjatywę w podejmowaniu działalności na rzecz klasy, szkoły,
środowiska lokalnego,

− postępuje zgodnie z dobrem szkolnej społeczności, dba o honor i tradycje
szkoły.

d) zaangażowanie ucznia we własny rozwój, poszanowanie swojej osoby:

− jest wzorem dla innych, nie ulega namowom, naciskom, potrafi bronić
własnego zdania, nie daje się sprowokować,

− w szkole i poza szkołą zachowuje się bez zarzutu, godnie ją reprezentuje,
− sam dostrzega i właściwie reaguje na własne błędy i potknięcia,
− rozwija swoje zainteresowania i uzdolnienia na zajęciach szkolnych,

pozaszkolnych lub poprzez samokształcenie,
− w stosunku do ucznia nie jest potrzebne zwracanie uwagi, sam dostrzega

uchybienia i je eliminuje,
− respektuje zasady współżycia społecznego i ogólnie przyjęte normy

etyczne wobec siebie i innych,
− nie ulega nałogom.

2) zachowanie bardzo dobre :

− stosunek do obowiązków szkolnych:
− osiąga wyniki nauczania wysokie w stosunku do swoich możliwości,
− zawsze jest przygotowany do lekcji,
− wykonuje polecenia nauczyciela, podejmuje się wykonywania

dodatkowych zadań na prośbę nauczyciela,

22

− angażuje się (jeżeli ma możliwości i predyspozycje) do udziału w
konkursach, zawodach, imprezach, uroczystościach klasowych,
szkolnych i pozaszkolnych lub czynnie uczestniczy w ich
organizowaniu,

− pilnie uważa na lekcjach,
− nie ma godzin nieusprawiedliwionych,
− nie opuszcza zajęć lekcyjnych bez ważnego powodu,

a) kultura osobista:

− jest miły i uprzejmy we wszystkich kontaktach interpersonalnych,
− nie używa wulgarnych słów, stosuje zwroty grzecznościowe,
− zachowanie na lekcjach, podczas przerw i poza szkołą nie budzi

zastrzeżeń,
− nosi obuwie zmienne i ma stosowny uczniowski wygląd zewnętrzny,
− dba o estetykę swojego wyglądu i higienę osobistą.

b) zachowania społeczne:

− bardzo dobrze wykonuje powierzone mu obowiązki (np. dyżury, inne
zobowiązania),

− umie współżyć w zespole,
− jest uczynny, w razie potrzeby pomaga innym,
− szanuje mienie własne, innych osób i społeczne,
− nie wykazuje i przeciwstawia się przejawom przemocy i agresji.
− angażuje się w życie klasy,
− dba o wygląd klasy i najbliższego otoczenia,
− dba o bezpieczeństwo i zdrowie własne i innych,
− postępuje zgodnie z dobrem szkolnej społeczności, dba o honor i

tradycje szkoły.

c) zaangażowanie ucznia we własny rozwój, poszanowanie swojej osoby:

− zachowuje się bez zarzutu w szkole i poza nią,
− nie ulega namowom, naciskom, potrafi bronić własnego zdania, nie

daje się sprowokować,
− właściwie reaguje na własne błędy i potknięcia,
− zmotywowany przez nauczycieli rozwija swoje uzdolnienia i

zainteresowania,

23

− po zwróceniu uwagi natychmiast eliminuje uchybienia w swoim
zachowaniu,

− respektuje zasady współżycia społecznego i ogólnie przyjęte normy
etyczne wobec siebie i innych,

− nie ulega nałogom.

3) zachowanie dobre

a) stosunek do obowiązków szkolnych:

− osiąga wyniki nauczania adekwatne w stosunku do swoich
możliwości,

− jest przygotowany do lekcji,
− podejmuje się wykonywania dodatkowych zadań na polecenie

nauczyciela,
− uważa na lekcjach,
− wywiązuje się ze swoich obowiązków szkolnych,
− nie ma godzin nieusprawiedliwionych,

b) kultura osobista:

− zachowuje się odpowiednio do sytuacji,
− nie używa wulgarnych słów,
− stosuje zwroty grzecznościowe,
− nosi obuwie zmienne i ma stosowny uczniowski wygląd zewnętrzny,
− dba o estetykę swojego wyglądu i higienę osobistą.

c) zachowania społeczne:

−−−− zachowanie na lekcjach, podczas przerw i poza szkołą nie budzi
poważnych zastrzeżeń (nie wymaga interwencji pedagoga, dyrektora
szkoły, uczeń nie otrzymuje nagan),

−−−− respektuje zasady współżycia społecznego i ogólnie przyjęte normy
etyczne wobec siebie i innych,

−−−− wywiązuje się z powierzonych mu obowiązków,
−−−− angażuje się w życie klasy w wybrany przez siebie sposób lub na prośbę

nauczyciela,
−−−− dba o wygląd klasy i najbliższego otoczenia,
−−−− dba o bezpieczeństwo i zdrowie własne, nie naraża innych,
−−−− nie przejawia agresji słownej i fizycznej.

24

−−−− szanuje mienie własne, innych osób i społeczne,
−−−− dba o honor i tradycje szkoły.

d) zaangażowanie ucznia we własny rozwój, poszanowanie swojej osoby:

−−−− jego zachowanie nie budzi zastrzeżeń w szkole i poza nią,
−−−− systematycznie i odpowiednio motywowany rozwija swoje

zainteresowania i uzdolnienia,
−−−− stosowane środki zaradcze przynoszą pozytywne rezultaty, a uchybienia

ulegają poprawie po zwróceniu uwagi,
−−−− nie ulega nałogom.

4) zachowanie poprawne

a) stosunek do obowiązków szkolnych:

−−−− uczy się na minimum swoich możliwości, nie wykorzystuje całego
swojego potencjału,

−−−− motywowany nie podejmuje dodatkowych działań,
−−−− wykonuje polecenia nauczyciela,
−−−− zdarza mu się nie przygotować do lekcji (brak pracy domowej,

podręcznika itp.),
−−−− pozytywnie reaguje na uwagi nauczyciela,

b) kultura osobista:

−−−− wykazuje elementarną kulturę osobistą,
−−−− nie używa wulgaryzmów,
−−−− czasami nie zmienia obuwia,
−−−− dba o higienę osobistą i estetyczny wygląd, nosi odpowiedni strój

szkolny.

c) zachowania społeczne:

−−−− szanuje mienie własne, innych osób i społeczne,
−−−− nie stosuje agresji słownej i fizycznej wobec otoczenia,
−−−− dba o bezpieczeństwo swoje, nie naraża innych,
−−−− sporadycznie podejmuje działania społeczne, ale tylko na polecenie

nauczyciela,
−−−− wykonuje powierzone mu obowiązki lub zobowiązania.

25

d) zaangażowanie ucznia we własny rozwój, poszanowanie swojej osoby:

−−−− jest biernym uczestnikiem życia szkolnego,
−−−− uchybienia w zachowaniu ucznia nie wynikają ze złej woli i stosowane
środki zaradcze przynoszą rezultaty,

−−−− nie ulega nałogom.

5) zachowanie nieodpowiednie

a) stosunek do obowiązków szkolnych:

−−−− uczy się wyraźnie poniżej swoich możliwości,
−−−− nie pracuje na lekcjach, często jest do nich nie przygotowany (nie odrabia

prac domowych, nie przynosi podręczników, zeszytów itp.),
−−−− nie reaguje właściwie na uwagi nauczyciela,
−−−− zdarza mu się nie wykonywać poleceń nauczyciela,
−−−− nie jest zainteresowany życiem klasy i szkoły,
−−−− zaniedbuje obowiązki (dyżury, inne zobowiązania).
−−−− ma nieusprawiedliwione godziny

b) kultura osobista:

−−−− przejawia niewłaściwe zachowania wobec pracowników szkoły, kolegów,
otoczenia,

−−−− używa wulgarnych słów,
−−−− często nie zmienia obuwia,
−−−− nie dba o higienę osobistą i estetyczny wygląd,
−−−− nie nosi stosownego ubioru szkolnego.

c) zachowania społeczne:

−−−− nie podejmuje żadnych działań społecznych nawet na polecenie
nauczyciela,

−−−− w życiu klasy pełni rolę destrukcyjną,
−−−− zdarza mu się zakłócić przebieg lekcji lub uroczystości szkolnych

(rozmowa, śmiech, komentarze, gesty itp.),
−−−− nie szanuje mienia własnego, kolegów, społecznego,
−−−− niszczy mienie innych osób i społeczne,
−−−− stosuje przemoc słowną i fizyczną wobec innych,
−−−− kłamie, oszukuje,
−−−− ma negatywny wpływ na innych,

26

−−−− celowo naraża na niebezpieczeństwo siebie i innych,
−−−− są na niego skargi spoza szkoły.

d) zaangażowanie ucznia we własny rozwój, poszanowanie swojej osoby:

−−−− nie wykorzystuje szans stwarzanych mu przez szkołę,
−−−− nie dba o własną godność osobistą,
−−−− brak u niego poczucia winy i skruchy,
−−−− często wymagana jest interwencja wychowawcy, nauczycieli, pedagoga

(rozmowa, upomnienie, nagana), a środki zaradcze stosowane przez
szkołę przynoszą jedynie krótkotrwałą poprawę,

6) zachowanie naganne

a) stosunek do obowiązków szkolnych:

−−−− uczy się wyraźnie poniżej swoich możliwości,
−−−− nie pracuje na lekcjach, nie przygotowuje się do zajęć szkolnych (nie

odrabia prac domowych, nie przynosi podręczników, zeszytów itp.),
−−−− jest nieobowiązkowy, niezdyscyplinowany,
−−−− nie reaguje na uwagi nauczyciela dotyczące jego wiedzy i zachowania,

b) kultura osobista:

−−−− nie zachowuje podstawowych zasad kultury osobistej,
−−−− nagminnie używa wulgarnych słów i gestów,
−−−− demonstracyjnie reaguje na uwagi (odwraca się, odchodzi, zaprzecza,

wyśmiewa się, dopuszcza się wyzywających gestów itp.),
−−−− nie zmienia obuwia,
−−−− wygląda nieestetycznie ,ma wyzywającą odzież

c) zachowania społeczne:

−−−− uczestnictwo w lekcjach i imprezach szkolnych ogranicza celowo do
zakłócania ich przebiegu (gwizdy, komentarze, wyśmiewanie, postawa
niezgodna z wymogami sytuacji,) prowokuje innych przez dyskusje,
dogadywanie, zaczepianie, pokazywanie niestosownych gestów itp.,

−−−− celowo nie zachowuje się stosownie do sytuacji, jego zachowanie jest nie
do przyjęcia dla otoczenia,

−−−− kłamie, oszukuje,
−−−− jest nieżyczliwy, niekoleżeński, złośliwy w stosunkach międzyludzkich,

27

−−−− jego zachowanie jest agresywne (przekleństwa, wyzwiska, zastraszanie,
poniżanie godności innych, oplucie, pobicie, bójki, kopanie, uszkodzenie
ciała itp.),

−−−− komentuje wypowiedzi nauczyciela lub kolegów,
−−−− odmawia wykonania obowiązków na rzecz społeczności szkolnej,
−−−− destrukcyjnie wpływa na społeczność szkolną poprzez prowokowanie

innych,
−−−− celowo niszczy mienie kolegów i społeczne (wyposażenie sal lekcyjnych,

zieleni, pomocy naukowych, itp.),
−−−− są na niego skargi spoza szkoły,
−−−− swoim zachowaniem naraża siebie i innych na niebezpieczeństwo,
−−−− demoralizuje innych przez swoje zachowanie oraz nakłania do

nieodpowiednich zachowań,
−−−− wszedł w konflikt z prawem (kradzież, zniszczenie, rozboje, pobicia,

włamania, wyłudzenia),
−−−− przynosi do szkoły niebezpieczne narzędzia, przedmioty, substancje.

d) zaangażowanie ucznia we własny rozwój, poszanowanie swojej osoby:

−−−− nie wykorzystuje szans stwarzanych mu przez szkołę,
−−−− brak u niego poczucia winy i skruchy,
−−−− nie dba o własne zdrowie i godność osobistą,
−−−− stosowane wobec ucznia środki zaradcze nie przynoszą rezultatów,
−−−− ulega nałogom.

e) poprzez “stosowny wygląd zewnętrzny ucznia” rozumie się:

−−−− czysty, skromny, nie wyzywający strój
−−−− brak makijażu, brak pomalowanych paznokci,
−−−− nie farbowanie włosów,
−−−− brak jakichkolwiek tatuaży, kolczyki dopuszczalne są tylko w uszach (u

dziewcząt),
−−−− zdejmowanie nakrycia głowy (czapka, kaptur) na terenie szkoły,
−−−− na lekcjach wychowania fizycznego nie można mieć żadnych

przypinanych ozdób,
−−−− w czasie świąt, uroczystości szkolnych obowiązuje strój odświętny (biała

bluzka lub koszula, ciemne spodnie lub spódnica).

28

 6. Zachowanie ucznia oceniane jest systematycznie przez cały rok szkolny.

1) śródroczne i roczne oceny klasyfikacyjne zachowania dla uczniów
 z upośledzeniem umysłowym w stopniu umiarkowanym lub znacznym

są ocenami opisowymi;
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 publicznej poradni psychologiczno-
 pedagogicznej, w tym publicznej poradni specjalistycznej;

3) ocena klasyfikacyjna zachowania nie ma wpływu na :
a) oceny klasyfikacyjne z zajęć edukacyjnych,
b) promocji do klasy programowo wyższej lub ukończenie szkoły,
 z zastrzeżeniem pkt 10 i 11,

4) rada Pedagogiczna może podjąć uchwałę o niepromowaniu do klasy
 programowo wyższej lub nieukończeniu szkoły przez ucznia, któremu
 w danej szkole po raz drugi z rzędu ustalono naganną roczną ocenę
 klasyfikacyjną zachowania;

5) uczeń, któremu w danej szkole po raz trzeci z rzędu ustalono naganną
 roczną ocenę klasyfikacyjną zachowania, nie otrzymuje promocji
 do klasy programowo wyższej, a uczeń klasy programowo najwyższej
 w danym typie szkoły nie kończy szkoły.

§ 13. 1. Rok szkolny dzieli się na dwa półrocza.
2. Ustala się klasyfikację śródroczną i roczną.
3. Klasyfikacja śródroczna polega na okresowym podsumowaniu osiągnięć
edukacyjnych ucznia z zajęć edukacyjnych, określonym w szkolnym planie
nauczania, i zachowania ucznia oraz ustaleniu – według skali określonej w
statucie szkoły – śródrocznych ocen klasyfikacyjnych z zajęć edukacyjnych i
śródrocznej oceny klasyfikacyjnej zachowania.
4. Klasyfikacja roczna w klasach I – III 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.
5. Klasyfikacja roczna, począwszy od klasy IV, polega na podsumowaniu
osiągnięć edukacyjnych ucznia z zajęć edukacyjnych, określonych w szkolnym
planie nauczania, i zachowania ucznia w danym roku szkolnym oraz ustaleniu

29

rocznych ocen klasyfikacyjnych z zajęć edukacyjnych i rocznej oceny
klasyfikacyjnej zachowania według obowiązującej skali.
6. Przed śródrocznym i rocznym klasyfikacyjnym zebraniem Rady
Pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne
zobowiązani są do:
1) poinformowania ucznia i jego rodziców o przewidywanych dla niego

ocenach niedostatecznych z miesięcznym wyprzedzeniem;
2) poinformowania ucznia i jego rodziców o przewidywanych dla niego

ocenach klasyfikacyjnych z tygodniowym wyprzedzeniem;
3) ustalenia oceny klasyfikacyjnej z tygodniowym wyprzedzeniem;
4) nauczyciele informują rodziców i uczniów o przewidywanych ocenach

klasyfikacyjnych poprzez wpis w zeszycie kontaktów potwierdzony
podpisem rodziców;

 7.Ustalona przez nauczyciela niedostateczna ocena roczna może być zmieniona
tylko w wyniku egzaminu poprawkowego;
8. 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 oraz uczniów.
9. Oceny klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę
klasyfikacyjną zachowania.
10. Począwszy od klasy IV wychowawca powiadamia rodziców o grożącej
uczniowi ocenie nagannej na jeden miesiąc przed śródrocznym lub rocznym
klasyfikacyjnym zebraniem Rady Pedagogicznej.
11. Ustalona przez wychowawcę ocena zachowania jest ostateczna.
12. W przypadku stwierdzenia, iż roczna ocena klasyfikacyjna zachowania
została ustalona niezgodnie z przepisami prawa oświatowego, dyrektor szkoły
powołuje komisję, która przeprowadzi postępowanie wyjaśniające z
uwzględnieniem zasad zawartych w § 15.
13. Śródroczne i roczne oceny klasyfikacyjne z dodatkowych zajęć
edukacyjnych ustalają nauczyciele prowadzący poszczególne dodatkowe zajęcia
edukacyjne. Roczna ocena klasyfikacyjna z dodatkowych zajęć edukacyjnych
nie ma wpływu na promocję do klasy programowo wyższej ani na ukończenie
szkoły.
14. Jeżeli w wyniku klasyfikacji śródrocznej stwierdzono, że poziom osiągnięć
edukacyjnych ucznia uniemożliwi lub utrudni kontynuowanie nauki w klasie
programowo wyższej, szkoła stwarza uczniowi szansę uzupełnienia braków
poprzez:

30

1) udział w zajęciach dydaktyczno – wyrównawczych organizowanych przez
szkołę;

2) wyznaczenie poprzez nauczyciela przedmiotu zakresu materiału niezbędnego
do zaliczenia przedmiotu;

3) zobligowania rodziców (prawnych opiekunów do udzielenia dziecku
niezbędnej pomocy w celu uzupełnienia braków edukacyjnych w zakresie
ustalonym przez nauczyciela przedmiotu.

§ 14. 1. Uczeń może nie być klasyfikowany z jednego, kilku lub wszystkich
zajęć edukacyjnych, jeżeli brak jest podstaw do ustalenia śródrocznej lub
rocznej oceny klasyfikacyjnej z powodu nieobecności ucznia na zajęciach
edukacyjnych przekraczającej połowę czasu przeznaczonego na te zajęcia w
szkolnym planie nauczania.

2. Uczeń niesklasyfikowany z powodu usprawiedliwionej nieobecności
może zdawać egzamin klasyfikacyjny.

3. Na wniosek rodziców (prawnych opiekunów) ucznia niesklasyfikowanego
z powodu nieusprawiedliwionej nieobecności Rada Pedagogiczna może
wyrazić zgodę na egzamin klasyfikacyjny.

4. Egzamin klasyfikacyjny zdaje również uczeń:
1) realizujący na podstawie odrębnych przepisów indywidualny program lub

tok nauki;
2) spełniający obowiązek szkolny lub obowiązek nauki poza szkołą.
5. Egzamin klasyfikacyjny przeprowadzany dla ucznia, o którym mowa w

ust. 4 pkt, 2 nie obejmuje obowiązkowych zajęć edukacyjnych: technika,
plastyka, muzyka i wychowanie fizyczne oraz dodatkowych zajęć
edukacyjnych.

6. Uczniowi, o którym mowa w ust. 4 pkt 2, zdającemu egzamin
klasyfikacyjny nie ustala się oceny zachowania.

7. Egzaminy klasyfikacyjne przeprowadza się w formie pisemnej i ustnej.
8. Egzamin klasyfikacyjny z plastyki, muzyki, techniki, informatyki i

wychowania fizycznego ma przede wszystkim formę zadań praktycznych.
9. Egzamin klasyfikacyjny przeprowadza się na pisemny wniosek rodziców

(prawnych opiekunów) ucznia w terminie 7 dni od daty złożenia wniosku.
10. Termin egzaminu klasyfikacyjnego uzgadnia się z uczniem i jego

rodzicami (prawnymi opiekunami).
11. Egzamin klasyfikacyjny dla ucznia przeprowadza nauczyciel danych

zajęć edukacyjnych w obecności wskazanego przez dyrektora szkoły
nauczyciela takich samych lub pokrewnych zajęć edukacyjnych.

31

12. Egzamin klasyfikacyjny dla ucznia, o którym mowa w ust. 4 pkt 2,
przeprowadza komisja, powołana przez dyrektora szkoły, który zezwolił
na spełnianie przez ucznia odpowiednio obowiązku szkolnego lub
obowiązku nauki poza szkołą. W skład komisji wchodzą:
1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne

stanowisko kierownicze – jako przewodniczący komisji;
2) nauczyciele zajęć edukacyjnych określonych w szkolnym planie

nauczania dla odpowiedniej klasy.
13. Przewodniczący komisji uzgadnia z uczniem, o którym mowa w ust. 4 pkt

2, oraz jego rodzicami (prawnymi opiekunami) liczbę zajęć
edukacyjnych, z których uczeń może zdawać egzaminy w ciągu jednego
dnia.

14. W czasie egzaminu klasyfikacyjnego mogą być obecni – w charakterze
obserwatorów – rodzice (prawni opiekunowie ucznia).

15. Z przeprowadzonego egzaminu klasyfikacyjnego sporządza się protokół
zawierający w szczególności:
1) Imiona i nazwiska nauczycieli, o których mowa w ust. 10, a w

przypadku egzaminu klasyfikacyjnego przeprowadzanego dla ucznia,
o którym mowa w ust. 4 pkt 2 – skład komisji;

2) Termin egzaminu klasyfikacyjnego;
3) Zadania (ćwiczenia) egzaminacyjne;
4) Wyniki egzaminu klasyfikacyjnego oraz uzyskane oceny.

16. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o
ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza
ocen ucznia.

17. W przypadku nieklasyfikowania ucznia z zajęć edukacyjnych, w
dokumentacji przebiegu nauczania zamiast oceny klasyfikacyjnej wpisuje
się „niesklasyfikowany”.

18. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu
klasyfikacyjnego roczna ocena klasyfikacyjna z zajęć edukacyjnych jest
ostateczna, z zastrzeżeniem § 15 ust.2.

19. Ustalona przez nauczyciela albo uzyskana w wyniku egzaminu
klasyfikacyjnego niedostateczna roczna ocena klasyfikacyjna z zajęć
edukacyjnych może być zmieniona w wyniku egzaminu poprawkowego, z
zastrzeżeniem § 17.

20. Ustalona przez wychowawcę klasy roczna ocena klasyfikacyjna
zachowania jest ostateczna, z zastrzeżeniem § 15.

32

§ 15. 1. Uczeń lub jego rodzice (prawni opiekunowie) mogą zgłosić zastrzeżenia
do dyrektora szkoły, jeżeli uznają, że roczna ocena klasyfikacyjna z zajęć
edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona
niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny lub została
zaniżona. Zastrzeżenia mogą być zgłoszone w terminie do 7 dni po wystawieniu
ocen z zajęć dydaktyczno – wych.
2. W przypadku stwierdzenia, że roczna ocena klasyfikacyjna z zajęć

edukacyjnych lub roczna ocena klasyfikacyjna zachowania została ustalona
niezgodnie z przepisami prawa dotyczącymi trybu ustalania tej oceny,
dyrektor szkoły powołuje komisję, która przeprowadza egzamin
sprawdzający :
1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych –

przeprowadza sprawdzian wiadomości i umiejętności ucznia, w formie
pisemnej i ustnej oraz ustala roczną ocenę klasyfikacyjną z danych zajęć
edukacyjnych;

2) w przypadku rocznej oceny klasyfikacyjnej zachowania – ustala roczną
ocenę klasyfikacyjną zachowania w drodze głosowania zwykłą
większością głosów; w przypadku równej liczby głosów decyduje głos
przewodniczącego komisji.

3. Termin egzaminu sprawdzającego uzgadnia się z uczniem i jego rodzicami
(prawnymi opiekunami) nie później niż 1 dzień przed konferencją
klasyfikacyjną.

4. W skład komisji, o której mowa w ust. 2, wchodzą:
1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych:
a) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko

kierownicze – jako przewodniczący komisji,
b) nauczyciel prowadzący dane zajęcia edukacyjne,
c) dwóch nauczycieli z danej lub innej szkoły tego samego typu,

prowadzący takie same zajęcia edukacyjne.
2) w przypadku rocznej oceny klasyfikacyjnej zachowania:
a) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko

kierownicze – jako przewodniczący komisji,
b) wychowawca klasy,
c) wskazany przez dyrektora szkoły nauczyciel prowadzący zajęcia

edukacyjne w danej klasie,
d) przedstawiciel samorządu uczniowskiego,
e) przedstawiciel rady rodziców.

5. Nauczyciel, o którym mowa w ust. 4 pkt 1 lit. b, może być zwolniony z
udziału w pracy komisji na własną prośbę lub w innych, szczególnie

33

uzasadnionych przypadkach. W takim przypadku dyrektor szkoły powołuje
innego nauczyciela prowadzącego takie same zajęcia edukacyjne, z tym ze
powołanie nauczyciela zatrudnionego w innej szkole następuje w
porozumieniu z dyrektorem tej szkoły.

6. Ustalona przez komisję roczna ocena klasyfikacyjna z zajęć edukacyjnych
oraz roczna ocena klasyfikacyjna zachowania nie może być niższa od
ustalonej wcześniej oceny. Ustalona przez komisję ocena jest ostateczna, z
wyjątkiem niedostatecznej rocznej oceny klasyfikacyjnej z zajęć
edukacyjnych, która może być zmieniona w wyniku egzaminu
poprawkowego.

7. Z prac komisji sporządza się protokół zawierający w szczególności:
1) w przypadku rocznej oceny klasyfikacyjnej z zajęć edukacyjnych:
a) skład komisji,
b) termin sprawdzianu,
c) zadania (pytania sprawdzające,
d) wynik sprawdzianu oraz ustaloną ocenę.
2) w przypadku rocznej oceny klasyfikacyjnej zachowania :
a) skład komisji,
b) termin posiedzenia komisji,
c) wynik głosowania,
d) ustaloną ocenę zachowania wraz z uzasadnieniem

 e) protokół stanowi załącznik do arkusza ocen ucznia.
8. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o

ustnych odpowiedziach ucznia.
9. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do sprawdzianu

w wyznaczonym terminie, może przystąpić do niego w dodatkowym
terminie, wyznaczonym przez dyrektora szkoły.

10. Przepisy ust. 1 – 9 stosuje się odpowiednio w przypadku rocznej oceny
klasyfikacyjnej z zajęć edukacyjnych uzyskanej w wyniku egzaminu
poprawkowego, z tym, że termin do zgłoszenia zastrzeżeń wynosi 5 dni od
dnia przeprowadzenia egzaminu poprawkowego. W tym przypadku, ocena
ustalona przez komisję jest ostateczna.

§ 16. 1. Uczeń klasy I – III otrzymuje promocję do klasy programowo wyższej.
Na wniosek rodziców (prawnych opiekunów i po uzyskaniu zgody
wychowawcy klasy lub na wniosek wychowawcy klasy i po uzyskaniu zgody
rodziców (prawnych opiekunów) oraz po uzyskaniu opinii publicznej poradni
psychologiczno-pedagogicznej, w tym publicznej poradni specjalistycznej, Rada

34

Pedagogiczna może postanowić o promowaniu ucznia klasy I i II szkoły
podstawowej do klasy programowo wyższej również w ciągu roku szkolnego.
2. W wyjątkowych przypadkach, Rada Pedagogiczna może postanowić o
powtarzaniu przez ucznia klasy I – III, na podstawie opinii wydanej przez
lekarza lub publiczną poradnię psychologiczno – pedagogiczną, w tym
publiczną poradnię specjalistyczną, oraz w porozumieniu z rodzicami
(prawnymi opiekunami) ucznia.
3. Uczniów, którzy w ciągu danego roku szkolnego wyróżnili się szczególnymi
osiągnięciami na tle społeczności szkolnej, wychowawca może wytypować do
otrzymania dyplomu pochwalnego za szczególne osiągnięcia w nauce i sporcie -
na zakończenie roku szkolnego. O przyznaniu dyplomu pochwalnego decyduje
szkolna komisja wychowawcza według ustalonych kryteriów.

4. Począwszy od klasy IV, uczeń otrzymuje promocję do klasy programowo
wyższej, jeżeli ze wszystkich obowiązkowych zajęć edukacyjnych, określonych
w szkolnym planie nauczania, uzyskał roczne oceny klasyfikacyjne wyższe od
oceny niedostatecznej.

5. Począwszy od klasy IV, uczeń, który w wyniku klasyfikacji rocznej uzyskał z
obowiązkowych zajęć edukacyjnych średnią ocen co najmniej 4,75 oraz co
najmniej bardzo dobrą ocenę zachowania, otrzymuje promocję do klasy
programowo wyższej z wyróżnieniem.

6. Laureaci konkursów przedmiotowych o zasięgu wojewódzkim otrzymują z
danych zajęć edukacyjnych celującą roczną ocenę klasyfikacyjną.

7. Uczeń, który nie spełnił warunków określonych pkt. 4, nie otrzymuje promocji
do klasy programowo wyższej i powtarza klasę z zastrzeżeniem § 17 p. 10.

§ 17. 1. Począwszy od klasy IV, uczeń, który w wyniku klasyfikacji rocznej
uzyskał ocenę niedostateczną z jednych obowiązkowych zajęć edukacyjnych,
może zdawać egzamin poprawkowy. W wyjątkowych przypadkach Rada
Pedagogiczna może wyrazić zgodę na egzamin poprawkowy z dwóch
obowiązkowych zajęć edukacyjnych.
2. Egzamin poprawkowy składa się z części pisemnej oraz części ustnej, z
wyjątkiem egzaminu z plastyki, muzyki, informatyki, techniki oraz wychowania
fizycznego, z których egzamin ma przede wszystkim formę zadań praktycznych.
3. Termin egzaminu poprawkowego wyznacza dyrektor szkoły w ostatnim
tygodniu ferii letnich.
4. Egzamin poprawkowy przeprowadza komisja powołana przez dyrektor

szkoły.

35

W skład komisji wchodzą:
1) dyrektor szkoły albo nauczyciel zajmujący w tej szkole inne stanowisko

kierownicze – jako przewodniczący komisji;
2) nauczyciel prowadzący dane zajęcia edukacyjne – jako egzaminujący;
3) nauczyciel prowadzący takie same lub pokrewne zajęcia edukacyjne – jako

członek komisji.
5. Nauczyciel, prowadzący dane zajęcia edukacyjne może być zwolniony z

udziału w pracy komisji na własną prośbę lub w innych, szczególnie
uzasadnionych przypadkach. W takim przypadku dyrektor szkol powołuje
jako osobę egzaminującą innego nauczyciela prowadzącego takie same
zajęcia edukacyjne, z tym, że powołanie nauczyciela zatrudnionego w innej
szkole następuje w porozumieniu z dyrektorem tej szkoły.

6. Z przeprowadzonego egzaminu poprawkowego sporządza się protokół
zawierający w szczególności:
1) skład komisji;
2) termin egzaminu poprawkowego;
3) pytania egzaminacyjne;
4) wynik egzaminu poprawkowego oraz uzyskaną ocenę.

7. Do protokołu dołącza się pisemne prace ucznia i zwięzłą informację o
ustnych odpowiedziach ucznia. Protokół stanowi załącznik do arkusza ocen
ucznia.

8. Uczeń, który z przyczyn usprawiedliwionych nie przystąpił do egzaminu
poprawkowego w wyznaczonym terminie, może do niego przystąpić w
dodatkowym terminie, wyznaczonym przez dyrektora szkoły, nie później
niż do końca września.

9. Uczeń, który nie zadał egzaminu poprawkowego, nie otrzymuje promocji do
klasy programowo wyższej i powtarza klasę.

10. 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 a w wyjątkowych przypadkach
z dwóch obowiązkowych zajęć edukacyjnych, pod warunkiem, że te
obowiązkowe zajęcia edukacyjne są zgodnie ze szkolnym planem nauczania,
realizowane w klasie programowo wyższej.

 § 18. 1. Uczeń kończy szkołę:
1) jeżeli w wyniku klasyfikacji końcowej, na którą składają się roczne oceny

klasyfikacyjne z obowiązkowych zajęć edukacyjnych uzyskane w klasie
programowo najwyższej oraz roczne oceny klasyfikacyjne z obowiązkowych

36

zajęć edukacyjnych, których realizacja zakończyła się w klasach
programowo niższych uzyskał oceny klasyfikacyjne wyższe od
niedostatecznej;

2) jeżeli ponadto przystąpił do sprawdzianu o którym mowa w § 19.
2. Uczeń kończy szkołę z wyróżnieniem, jeżeli w wyniku klasyfikacji
końcowej, uzyskał z obowiązkowych zajęć edukacyjnych średnią ocen co
najmniej 4,75 oraz co najmniej bardzo dobrą ocenę zachowania.

§ 19. 1. W klasie VI jest przeprowadzany sprawdzian poziomu opanowania
umiejętności, ustalonych w standardach wymagań będących podstawą
przeprowadzania sprawdzianu w ostatnim roku nauki w szkole podstawowej,
określonych w odrębnych przepisach.
2. Organizację przeprowadzenia sprawdzianu regulują odrębne przepisy.
3. Sprawdzian w szkołach dla dzieci przeprowadza się w kwietniu, w terminie

ustalonym przez dyrektora Centralnej Komisji Egzaminacyjnej.
4. Uczniowie ze specyficznymi trudnościami w uczeniu się mają prawo

przystąpić do sprawdzianu w warunkach i formie dostosowanych do
indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, na
podstawie opinii publicznej poradni psychologiczno – pedagogicznej, w tym
publicznej poradni specjalistycznej.
W przypadku uczniów posiadających orzeczenie o potrzebie indywidualnego
nauczania dostosowanie warunków i formy przeprowadzania sprawdzianu do

 indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia może
 nastąpić na podstawie tego orzeczenia.

5. Opinia powinna być wydana przez poradnię psychologiczno –
pedagogiczną, w tym poradnię specjalistyczną, nie później niż do końca
września roku szkolnego, w którym jest przeprowadzany sprawdzian, z
tym że: w przypadku uczniów przystępujących do sprawdzianu – nie
wcześniej niż po ukończeniu klasy III szkoły podstawowej.

6. Opinię poradni, rodzice (prawni opiekunowie) ucznia przedkładają
dyrektorowi szkoły, w terminie do dnia 15 października roku szkolnego,
w którym jest przeprowadzany sprawdzian.

7. Uczniowie chorzy lub niesprawni czasowo, na podstawie zaświadczenia o
stanie zdrowia, wydanego przez lekarza, mogą przystąpić do sprawdzianu
w warunkach

 i formie odpowiednich ze względu na ich stan zdrowia.
8. Za dostosowanie warunków i formy przeprowadzania sprawdzianu do

potrzeb uczniów, odpowiada przewodniczący szkolnego zespołu
egzaminacyjnego.

37

9. Uczeń, który z przyczyn losowych lub zdrowotnych nie przystąpił do
sprawdzianu w ustalonym terminie, albo przerwał sprawdzian,
przystępuje do sprawdzianu w dodatkowym terminie ustalonym przez
dyrektora Komisji Centralnej, nie później niż do dnia 20 sierpnia danego
roku, w miejscu wskazanym przez dyrektora komisji okręgowej.

10. Uczeń, który nie przystąpił do sprawdzianu w terminie do dnia 20 sierpnia
 danego roku, powtarza ostatnią klasę szkoły podstawowej oraz
 przystępuje do egzaminu w następnym roku.
11. W szczególnych przypadkach losowych lub zdrowotnych,

uniemożliwiających przystąpienie do sprawdzianu w terminie do dnia 20
sierpnia danego roku, dyrektor komisji okręgowej, na udokumentowany
wniosek dyrektora szkoły, może zwolnić ucznia z obowiązku
przystąpienia do sprawdzianu. Dyrektor szkoły składa wniosek

 w porozumieniu z rodzicami (prawnymi opiekunami) ucznia.
12. Uczeń, może w terminie 2 dni od daty sprawdzianu, zgłosić zastrzeżenia

do dyrektora komisji okręgowej, jeżeli uzna, że w trakcie sprawdzianu
zostały naruszone przepisy dotyczące jego przeprowadzania.

13. Dyrektor komisji okręgowej rozpatruje zgłoszone zastrzeżenia w terminie
7 dni od daty ich otrzymania. Rozstrzygnięcie dyrektora komisji
okręgowej jest ostateczne.

14. W razie stwierdzenia naruszenia przepisów dotyczących
przeprowadzania sprawdzianu, na skutek zastrzeżeń, o których mowa w
ust. 1, lub z urzędu, dyrektor komisji okręgowej, w porozumieniu z
dyrektorem Komisji Centralnej, może unieważnić dany sprawdzian i
zarządzić jego ponowne przeprowadzenie, jeżeli to naruszenie mogło
wpłynąć na wynik danego sprawdzianu. Unieważnienie może nastąpić w
stosunku do wszystkich uczniów, a także do poszczególnych uczniów.

15. W przypadku niemożności ustalenia wyników sprawdzianu, z powodu
zaginięcia lub zniszczenia arkuszy egzaminacyjnych, kart odpowiedzi lub
kart obserwacji, dyrektor komisji okręgowej, w porozumieniu z
dyrektorem Komisji centralnej, unieważnia sprawdzian danych uczniów i
zarządza ponowne przeprowadzenie.

 16. W przypadku stwierdzenia podczas sprawdzania arkuszy
 egzaminacyjnych niesamodzielnego rozwiązywania zadań przez uczniów
 dyrektor komisji okręgowej, w porozumieniu z dyrektorem Komisji
 Centralnej, unieważnia sprawdzian tych
 uczniów i zarządza jego ponowne przeprowadzenie.
17. Termin ponownego sprawdzianu ustala dyrektor Komisji Centralnej.

38

18. Na wniosek ucznia lub jego rodziców (prawnych opiekunów)
sprawdzona i oceniona praca ucznia jest udostępniana uczniowi lub jego
rodzicom (prawnym opiekunom) do wglądu w miejscu i czasie wskazanym
przez dyrektora komisji okręgowej.
19.Wynik sprawdzianu nie wpływa na ukończenie szkoły. Wyniku
sprawdzianu nie odnotowuje się na świadectwie ukończenia szkoły.

Rozdział 6
Indywidualny program lub tok nauczania

§ 20. 1. Uczeń realizujący indywidualny program nauki kształci się w zakresie
jednego, kilku lub wszystkich obowiązujących zajęć edukacyjnych,
przewidzianych w szkolnym planie nauczania dla danej klasy, według programu
dostosowanego do jego uzdolnień, zainteresowań i możliwości edukacyjnych.
2. Uczeń realizujący indywidualny tok nauki kształci się według systemu innego

niż udział w obowiązkowych zajęciach edukacyjnych, w zakresie jednego,
kilku lub wszystkich obowiązujących zajęć edukacyjnych, przewidzianych w
szkolnym planie nauczania dla danej klasy.

3. Uczeń objęty indywidualnym tokiem nauki może realizować w ciągu jednego
roku szkolnego program nauczania z zakresu dwóch lub więcej klas i może być
klasyfikowany i promowany w czasie całego roku szkolnego.
4. Indywidualny tok nauki może być realizowany według programu nauczania
objętego szkolnym zestawem programów nauczania lub indywidualnego
programu nauki, o którym mowa w pkt.9, 10, 11, 12.
5.Zezwolenie na indywidualny program lub tok nauki może być udzielone po
upływie co najmniej jednego roku nauki, a w uzasadnionych przypadkach po
śródrocznej klasyfikacji ucznia.
6. Z wnioskiem o udzielenie zezwolenia na indywidualny program lub tok nauki
mogą wystąpić:
1) rodzice (prawni opiekunowie) niepełnoletniego ucznia;
2) wychowawca klasy lub nauczyciel prowadzący zajęcia edukacyjne, których

dotyczy wniosek – za zgodą rodziców (prawnych opiekunów) .
7. Wniosek składa się do dyrektora szkoły za pośrednictwem wychowawcy klasy.
8. Wychowawca klasy dołącza do wniosku opinię o predyspozycjach,
możliwościach i oczekiwaniach ucznia. Opinia powinna także zawierać informację
o dotychczasowych osiągnięciach ucznia.
9. Nauczyciel prowadzący zajęcia edukacyjne, których dotyczy wniosek o
udzielenie zezwolenia na indywidualny program nauki, opracowuje indywidualny

39

program nauki lub akceptuje indywidualny program nauki opracowany poza szkołą,
który uczeń ma realizować pod jego kierunkiem.
10. Indywidualny program nauki nie może obniżyć wymagań edukacyjnych
wynikających ze szkolnego zestawu programów nauczania, ustalonego dla danej
klasy.
11. W pracy nad indywidualnym programem nauki może uczestniczyć nauczyciel
prowadzący zajęcia edukacyjne w szkole wyższego stopnia, nauczyciel doradca
metodyczny, psycholog, pedagog zatrudniony w szkole oraz zainteresowany uczeń.
12.Przepisy ust. 9-11 stosuje się odpowiednio w przypadku, gdy uczeń ma
realizować indywidualny tok nauki według indywidualnego programu nauki.

13. Dyrektor szkoły, po otrzymaniu wniosku i indywidualnego programu nauki,
zasięga opinii rady pedagogicznej oraz opinii publicznej poradni psychologiczno-
pedagogicznej.
14. Dyrektor szkoły zezwala na indywidualny program lub tok nauki w przypadku
pozytywnej opinii rady pedagogicznej i pozytywnej opinii publicznej poradni
psychologiczno-pedagogicznej.
15. W przypadku zezwolenia na indywidualny tok nauki, umożliwiający realizację
w ciągu jednego roku szkolnego programu nauczania z zakresu więcej niż dwóch
klas, wymaga się także pozytywnej opinii organu sprawującego nadzór
pedagogiczny nad szkołą.
16. Zezwolenia, o których mowa w pkt. 14, udziela się na czas określony, nie
krótszy niż jeden rok szkolny.
17. W przypadku przejścia ucznia do innej szkoły, może on kontynuować
indywidualny program lub tok nauki po uzyskaniu zezwolenia dyrektora szkoły, do
której został przyjęty.
18. Dyrektor szkoły, po udzieleniu zezwolenia na indywidualny program lub tok
nauki, wyznacza uczniowi nauczyciela-opiekuna i ustala zakres jego obowiązków.
19. Uczeń realizujący indywidualny tok nauki może uczęszczać na wybrane zajęcia
edukacyjne do danej klasy lub do klasy programowo wyższej, w tej lub w innej
szkole, na wybrane zajęcia edukacyjne w szkole wyższego stopnia albo realizować
program w całości lub w części we własnym zakresie.
20. Ocenianie, klasyfikowanie i promowanie ucznia realizującego indywidualny
program lub tok nauki odbywa się na warunkach i w sposób określony w
przepisach w sprawie warunków i sposobu oceniania, klasyfikowania i
promowania uczniów i słuchaczy oraz przeprowadzania egzaminów i
sprawdzianów w szkołach publicznych, z tym, że uczeń realizujący indywidualny
tok nauki, z wyjątkiem ucznia klas I-III szkoły podstawowej, jest klasyfikowany na
podstawie egzaminu klasyfikacyjnego.

40

Rozdział 7

Formy opieki i pomocy uczniom

§ 21.1. Szkoła zapewnia uczniom opiekę w czasie organizowania przez
nauczycieli zajęć na jej terenie oraz poza terenem w trakcie wycieczek:
1) podczas zajęć obowiązkowych, nadobowiązkowych i pozalekcyjnych za

bezpieczeństwo uczniów odpowiada nauczyciel prowadzący zajęcia.
Zobowiązany jest on również do niezwłocznego poinformowania dyrektora
szkoły o każdym wypadku, mającym miejsce podczas powyższych zajęć;

2) podczas zajęć poza terenem szkoły pełną odpowiedzialność za
bezpieczeństwo uczniów ponosi nauczyciel prowadzący zajęcia, a podczas
wycieczek szkolnych – kierownik wycieczki wraz z opiekunami.

3) nauczyciele zobowiązani są do pełnienia dyżurów według ustalonego
harmonogramu. Dyżurującemu nauczycielowi nie wolno zejść z dyżuru do
czasu zastąpienia go przez innego nauczyciela.

4) za nieobecnego nauczyciela dyżur pełni nauczyciel mający za niego
zastępstwo.

2. Uczniowie mogą również korzystać z opieki i pomocy z przyczyn
rozwojowych poprzez:

1) opiekę nad uczniami niepełnosprawnymi przez umożliwianie realizowania
zindywidualizowanego procesu kształcenia, form i programów nauczania
oraz zajęć rewalidacyjnych;

2) współpracę szkoły z poradnią Psychologiczno – Pedagogiczną;
3) szkolną opiekę lekarską.
3. Środki wychowawcze podejmowane przez szkołę to:
1) przeprowadzenie indywidualnych rozmów wychowawczych z uczniem przez

wychowawcę, pedagoga, wicedyrektora, dyrektora szkoły;
2) rozmowy z rodzicami;
3) skierowanie sprawy do szkolnej komisji wychowawczej;
4) upomnienie ucznia z jednoczesnym wpisaniem do dziennika;
5) wykluczenie z uczestnictwa w wycieczkach wyjazdowych, imprezach

klasowych i szkolnych;
6) rozmowa dyscyplinująca z wychowawcą i pedagogiem szkolnym;
7) upomnienie udzielone przez dyrektora szkoły na apelu wobec społeczności

szkolnej;
8) na wniosek szkolnej komisji wychowawczej przeniesienia ucznia do

równorzędnej klasy, uchwałą Rady Pedagogicznej.

41

4. Uczniowie mogą korzystać z opieki i pomocy materialnej ze środków:
1) rady Rodziców z przeznaczeniem na pomoc materialną dla dzieci
 z najbiedniejszych rodzin w postaci jednorazowej zapomogi;
2) ośrodka Pomocy Społecznej poprzez kierowanie wniosków o dofinansowanie

posiłków dla uczniów, odzieży, podręczników.
5. Pomocy materialnej ze środków przeznaczonych na ten cel w budżecie

państwa lub budżecie właściwej jednostki samorządu terytorialnego.
6. Zasady przyznawania pomocy materialnej określają odrębne przepisy.

Rozdział 8

Organizacja współdziałania z poradnią psychologiczno-pedagogiczną
i poradniami specjalistycznymi oraz innymi instytucjami

§ 22. 1. Pomoc psychologiczno-pedagogiczna w szkole może być udzielana na

wniosek:
1) ucznia;
2) rodziców;
3) nauczyciela uczącego ucznia;
4) poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej.
2. Pomoc psychologiczno-pedagogiczna w szkole jest organizowana w formie:
1) zajęć dydaktyczno-wyrównawczych;
2) zajęć specjalistycznych: korekcyjno-kompensacyjnych oraz innych zajęć
 o charakterze terapeutycznym;
3) porad dla uczniów;
4) porad, konsultacji i warsztatów dla rodziców i nauczycieli.
3. Objęcie ucznia zajęciami dydaktyczno-wyrównawczymi, zajęciami

specjalistycznymi wymaga zgody rodziców.
4. Zajęcia dydaktyczno-wyrównawcze organizuje się dla uczniów, którzy mają

znaczne trudności w uzyskaniu osiągnięć z zakresu określonych zajęć
edukacyjnych, wynikających z podstawy programowej dla danego etapu.
Zajęcia prowadzone są przez nauczyciela właściwych zajęć edukacyjnych.

5. Zajęcia specjalistyczne: korekcyjno-kompensacyjne organizuje się dla
uczniów, u których stwierdzono specyficzne trudności w uczeniu się,
uniemożliwiające uzyskanie osiągnięć wynikających z podstawy
programowej dla danego etapu edukacyjnego.

6. W szczególnie uzasadnionych przypadkach, za zgodą organu prowadzącego
szkołę zajęcia mogą być prowadzone indywidualnie.

42

7. Organizacją współdziałania z PPP zajmuje się pedagog szkolny.
8. Do zadań pedagoga w tym zakresie należy:
1) ustalanie terminów badań pedagogicznych i psychologicznych :

a) dla uczniów z trudnościami w nauce,
b) dla uczniów z zaburzeniami zachowania,
c) przekazywanie opinii wychowawców przed badaniem.

2) konsultacja w sprawach opinii i orzeczeń uczniów zdających końcowy
egzamin (dyslektycy, dysortograficy, dysgraficy);

3) nauczanie indywidualne orzekane przez PPP:
a) konsultacje, koordynacja,

4) organizowanie i koordynowanie zajęć prowadzonych przez pracowników
PPP;

5) udział w szkoleniach organizowanych przez PPP.

Rozdział 9

Organizacja i formy współpracy z rodzicami
i opiekunami prawnymi w zakresie nauczania, wychowania

i profilaktyki

§ 23. 1. Szkoła współpracuje z rodzicami (opiekunami prawnymi) w sprawach
wychowania i kształcenia dzieci. Rodzice maja prawo do:
1) znajomości przepisów dotyczących oceniania, klasyfikowania i promowania

uczniów oraz przeprowadzania egzaminów;
2) informacji o wymaganiach edukacyjnych z każdego przedmiotu,

wynikających z realizowanego przez danego nauczyciela programu
nauczania oraz sposobach sprawdzania osiągnięć edukacyjnych uczniów;

3) informacji o postępach, trudnościach i specjalnych uzdolnieniach swego
dziecka;

4) opracowania i opiniowania programu wychowawczego szkoły i szkolnego
programu profilaktyki;

5) porad w sprawach wychowania i przezwyciężania trudności edukacyjnych
swego dziecka;

6) rada rodziców może występować do dyrektora i innych organów szkoły,
organu prowadzącego szkołę oraz organu sprawującego nadzór
pedagogiczny , z wnioskami i opiniami we wszystkich sprawach szkoły.

2. Aby współpraca pomiędzy szkołą a rodzicami (opiekunami prawnymi) była
optymalna, rodzice (opiekunowie prawni) mają obowiązek:

43

 1) uczestniczyć w stałych zebraniach rodzicielskich, o terminie, których
zostają odpowiednio poinformowani.
 Cele zebrań rodzicielskich są następujące:
 a) zapoznanie rodziców (opiekunów prawnych) z przepisami dotyczącymi
oceniania, klasyfikowania i promowania uczniów oraz przeprowadzania
egzaminów;
 b) zapoznanie rodziców (opiekunów prawnych) z wymogami edukacyjnymi
oraz sposobami sprawdzania osiągnięć uczniów z poszczególnych przedmiotów,
 c) informowanie rodziców (opiekunów prawnych) o bieżących postępach i
trudnościach ich dziecka w poszczególnych przedmiotach,
 d) informowanie rodziców (opiekunów prawnych) o zachowaniu ich dziecka
w szkole i poza nią,
 e) omawianie frekwencji uczniów w szkole oraz spraw wychowawczych
związanych z działalnością klasy i szkoły,
 f) omawianie wszystkich spraw związanych z organizacją klasy i szkoły,
2) wychowywać swoje dzieci w sposób odpowiedzialny, z poszanowaniem
godności dziecka i nie zaniedbywać ich;
3) poświęcać swój czas i uwagę nauce dzieci, tak, aby wzmacniać wysiłki
szkoły skierowane na osiągnięcie celów nauczania i wychowania;
4) angażowania się, jako partnerzy w działania szkoły, aktywnego udziału w
wyborach i współdziałaniu w organach szkoły;
5) informowania wychowawcy o sprawach mogących mieć wpływ na naukę i
zachowanie dziecka;
6) pokrycia kosztów szkód materialnych spowodowanych przez uczniów w
całości lub w części.

3. Oprócz zebrań rodzicielskich organizowanych przynajmniej raz na kwartał szkoła
zapewnia kontakt z nauczycielami przez indywidualne godziny konsultacyjne,
informacje w zeszycie kontaktów z rodzicami oraz spotkania indywidualne
rodziców (opiekunów prawnych) z nauczycielami uczącymi poszczególnych
przedmiotów w ustalonych wcześniej terminach.

4. Rodzice (prawni opiekunowie) są zobowiązani do usprawiedliwienia nieobecności
dziecka w szkole. Usprawiedliwienie wino posiadać formę pisemną z podaniem
przyczyny nieobecności lub może się odbywać w kontakcie bezpośrednim
z wychowawcą klasy (np. w czasie zebrań wywiadowczych lub godzin
konsultacyjnych).Nie dopuszcza się telefonicznej formy usprawiedliwienia lub
zwalnianie ucznia ze szkoły. O usprawiedliwieniu nieobecności ucznia w szkole
decyduje wychowawca klasy.

44

Rozdział 10

Kompetencje Dyrektora Szkoły, Rady Pedagogicznej, Samorządu
Uczniowskiego, Rady Rodziców

§ 24. 1. Kompetencje Dyrektora Szkoły:
1) kieruje działalnością szkoły i reprezentuje ją na zewnątrz;
2) sprawuje nadzór pedagogiczny;
3) sprawuje opiekę nad uczniami oraz stwarza warunki harmonijnego rozwoju

psychofizycznego poprzez aktywne działania prozdrowotne;
4) realizuje uchwały Rady Pedagogicznej, podjęte w ramach ich kompetencji

stanowiących;
5) dysponuje środkami finansowymi szkoły i ponosi odpowiedzialność za ich

prawidłowe wykorzystanie;
6) wykonuje inne zadania wynikające z przepisów szczególnych;
7) zatrudnia i zwalnia nauczycieli i innych pracowników szkoły;
8) przyznaje nagrody oraz wymierza kary porządkowe nauczycielom oraz

pracownikom obsługi;
9) występuje z wnioskiem, po zasięgnięciu opinii Rady Pedagogicznej,
 w sprawie odznaczeń, nagród i innych wyróżnień dla nauczycieli oraz
 pracowników obsługi;
10) współdziała z Radą Rodziców i zapewnia im realny wpływ na działalność

szkoły;
11) prowadzi i przygotowuje zebrania Rady Pedagogicznej;
12) przedstawia Radzie Pedagogicznej nie rzadziej niż 2 razy w roku

szkolnym wnioski wynikające ze sprawowania nadzoru pedagogicznego oraz
informacje o działalności szkoły;

13) odpowiada za właściwą organizację i przebieg sprawdzianu
przeprowadzanego w ostatnim roku nauki.

2. Kompetencje Rady Pedagogicznej:
1) zatwierdzanie planów pracy szkoły;
2) zatwierdzanie wyników klasyfikacji i promocji uczniów;
3) podejmowanie uchwał w sprawie innowacji i eksperymentów

pedagogicznych w szkole;
4) ustalanie organizacji doskonalenia zawodowego nauczycieli;
5) opiniowanie organizacji pracy szkoły, w tym tygodniowego rozkładu zajęć

lekcyjnych i pozalekcyjnych;
6) opiniowanie projektu planu finansowego szkoły;

45

7) opiniowanie wniosków dyrektora szkoły o przyznanie nauczycielom nagród,
odznaczeń bądź innych wyróżnień, w zależności od rodzaju nagród;

8) opiniowanie arkusza organizacji szkoły w sprawach przydziału nauczycielom
stałych prac i zajęć w ramach wynagrodzenia zasadniczego oraz dodatkowo
płatnych zajęć dydaktycznych, wychowawczych i opiekuńczych;

9) przygotowanie projektu Statutu Szkoły oraz dokonywanie w nim zmian;
10) wystąpienie z wnioskiem o odwołanie nauczyciela ze stanowiska

dyrektora szkoły;
11) ustalenie szkolnego zestawu programów nauczania i podręczników;
12) uchwałą w sprawie wprowadzenia eksperymentu lub innowacji w szkole

podejmuje Rada Pedagogiczna po zapoznaniu się z celami, założeniami
 i sposobem realizacji;

3. W skład Rady Pedagogicznej wchodzą wszyscy nauczyciele zatrudnieni w
szkole.
4. Zebrania plenarne Rady Pedagogicznej są organizowane przed rozpoczęciem
roku szkolnego i po jego zakończeniu. Pozostałe zebrania Rady Pedagogicznej
są organizowane w I semestrze w związku z zatwierdzeniem wyników
klasyfikowania i na zakończenie roku szkolnego – promowania uczniów wg
planu prac Rady oraz w miarę potrzeb.
5. W zebraniach Rady Pedagogicznej mogą także brać udział z głosem
doradczym osoby zaproszone przez jej przewodniczącego za zgodą lub na
wniosek Rady Pedagogicznej.
6. Uchwały Rady Pedagogicznej są podejmowane zwykłą większością głosów
w obecności co najmniej 2/3 jej członków.
7. Zebrania Rady Pedagogicznej są protokołowane i jej członkowie są
zobowiązani do nie ujawniania spraw poruszanych na posiedzeniach Rady
Pedagogicznej.

8. Kompetencje Samorządu Uczniowskiego:
1) przedstawianie Radzie Pedagogicznej lub dyrektorowi szkoły wniosków i
opinii we wszystkich sprawach szkoły, a w szczególności dotyczących
podstawowych praw uczniów, takich jak:
a) prawo do zapoznawania się z programem nauczania, z jego treścią, celem

i stawianymi wymaganiami,
b) prawo do jawnej i umotywowanej oceny postępów w nauce
 i zachowaniu,
c) prawo do organizacji życia szkolnego, umożliwiające zachowanie

właściwych proporcji między wysiłkiem szkolnym a możliwością
rozwijania i zaspokajania własnych zainteresowań,

d) prawo redagowania i wydawania gazety szkolnej,

46

e) prawo organizowania działalności kulturalnej, oświatowej, sportowej oraz
rozrywkowej zgodnie z własnymi potrzebami i możliwościami
organizacyjnymi, w porozumieniu z dyrektorem,

f) prawo wyboru nauczyciela będącego opiekunem samorządu
g) opiniowanie programu wychowawczego i programu profilaktyki szkoły.
9. Kompetencje Rady Rodziców są następujące :
1) występowanie do Rady Pedagogicznej i dyrektora szkoły z wnioskami i

opiniami dotyczącymi wszystkich spraw szkoły;
2) udział w bieżącym i perspektywicznym planowaniu pracy szkoły;
3) wspomaganie w realizacji wychowawczych i opiekuńczych zadań szkoły;
4) udział w imprezach i uroczystościach szkolnych oraz wycieczkach, a

także pomoc w ich zorganizowaniu;
5) pomoc w doskonaleniu, organizacji i warunków pracy szkoły;
6) w celu wspierania działalności statutowej Rada Rodziców może

gromadzić fundusze z dobrowolnych składek rodziców oraz innych
źródeł;

7) opiniowanie programu wychowawczego i programu profilaktyki szkoły;
8) opiniowanie szkolnego zestawu programu nauczania i planu pracy szkoły;
9) opiniowanie wprowadzenia do szkolnego planu nauczania dodatkowych

zajęć edukacyjnych.
10. Sposoby bieżącej wymiany informacji pomiędzy organami szkoły:

1) przekazywanie informacji na zebraniach Rady Pedagogicznej z wpisem do
księgi protokołów;

2) ustne informacje na wywiadówkach ogólnoszkolnych;
3) zarządzenie na piśmie w zeszycie zarządzeń dyrektora szkoły z podpisami

nauczycieli o przejęciu wiadomości;
4) wywieszenie informacji na tablicy ogłoszeń w pokoju nauczycielskim;
5) przekazywanie informacji, decyzji i uchwał na zebraniach Rady Rodziców,

Samorządu Szkolnego (dyrektor szkoły lub nauczyciel);
6) ustne informacje na apelach szkolnych.

Rozdział 11

Zasady współdziałania organów szkoły oraz sposoby rozwiązywania sporów

miedzy nimi

§ 25. 1. Każdy organ szkoły planuje swoją działalność na rok szkolny.
2. Spór pomiędzy uczniami tej samej klasy rozstrzyga samorząd klasowy

wraz z wychowawcą klasy.

47

3. Spór pomiędzy uczniem a nauczycielem rozstrzyga wychowawca klasy
lub dyrektor szkoły.

4. Spór pomiędzy nauczycielami rozstrzyga dyrektor szkoły.
5. Spór pomiędzy organami szkoły rozstrzyga doraźnie komisja powołana

przez dyrektora szkoły, składająca się z członków Rady Pedagogicznej.
6. Spory pomiędzy nauczycielami a dyrektorem rozstrzyga komisja

powołana przez Radę Pedagogiczną.
7. Wszelkie spory pomiędzy organami szkoły rozstrzyga się na zasadzie

negocjacji, porozumienia i wzajemnego poszanowania stron przy
współudziale dyrektora szkoły.

8. Rada Pedagogiczna zobowiązana jest zasięgać opinii przedstawicieli
rodziców i uczniów w sprawach:
1) planów pracy szkoły;
2) rozwiązywania spraw wewnątrz szkoły, takich jak :
a)doskonalenia warunków pracy,

b) realizacji zadań opiekuńczych.
9. Rodzice i nauczyciele współdziałają ze sobą w sprawach wychowania i

kształcenia dzieci.
Formy współdziałania:

1) spotkania wychowawców z rodzicami;
2) indywidualne rozmowy z rodzicami;
3) wizyty domowe u uczniów za zgodą rodziców.
10. Formy współdziałania rodziców ze szkołą uwzględniają prawo do:

1) wpływania na dobór zajęć pozalekcyjnych,
2) informowania i udzielania porad w sprawach kształcenia i wychowania

dziecka :
a) na prośbę rodziców w uzgodnionym terminie,
b) na wniosek wychowawcy klasy,
c) podczas wywiadówek i spotkań z przedstawicielami poradni

psychologiczno-pedagogicznej,
3) uzyskiwania na bieżąco rzetelnej informacji na temat swego dziecka,

jego zachowania, postępów i przyczyn trudności w nauce.
11. Rodzice zobowiązani są do stałego kontaktu ze szkołą, a w szczególności

do uczestnictwa w zebraniach klasowych, są również obciążeni
materialnie za zniszczony przez ich dzieci sprzęt i mienie szkoły.

12. Rodzice i ludzie szczególnie zaangażowani w życie szkoły i dla niej
zasłużeni decyzją Rady Pedagogicznej otrzymują honorowy tytuł
„Przyjaciela Szkoły” w postaci dyplomu.

48

Rozdział 12

Organizacja biblioteki szkolnej i zadania bibliotekarza

§ 26. 1. Biblioteka szkolna jest pracownią szkolną, służącą, realizacji potrzeb i
zainteresowań uczniów, zadań dydaktyczno-wychowawczych szkoły,
doskonaleniu warsztatu pracy nauczyciela.
1. Z biblioteki mogą korzystać:
1) uczniowie, nauczyciele i inni pracownicy szkoły;
2) rodzice i inne osoby – po okazaniu dowodu tożsamości.

3. Zasady korzystania ze szkolnej biblioteki zawarte są w jej Regulaminie.
4. Obowiązki bibliotekarza obejmują:
1) pracę pedagogiczną z czytelnikami poprzez :

a) udostępnianie zbiorów; udzielanie informacji,
b) rozmowy z czytelnikami,
c) inspirowanie pracy aktywu bibliotecznego,
d) informowanie o stanie czytelnictwa,

2) prace organizacyjne :
a) gromadzenie, ewidencję i opracowanie zbiorów,
b) selekcję i konserwację zbiorów,

c) organizację udostępniania zbiorów,
d) planowanie, sprawozdawczość,

3) inne prace zlecone przez Dyrektora Szkoły.
5. Wszystkie osoby korzystające z biblioteki szkolnej zobowiązane są do

przestrzegania jej regulaminu.

Rozdział 13

Zakres zadań nauczycieli oraz innych pracowników szkoły

 § 27. 1. Zadania nauczycieli:

1) nauczyciel prowadzi pracę dydaktyczno — wychowawczo — opiekuńczą.
Jest odpowiedzialny za jakość i wyniki pracy oraz bezpieczeństwo
powierzonych jego opiece uczniów;

2) nauczyciel kształci i wychowuje młodzież w umiłowaniu Ojczyzny,
w poszanowaniu Konstytucji RP, w duchu humanizmu, tolerancji, wolności

 sumienia, sprawiedliwości społecznej i szacunku dla pracy;
3) dba o kształtowanie u uczniów postaw moralnych i obywatelskich zgodnie

49

z ideą demokracji, pokoju i przyjaźni między ludźmi różnych narodów, ras,
 światopoglądów;
4) kieruje się w swoich działaniach dobrem uczniów, troską o ich zdrowie,

postawę moralną i obywatelską z poszanowaniem godności osobistej
uczniów;

5) stymuluje swoją postawą i działaniami pedagogicznymi rozwój
psychofizyczny uczniów, ich zdolności i zainteresowania;

6) dąży w pełni do rozwoju osobowości uczniów i własnej;
7) podnosi i aktualizuje wiedzę i umiejętności pedagogiczne poprzez:

a) udział w różnych formach doskonalenia zawodowego,
b) spotkania z doradcami metodycznymi,
c) pracę w zespołach przedmiotowych i problemowo — zadaniowych,
d) organizowanie pracowni przedmiotowych i podejmowanie starań

o ich wyposażenie.
8) dokonuje wyboru programu nauczania i podręczników;
9) prawidłowo organizuje przebieg procesu dydaktycznego;
10) rozpoznaje poziom i postępy uczniów w opanowaniu wiadomości

i umiejętności;
11) stosuje efektywne i atrakcyjne metody nauczania;
12) uczy praktycznego wykorzystywania zdobytej wiedzy i umiejętności;
13) dba o poprawność językową uczniów;
14) ocenia bezstronnie i obiektywnie, zgodnie z obowiązującymi przepisami

i szkolnym systemem oceniania;
15) udziela pomocy uczniom w eliminowaniu niepowodzeń szkolnych,

kwalifikuje na zajęcia dydaktyczno — wyrównawcze;
16) obniża wymagania edukacyjne w stosunku do uczniów, u których

stwierdzono specyficzne trudności w uczeniu się lub deficyty rozwojowe;
17) indywidualizuje pracę, motywuje uczniów do udziału w konkursach i w
życiu kulturalnym szkoły;

18) rozpoznaje środowisko rodzinne uczniów, wspiera rodziców w
działaniach wychowawczych, współpracuje z rodzicami uczniów;

19) współpracuje z wychowawcami klas;
20) współpracuje z właściwymi instytucjami w celu wspierania najsłabszych

i potrzebujących pomocy;
21) dba o dobre imię szkoły;
22) aktywnie uczestniczy w życiu szkoły oraz we wszystkich posiedzeniach

Rady Pedagogicznej i komisjach powołanych przez dyrektora szkoły;
23) kontroluje systematycznie miejsca prowadzenia zajęć pod względem

bezpieczeństwa i higieny pracy;

50

24) prawidłowo i terminowo prowadzi dokumentację pedagogiczną;
25) przestrzega prawa oświatowego, przepisów p.poż., BHP, wszystkich

regulaminów obowiązujących w szkole oraz zarządzeń dyrektora szkoły;
26) przestrzega tajemnicy służbowej;
27) dba o powierzony mu sprzęt szkolny i pomoce dydaktyczne oraz wdraża

uczniów do ich poszanowania;
28) za bezpieczeństwo dzieci podczas zajęć lekcyjnych i nadobowiązkowych

odpowiadają nauczyciele prowadzący te zajęcia, a podczas przerw
nauczyciele dyżurujący;

29) nauczyciel wychowania fizycznego jest odpowiedzialny za stan
techniczny urządzeń i sprzętu używanego podczas lekcji;

30) przydział czynności nauczycieli w ramach obowiązującego pensum oraz
zajęć dodatkowych zawierają odrębne dokumenty;

2. Zadania pracowników administracji i obsługi:
1) w szkole zatrudnia się pracowników administracji i obsługi. Grupa ta podlega

przepisom prawa pracy i innym zarządzeniom dotyczącym tej grupy
pracowniczej;

2) do podstawowych obowiązków sekretarki należy:
a) prowadzenie sekretariatu szkoły, tj.: rejestrowanie pism wchodzących i

wychodzących, przepisywanie korespondencji, prowadzenie list
obecności i ewidencji czasu pracy pracowników administracji i obsługi,
prowadzenie dokumentacji uczniów, wykazu uczniów objętych
obowiązkiem szkolnym, wystawianie legitymacji uczniom i
pracownikom, wykonywanie odpisów dokumentacji szkolnej,
wystawianie różnorodnych druków i zaświadczeń,

3) do obowiązków sprzątaczki szkolnej należy:
a) utrzymanie czystości w przydzielonym rejonie (codzienne zamiatanie,

odkurzanie, przetarcie na mokro podłóg, parapetów i mebli),
b) cotygodniowe sprzątanie przy użyciu sprzętu dostarczonego przez szkołę

miejsc, do których dostęp jest utrudniony, pastowanie, froterowanie,
c) czyszczenie toalet za pomocą środków odkażających, zaopatrywanie ich

w mydło, papier toaletowy itp.,
d) mycie okien w czasie ferii zimowych i letnich.

4)szczegółowy przydział czynności pracowników administracji i obsługi
zawierają teczki akt osobowych.

Rozdział 14

51

Zadania wychowawcy

§ 28. 1. Dyrektor szkoły powierza każdy oddział szczególnej opiece
wychowawczej jednemu z nauczycieli uczących w tym oddziale, zwanym dalej
„wychowawcą”.
2. Dla zapewnienia ciągłości pracy wychowawczej i jej skuteczności szkoła
przestrzega zasady, by wychowawca prowadził swój oddział przez cały tok
nauczania, szczególnie w klasach I – III.
3. Szkoła umożliwia rodzicom wpływanie na dobór lub zmianę nauczyciela,
któremu dyrektor szkoły powierzy bądź powierzył obowiązki wychowawcy po
zasięgnięciu opinii Rady Pedagogicznej:

1) dobór bądź zmianę wychowawcy mogą wnioskować do dyrektora
przedstawiciele rodziców po upoważnieniu ich przez ogół rodziców
uczniów danego oddziału;

2) dobór bądź zmianę wychowawcy wnioskują na piśmie przedstawiciele
rodziców uczniów danego oddziału po uprzednim ogólnym zebraniu;

3) decyzję w sprawie doboru bądź zmiany wychowawcy podejmuje dyrektor
po uprzednim wysłuchaniu stron.

4. Zadania wychowawcy są następujące :
 1) zadaniem wychowawcy jest sprawowanie opieki wychowawczej nad
 uczniami, a w szczególności:
 a) tworzenie warunków wspomagających rozwój ucznia,
 b) przygotowanie ucznia do życia w rodzinie i społeczeństwie,
 c) rozwijanie umiejętności rozwiązywania życiowych problemów przez
wychowanka,
 2) na godzinach wychowawczych omawiane są zasady
bezpieczeństwa;
 3) uczniowie systematycznie zapoznawani są z przepisami ruchu
drogowego, realizuje się kształcenie komunikacyjne oraz przeprowadza się
egzamin na kartę rowerową;

4) wychowawca w celu realizacji zadań, o których mowa w ust. 1, powinien:
 a) zdiagnozować warunki życia i nauki swoich wychowanków,
 b) opracować w porozumieniu wspólnie z rodzicami i uczniami plan
wychowawcy,
 c) utrzymywać systematyczny i częsty kontakt z innymi nauczycielami

 w celu koordynacji oddziaływań wychowawczych,
 d) współpracować z rodzicami, włączając ich do rozwiązywania
 problemów wychowawczych,
 e) współpracować z Poradnią Psychologiczno-Pedagogiczną

52

 f) śledzić postępy w nauce swoich wychowanków,
 g) dbać o systematyczne uczęszczanie uczniów na zajęcia,
 h)kształtować właściwe stosunki pomiędzy uczniami, opierając je na
 tolerancji i poszanowaniu godności drugiej osoby,
 i) utrzymywać stały kontakt z rodzicami i opiekunami w sprawach postępu
 w nauce i zachowaniu przed zakończeniem okresu, a na tydzień przed
 posiedzeniem klasyfikacyjnym powiadomić ucznia o przewidywanych
 dla niego stopniach okresowych/rocznych poprzez wpis do zeszytu
 kontaktów z rodzicami,
 j) uczestniczyć w zebraniach z rodzicami,
 k)wychowawca prowadzi określoną przepisami dokumentację pracy
 dydaktyczno-wychowawczej (dzienniki, arkusze ocen ,świadectwa
 szkolne).
5) wychowawca ma prawo korzystać w swej pracy z pomocy merytorycznej i
metodycznej ze strony instytucji wspomagających szkołę, np. poradni
psychologiczno-pedagogicznej .

 Rozdział 15

Organizacja szkoły

§ 29. 1. Organizację szkoły ustalają następujące zasady :
1) organizację nauczania, wychowania i opieki określa arkusz organizacyjny

szkoły opracowany przez dyrektora szkoły do 30 kwietnia każdego roku;
2) arkusz organizacyjny uwzględnia plan nauczania zgodnie z

obowiązującym rozporządzeniem o ramowych planach nauczania;
3) w arkuszu organizacyjnym uwzględnić należy liczbę oddziałów i
przydział godzin zgodnie z ramowymi planami nauczania oraz liczbę
pracowników, w tym nauczycieli zajmujących stanowiska kierownicze, a
ponadto liczbę godzin na prowadzenie zajęć pozalekcyjnych przydzielonych
przez organ prowadzący;
4) arkusz organizacyjny zatwierdza organ nadzorujący oraz organ
prowadzący w terminie przewidzianym w aktach prawnych;
5) dyrektor szkoły na podstawie zatwierdzonego arkusza organizacyjnego
ustala tygodniowy rozkład zajęć edukacyjnych stałych, obowiązkowych i
nadobowiązkowych zgodnie z zasadami ochrony zdrowia i higieny pracy;
6) podstawową jednostką organizacyjną szkoły jest oddział;

53

7) szkoła jest placówką oświatowo-wychowawczą kształcącą i wychowującą
dzieci w klasach I-VI;

8) liczba uczniów w oddziale nie może być większa niż 30 uczniów i nie
mniejsza niż 13 uczniów;

9) oddziały można dzielić na grupy na zajęciach języka obcego, informatyki,
wychowania fizycznego. Podział na grupy jest obowiązkowy na zajęciach
języka obcego i informatyki w wypadkach, gdy oddział liczy powyżej 24
uczniów. Zajęcia wychowania fizycznego w grupach od 12 do 26 uczniów.
W przypadku, gdy oddział liczący mniej niż 24 uczniów, a w wychowaniu
fizycznym mniej niż 26 uczniów można dokonać podziału na grupy za zgodą
organu prowadzącego;
10) godzina lekcyjna trwa 45 minut;
11) czas trwania poszczególnych zajęć w klasach I-III ustala

prowadzący nauczyciel, zachowując ogólny tygodniowy czas zajęć;
12) podstawową formą pracy w klasach IV-VI są zajęcia dydaktyczno-

wychowawcze prowadzone w systemie klasowo-lekcyjnym;
13) zajęcia pozalekcyjne mogą być prowadzone poza systemem

klasowo-lekcyjnym;
14) zajęcia rozpoczynają się o godz. 8:00;
15) szkoła może skierować ucznia do szkoły przysposabiającej do pracy

zawodowej, jeśli ukończył on klasę V lub VI, ma co najmniej 15 lat i nie
rokuje nadziei na ukończenie szkoły podstawowej w normalnym trybie;

16) decyzję o skierowaniu ucznia do szkoły przysposabiającej do pracy
zawodowej podejmuje dyrektor szkoły na podstawie uchwały Rady
Pedagogicznej, po uzyskaniu zgody rodziców. Wcześniej należy
dokładnie zapoznać się z sytuacją i możliwościami ucznia, a przy
podejmowaniu decyzji uwzględnić opinię lekarską oraz opinię poradni
psychologiczno-pedagogicznej;

17) szkoła przyjmuje słuchaczy zakładów kształcenia nauczycieli oraz
studentów szkół na praktyki na podstawie pisemnego porozumienia,
zawartego pomiędzy dyrektorem szkoły a zakładem kształcenia
nauczycieli lub szkołą wyższą;

18) wszystkie podręczniki używane w szkole są dopuszczone przez MEN do
użytku szkolnego.

Rozdział 16

54

Rodzaje nagród i kar

§ 30. 1. Za rzetelna naukę i wzorową postawę, za wybitne osiągnięcia,
pracę na rzecz szkoły i środowiska, uczeń może otrzymać następujące
wyróżnienia i nagrody:
1) pochwałę wychowawcy w obecności zespołu klasowego;
2) pochwałę dyrektora szkoły wobec uczniów i nauczycieli na apelu

szkolnym, akademii, zebraniu ogólnym rodziców;
3) list pochwalny dla rodziców oraz list gratulacyjny dla rodziców
 na zakończenie nauki w szkole;
4) dyplom za udział w konkursach szkolnych i pozaszkolnych, nagrodę

rzeczową;
5) dyplom pochwalny dla ucznia;
6) nagrodę książkową za osiągnięte wyniki w nauce i w sporcie;
7) świadectwo z wyróżnieniem.
2. Szczególne osiągnięcia odnotowuje się na świadectwie szkolnym.
2. Uczeń może być ukarany za nieprzestrzeganie statutu szkoły i regulaminu

uczniowskiego poprzez:
1) przeprowadzenie indywidualnych rozmów wychowawczych z uczniem

przez wychowawcę, pedagoga, wicedyrektora, dyrektora szkoły;
2) rozmowy z rodzicami;
3) skierowanie sprawy do szkolnej komisji wychowawczej;
4) upomnienie ucznia z jednoczesnym wpisaniem do dziennika;
5) wykluczenie z uczestnictwa w wycieczkach wyjazdowych, imprezach

klasowych i szkolnych;
6) rozmowę dyscyplinującą z wychowawcą i pedagogiem szkolnym;
7) upomnienie udzielone przez dyrektora szkoły na apelu wobec

społeczności szkolnej;
8) na wniosek szkolnej komisji wychowawczej przeniesienia ucznia do

równorzędnej klasy, uchwałą Rady Pedagogicznej;
9) przeniesienie do innej szkoły za zgodą Kuratora Oświaty;
10) decyzję o wymierzeniu kary rozważa się w kontekście wieku ucznia, a

także tego, z czyjej inicjatywy doszło do naruszenia statutu (stopień
wpływu rodziców ucznia, opiekunów, starszych kolegów i innych osób).

3. Dyrektor szkoły może wystąpić do Kuratora Oświaty z wnioskiem o
przeniesienie ucznia do innej szkoły w przypadku, gdy zmiana

55

środowiska wychowawczego może korzystnie wpłynąć na postawę
ucznia. O przeniesienie ucznia do innej szkoły wnioskuje się, gdy:
1) notorycznie łamie przepisy regulaminu szkolnego, otrzymał kary

przewidziane w regulaminie, stosowane środki zaradcze nie przynoszą
pożądanych efektów;

2) zachowuje się w sposób demoralizujący bądź agresywny, zagrażający
zdrowiu i życiu innych uczniów;

3) dopuszcza się czynów łamiących prawo, np. kradzieże, wymuszenia,
zastraszanie.

4. Od nałożonej przez wychowawcę kary, uczeń, jego rodzice lub
przedstawiciele Samorządu Uczniowskiego mogą w formie pisemnej,
odwołać się do dyrektora szkoły w terminie 2 dni od uzyskania kary.

5. Dyrektor w porozumieniu z pedagogiem szkoły i przewodniczącym
Samorządu Uczniowskiego, a w szczególnych przypadkach z powołanymi
przez siebie przedstawicielami Rady Pedagogicznej, rozpatruje odwołanie w
ciągu trzech dni i postanawia:
1) oddalić odwołanie podając uzasadnienie;
2) odwołać karę;
3) zawiesić warunkowo wykonanie kary.
6. Od decyzji podjętej przez dyrektora szkoły odwołanie nie przysługuje.

Rozdział 17

Warunki pobytu w szkole zapewniające uczniom bezpieczeństwo

§ 31. 1. Zakres i sposób wykonywania zadań opiekuńczych szkoły
uwzględnia obowiązujące w szkołach ogólne przepisy bezpieczeństwa i
higieny.
2. Zasady sprawowania opieki nad uczniami przebywającymi w szkole

podczas zajęć obowiązkowych, nadobowiązkowych i pozalekcyjnych:
1) opiekę nad uczniami podczas zajęć wymienionych w ust. 2 sprawuje

nauczyciel lub wychowawca prowadzący zajęcia;
2) nauczyciel (wychowawca) prowadzący zajęcia sprawdza czy miejsce ich

prowadzenia nie stwarza zagrożenia dla uczniów;
3) dostrzeżone zagrożenie musi być usunięte lub zgłoszone dyrekcji szkoły;

 4) w pracowniach i salach lekcyjnych o zwiększonym ryzyku wypadku
 (technika, wychowanie fizyczne) musi być opracowany regulamin,
 zatwierdzający zasady bezpieczeństwa, umieszczony w widocznym

56

 miejscu, z którym uczniowie są zapoznani każdorazowo na początku roku
 szkolnego;
 5) w pomieszczeniach, których mowa w ust. 2 pkt 4, uczniowie nie mogą
 przebywać bez opieki nauczyciela lub wychowawcy.

3. Zasady sprawowania opieki nad uczniami podczas zajęć poza terenem
szkoły i w trakcie wycieczek organizowanych przez szkołę:
1) uczniowie przebywający na zajęciach poza terenem szkoły i

wycieczkach są pod opieką nauczyciela-organizatora zajęć lub
wycieczki;

2) w czasie zajęć poza terenem szkoły i wycieczkach jeden opiekun
sprawuje opiekę nad grupą do :
a) 30 uczniów – w obrębie tej samej miejscowości, w której mieści

się szkoła,
b) 20 uczniów – na obozach stałych,
c) 15 uczniów – przy wyjeździe z uczniami poza miejscowość, która

jest siedzibą szkoły,
d) 10 uczniów – jeśli to jest impreza turystyki kwalifikowanej, a

przepisy szczególne nie stanowią inaczej.
3) wszystkie wycieczki i imprezy pozaszkolne wymagają wypełnienia

przed terminem ich organizacji „Karty wycieczki” i programu
zatwierdzonego przez dyrektora szkoły;

4) kierownikiem wycieczki lub obozu może być każdy nauczyciel
(wychowawca), a opiekunem również osoba pełnoletnia po
uzgodnieniu z dyrektorem;

5) kierownik wycieczki (obozu) odpowiada za bezpieczeństwo
uczestników wycieczki, jest przełożonym dla opiekunów, a w razie
wypadku podejmuje decyzje tak jak dyrektor szkoły;

6) w wycieczkach turystyczno-krajoznawczych nie mogą brać udziału
uczniowie, w stosunku, do których istnieją przeciwwskazania
lekarskie;

7) kąpiel podczas obozów i wycieczek jest dozwolona tylko na
kąpieliskach strzeżonych w grupach do 15 osób.

4. Zasady organizacyjno-porządkowe pełnienia dyżurów nauczycielskich w
szkole:
1) za bezpieczeństwo uczniów w czasie przerw między lekcyjnych

odpowiada nauczyciel dyżurujący zgodnie z harmonogramem
pełnienia dyżurów;

2) dyżurujący nauczyciele przebywają w wyznaczonych harmonogramem
miejscach.

57

5. Formy sprawowania indywidualnej opieki nad uczniami
rozpoczynającymi naukę w szkole:

1) wychowawca jest zobowiązany do zapoznania uczniów z budynkiem
szkoły i pomieszczeniami, z których będą korzystać oraz przepisami
zwyczajami panującymi w szkole;

2) szczególna opieką otacza ich Samorząd Szkolny zgodnie z
opracowanym regulaminem.

6. Formy sprawowania indywidualnej opieki nad uczniami z uszkodzeniami
narządów: ruchu, słuchu lub wzroku:
1) uczniowie, o których mowa w ust. 6 mogą być zwolnieni z

następujących przedmiotów:
a) wychowanie fizyczne,
b) plastyka,
c) technika,
d) muzyka

2) decyzję o zwolnieniu uczniów z przedmiotów wymienionych w ust. 6
podejmuje dyrektor szkoły na podstawie:

a) zaświadczenia lekarza specjalisty w przypadku w.f.,
b) wniosku rodziców i zaświadczenia specjalistycznego ośrodka zdrowia

 lub Poradni Psychologiczno-Pedagogiczne,
3) uczniów wymienionych w ust. 6 należy otoczyć szczególną opieką w

czasie przerw międzylekcyjnych. Szczegóły dotyczące sprawowania
opieki określi wychowawca klasy w porozumieniu z rodzicami.

7. W celu pomocy uczniom znajdującym się w trudnej sytuacji materialnej
szkoła współpracuje z Miejskim Ośrodkiem Pomocy Społecznej.

8. Dyrektor szkoły powierza każdy oddział szczególnej opiece
wychowawczej jednemu z nauczycieli uczących w tym oddziale, zwanemu
dalej „wychowawcą”.
9. Wychowawstwa klasy nie powierza się:

1) nauczycielowi, co do którego pracy wychowawczej w latach
ubiegłych były udokumentowane negatywne uwagi.

10. Dla zapewnienia ciągłości pracy wychowawczej i jej skuteczności
pożądane jest, by wychowawca prowadził swój oddział przez cały tok
nauczania, szczególnie w klasach I-III.

11. Rodzice mają możliwość wpływania na dobór bądź zmianę nauczyciela,
któremu dyrektor szkoły powierzy, bądź powierzył zadania wychowawcy.

12. Tryb postępowania w sprawie, o której mowa w ust. 11:

58

1) rada klasowa rodziców zgłasza do dyrektora szkoły, uchwalony
większością co najmniej 2/3 głosów ogółu rodziców, wniosek o zmianę
wychowawcy klasy;

2) z wnioskiem, którym mowa w ust. 12 pkt.1, występuje Rada Rodziców na
wniosek rady klasowej rodziców reprezentujących rodziców uczniów
danej klasy;

3) dyrektor po zapoznaniu się ze sprawą, przeprowadza rozmowę
 wyjaśniającą z wychowawcą;
4) po przeprowadzeniu rozmowy dyrektor przekazuje swoje stanowisko

Radzie Rodziców, ewentualnie przesuwa termin realizacji wniosku o
zmianę wychowawcy o miesiąc;

5) po upływie wyznaczonego terminu i po kolejnej rozmowie z Radą
 Rodziców i wychowawcą, dyrektor podejmuje ostateczną decyzję.

Rozdział 18

Prawa ucznia

§ 32. 1. W szkole przestrzegana jest Konwencja o Prawach Dziecka, w
szczególności prawo do nauki, informacji, wolności myśli, sumienia i
wyznania, prawo do szacunku ze strony wszystkich osób, zarówno dorosłych
jak i rówieśników.
2. Nadzór pedagogiczny nad przestrzeganiem praw ucznia w szkole sprawuje
dyrektor we współpracy z innymi nauczycielami.
3. Osobą, która szczególnie powinna zwracać uwagę na przestrzeganie w
szkole zapisów Konwencji o Prawach Dziecka jest pedagog szkolny.

 4. Każdy uczeń szkoły bez względu na wiek i funkcje w szkole ma prawo
 do :

1) rozwijania zainteresowań zdolności i talentów, życzliwego,
przedmiotowego traktowania w procesie dydaktyczno – wychowawczym.
2) kształtowania swych własnych poglądów i wyrażania ich we wszystkich
sprawach dotyczących dziecka;
3) bezpiecznych warunków pobytu w szkole;
4) dla uczniów, których rodzice (opiekunowie prawni) wyrażają takie
życzenie, szkoła organizuje lekcje etyki, w oparciu o program dopuszczony
do użytku szkolnego;
5) uczenie się religii lub etyki oraz rezygnacja z pobierania nauki w tym
zakresie nie może być powodem dyskryminacji;

59

6) uczeń ma prawo do jawnej umotywowanej oceny postępów w nauce i
zachowaniu.
7) zarówno uczeń, jak i jego rodzice (opiekunowie) powinni zostać
poinformowani o zasadach oceniania zachowania ucznia oraz wymaganiach
edukacyjnych, wynikających z realizowanego programu nauczania, jak
również o sposobach sprawdzania osiągnięć edukacyjnych uczniów;
8) w ciągu tygodnia nie można przeprowadzać więcej niż trzech
sprawdzianów całogodzinnych. Dopuszcza się w ciągu jednego dnia
przeprowadzenie jednego sprawdzianu całogodzinnego. Sprawdziany
całogodzinne należy zapowiedzieć z tygodniowym wyprzedzeniem i zapisać
w dzienniku.
9) w szkole nie dopuszcza się stosowania kar naruszających nietykalność i
godność osobistą dziecka. Zabronione jest stosowanie kar z użyciem
przemocy fizycznej lub psychicznej w stosunku do dziecka.
10) uczeń ma prawo do zachowania w tajemnicy jego życia osobistego i
rodzinnego. Zobowiązuje to nauczycieli do nieujawniania spraw
poruszanych na posiedzeniu Rady Pedagogicznej, które mogą naruszyć
dobro osobiste uczniów i ich rodziców.
10) każdy uczeń ma prawo pomocy w nauce. Formy opieki i pomocy
uczniom, którym z przyczyn rozwojowych, rodzinnych lub losowych jest
potrzebne wsparcie, określa statut szkoły.
11) każdy uczeń ma prawo do tygodniowego rozkładu zajęć zgodnego z
zasadami higieny pracy umysłowej.
12) korzystania ze wszystkich pomieszczeń i urządzeń zgodnie z ich
przeznaczeniem i w myśl obowiązujących regulaminów.
13) reprezentowania szkoły na zewnątrz, w szczególności poprzez
udział w uroczystościach, konkursach, zawodach.
14) wpływu na życie szkoły przez działalność samorządową oraz
zrzeszania się w organizacjach działających na terenie szkoły.
15) wypoczynku i czasu wolnego, uczestnictwa w zabawach i zajęciach
rekreacyjnych, stosownych do wieku dziecka, oraz nieskrępowanego
uczestnictwa w życiu kulturalnym i artystycznym.

60

Rozdział 19

Tryb składania skarg w przypadku naruszenia praw ucznia

§ 33. 1. W przypadku naruszenia praw uczeń może złożyć skargę na piśmie,
osobiście, za pośrednictwem Samorządu Uczniowskiego, wychowawcy
lub rodziców do dyrektora szkoły w ciągu 14 dni. Dyrektor rozpatruje
skargę w terminie 7 dni zasięgając opinii zainteresowanych stron. Decyzja
dyrektora jest ostateczna.

2. W przypadku niezadowalającego rozpatrzenia skargi uczeń ma prawo
odwołać się do Rzecznika Praw Ucznia przy Kuratorium Oświaty w
Krakowie oraz Rzecznika Praw dziecka w Warszawie.

Rozdział 20

Obowiązki ucznia

 § 34. 1. Każdy uczeń szkoły ma obowiązek:

1) dbać o dobre imię szkoły;
2) poszanowania godności osobistej, dobrego imienia i własności prywatnej

innych osób, społeczności szkolnej;
3) przestrzegania zasad i porządku ustalonych w szkolnych regulaminach;
4) uzupełniania braków wynikających z absencji;
5) dbać o porządek i estetyczny wygląd pomieszczeń szkolnych;
6) należycie wywiązywać się z powierzonych funkcji np. dyżurnego w

klasie,
7) zeszytu kontaktów z rodzicami.

Rozdział 21

Ceremoniał szkolny

§ 35. 1. Szkoła posiada własny sztandar oraz ceremoniał szkolny, który jest
zbiorem ustanowionych i obowiązujących w szkole norm zachowania się w
czasie uroczystości szkolnych i stanowi integralną część tradycji szkoły.
2. Szkoła Podstawowa nr 1 im. Henryka Sienkiewicza w Wolbromiu posiada:

1) imię – Henryka Sienkiewicza;

61

2) sztandar;
3) pieśń szkoły;
4) ceremoniał szkolny.

3. Na apelach i uroczystościach szkolnych, śpiewana jest pieśń szkoły oraz
hymn państwowy. Hymnu nie śpiewa się na apelach zwykłych

 i organizacyjno-porządkowych.
4. Na apelach szkolnych poświęconych uroczystościom państwowym śpiewany
 jest hymn państwowy – „Mazurek Dąbrowskiego”.
5. Na uroczystym apelu z okazji ślubowania klasy pierwszej uczniowie składają
 ślubowanie oraz pasowanie na ucznia, które przebiegają w następujący
 sposób :

1) uczniowie klasy I stoją na baczność. Sztandar, który trzymają
uczniowie z pocztu sztandarowego skierowany jest na ślubujących.
Mali pierwszoklasiści mają wyciągnięte dwa palce prawej ręki w
kierunku sztandaru i powtarzają za swoim wychowawcą rotę
ślubowania:

 „My pierwszoklasiści,
 stojąc dzisiaj pierwszy raz w progach szkoły ślubujemy,
 że będziemy dobrze pracować,
 mądrze i wytrwale uczyć się wszystkiego co pożyteczne i nowe,
 kochać naszą Ojczyznę i Szkołę,
 dbać o jej dobre imię.
 nasze małe ręce,
 nasz zapał i wysiłek,
 nasze marzenia
 oddajemy tobie Polsko”

2) dyrektor szkoły pasuje na ucznia, nakładając na prawe ramię
ozdobny ołówek i równocześnie wypowiada słowa:

 „Pasuję cię na ucznia Szkoły Podstawowej nr1 im. Henryka
 Sienkiewicza w Wolbromiu” i wręcza dyplom pasowania na ucznia
 oraz legitymację szkolną.
 6. Na uroczystym apelu kończącym rok szkolny wszyscy absolwenci
składają ślubowanie.
 1) wszyscy zgromadzeni stoją na baczność. Sztandar trzymają
uczniowie pocztu sztandarowego. Absolwenci trzymają uniesioną do góry rękę
z wyciągniętymi dwoma palcami i powtarzają za wychowawcą klasy słowa
przyrzeczenia:

62

„ Polsko:
Odrodzona Ojczyzno
Ślubujemy tobie
Uczyć się sumienniej i wytrwalej,
Pomnażać chlubne dziedzictwo
Ojców i matek, braci i sióstr,
Pracować dla Twojej sławy.
Ślubujemy Tobie Ojczyzno
Wiedzę zdobytą w Szkole Podstawowej nr1
 Imienia Henryka Sienkiewicza
Wykorzystać w celu dalszego kształcenia się
Być Twoją radością i dumą.
Żar naszych serc,
Trud naszych rąk
Dla ciebie Polsko!”
 7. Ustala się następujący przebieg apeli i uroczystości szkolnych :
 1) rozpoczęcie apelu :

a) wprowadzenie pocztu sztandarowego (na apelach zwykłych sztandaru
nie wprowadza się), odśpiewanie pieśni szkoły: prowadzący apel
(najczęściej przewodniczący Rady Samorządu Uczniowskiego):

 Baczność! Poczet sztandarowy wystąp!
 Członkowie pocztu sztandarowego ubrani są na galowo, mają białe
 rękawiczki, na ramieniu biało-czerwone szarfy.

Do hymnu!
 b) przewodnicząca szkoły składa Dyrektorowi raport o brzmieniu :
 „Pani dyrektor, przewodnicząca Samorządu Uczniowskiego (imię i
 nazwisko) zgłasza uczniów Szkoły Podstawowej nr 1 w Wolbromiu
 gotowych do uroczystego apelu z okazji (nazwa święta lub
 uroczystości), lub:
 Pani dyrektor, przewodnicząca Samorządu Uczniowskiego zgłasza
 uczniów SP nr 1 w Wolbromiu gotowych do zwykłego apelu.
 Spocznij!”

c) powitanie zaproszonych gości, nauczycieli, pracowników szkoły, rodziców,
 uczniów:

 Na dzisiejszym apelu przygotowanym z okazji miło jest nam
 powitać przybyłych gości:

 Panią
 Pana
 Dyrektora Szkoły Podstawowej z

63

 Nauczycieli,
 Pracowników szkoły,
 Rodziców,
 Uczniów.

2) część oficjalna składa się z :
 Przemówienie dyrektora szkoły, ew. innych chętnych do zabrania głosu.
3) część artystyczna wiąże się z tematyką uroczystości;
4) zakończenie apelu zawiera :

a) podziękowanie osobom, które przygotowały apel i gościom za przybycie.
 b) wyprowadzenie sztandaru:

 Baczność! Poczet sztandarowy wstąp!
 Spocznij!
 Na tym zakończyliśmy naszą uroczystość (apel), można się rozejść.

5) w dniu, w którym w szkole odbywają się uroczyste apele, uczniowie
zobowiązani są do noszenia stroju galowego: chłopcy białe koszule

 i ciemne spodnie, natomiast dziewczynki białe bluzki i ciemne
 spódniczki;
6) do uroczystości, które na stałe wchodzą w plan pracy szkoły należą:
 a) rozpoczęcie roku szkolnego (1 wrzesień),
 b) Dzień Edukacji Narodowej (14 październik),
 c) ślubowanie klas pierwszych (październik),
 d) Święto Odzyskania Niepodległości (11 listopada),
 e) Święto Konstytucji 3 Maja (3 maja),
 f) Dzień Patrona Szkoły (5 maja),
 g) zakończenie roku szkolnego (czerwiec).
7) budynek szkoły dekorowany jest flagami państwowymi w :
 a) święta państwowe,
 b) wybory parlamentarne, prezydenckie, samorządowe.

Rozdział 22

Dokumentacja, wzory pieczęci

§ 36. 1. Szkoła używa pieczęci urzędowej zgodnie z odrębnymi przepisami.
2. Szkoła prowadzi i przechowuje dokumentację zgodnie z odrębnymi
przepisami.
3. Zasady gospodarki finansowej szkoły określają odrębne przepisy.

64

POSTANOWIENIA KO ŃCOWE

§ 37. 1. Organem kompetentnym do uchwalania zmian w Statucie szkoły
jest Rada Pedagogiczna.
2. Nowelizacja Statutu następuje w formie uchwały.

