
1

XXIV Liceum Ogólnokształcące

 im. Cypriana Kamila Norwida

ul. Obozowa 60, 01- 423 Warszawa

STATUT

XXIV LICEUM
OGÓLNOKSZTAŁCĄCEGO

IM. CYPRIANA KAMILA NORWIDA
W WARSZAWIE

2

SPIS TREŚCI

PREAMBUŁA ……… 4

ROZDZAŁ 1. Informacje ogólne o szkole ……………………………………………………………..…….5

ROZDZIAŁ 2. Cele i zadania szkoły …………………………………………………………….……………… 6

Cele ogólne szkoły ..……………………………………………………………………………..……………. 6
Zadania ogólne szkoły ………………………………………………………………………….…….……… 7
Zadania w zakresie działalności wychowawczo profilaktycznej…………….……….….… 8
Zadania w zakresie działalności psychologiczno-pedagogicznej……………………………9
Zadania związane z uczniem zdolnym ……………………………………………………………… 11
Zdania związane z uczniem z niepełnosprawnością……………………………………….…. 12
Cele i zadania w zakresie podtrzymywania poczucia tożsamości religijnej…….…. 13
Zadania związane z wychowaniem do życia w rodzinie ………………………………….… 13
Zadania związane z zasadami bezpieczeństwa oraz promocji i ochrony zdrowia. 13

ROZDZAŁ 3. Organizacja pracy szkoły ……………………………………………………….……………. 16

Zasady ogólne……...……………………………………………………………………………………………16
Organizacja zajęć ………………………………………………………………………………………………16
Wewnątrzszkolny system doradztwa zawodowego …………………………………………..18
Wolontariat ………………………………………………………………………………………………….…..19
Biblioteka ………….……………………………………………………………………………………………...19
Innowacje i współpraca w instytucjami w zakresie innowacji………………………….….21
Organizacja pracy szkoły w przypadku zawieszenia zajęć……………………………………23

ROZDZIAŁ 4. Organy szkoły i ich kompetencje………………………………………………………..…25

Organy szkoły.……………….………………………………………………………………………………..….25
Dyrektor …………….…………………………………………………………………………………………….. 25
Rada Pedagogiczna ……………………………………………….………………………………………..….26
Rada Rodziców ………………………………………………………………………………………………..…27
Samorząd uczniowski……………………………………………………………………………………….…28
Szczegółowe warunki współdziałania organów szkoły ………..…………………………..….29
Rozstrzyganie konfliktów między organami szkoły……………………………………………...29

ROZDZIAŁ 5. Nauczyciele i inni pracownicy szkoły …………………………………………………….30

Stanowiska w szkole …….……………………………………………………………………………………30
Nauczyciel …………….……………………………………………………………………………………………31
Przewodniczący zespołu ……………………………………….……………………………………………32
Wychowawca …………………………………………………………………………………………………….32
Pedagog/psycholog ……………………………………………………………………………………………34
Doradca zawodowy ………..…………………………………………………………………………………34
Nauczyciel bibliotekarz……………………………………………………………………………………….35
Zadania nauczycieli związane z bezpieczeństwem w czasie zajęć ………...…………….36
Pracownicy administracji i obsługi …………………………………………………………..…………37

3

ROZDZIAŁ 6. Uczniowie szkoły ……………………………..……………………………………………………….……..38

Prawa ucznia …………..…….………………………………………………………………………………………….……38
Tryb składania skarg w przypadku naruszenia praw ucznia ……………………………………….……39
Obowiązki ucznia …………………….…………………………….………………………………………………….……39
Obowiązki ucznia w zakresie właściwego zachowania podczas zajęć lekcyjnych .…….……..40
Obowiązki w zakresie zachowania wobec nauczycieli i pracowników szkoły ………….……….40
Obowiązki w zakresie zasad usprawiedliwiania nieobecności …………………..……………...…….41
Obowiązki ucznia w zakresie korzystania z telefonów ……………………………………………….……42
Obowiązki ucznia w zakresie przestrzegania zasad ubierania się …………………………….………42
Przypadki, w których uczeń może zostać skreślony z listy uczniów szkoły………………….…….43
Rodzaje nagród, warunki ich przyznawania i tryb zastrzeżeń do nagród ………………….……..43
Rodzaje kar oraz tryb odwołania się od kary ………………………………………………………….……….44

ROZDZIAŁ 7. Warunki i sposób oceniania wewnątrzszkolnego ….………………………………….………46

Zasady ogólne ………..…….………………………………………………………………………………………….…….46
Wymagania edukacyjne .………………………………………………………………………………………….…….47
Nieprzygotowanie ucznia do lekcji ………………………………………………………………………….……..49
Ocenianie bieżące …………………………………………………………………………………………………….……49
Formy aktywności podlegające ocenie w ocenianiu bieżącym ……………………………….……...50
Zasady tworzenia i przeprowadzania sprawdzianów ……………………………………………………. 51
Sposób udostępniania pisemnych prac ucznia ……………………………………….………………………52
Klasyfikacja śródroczna i roczna – zasady ogólne …………………………………………………………..52
Zasady ogólne ustalania śródrocznej i rocznej oceny klasyfikacyjnej …………………………..…53
Sposób ustalania ocen śródrocznych i rocznych ……………………………………………………….….. 53
Termin ustalania ocen przewidywanych ………………………………………………………………….…….54
Termin i formy informowania o ocenach przewidywanych…………………………………….………55
Tryb i warunki uzyskiwania oceny wyższej niż przewidywana roczna………………………..……55
Warunki i sposób przekazywania informacji o postępach i trudnościach w nauce……..…..56
Uzasadnianie ocen ………………………………………………………………………………………………….…….57
Egzamin klasyfikacyjny ……………………………………………………………………………………………..…..57
Egzamin poprawkowy ………………………………………………………………………………………………..….58
Sprawdzian wiedzy i umiejętności w przypadku zastrzeżeń ……………………………………..…...59
Udostępnianie do wglądu dokumentacji dotyczącej egzaminów………………………….…….…59
Zachowanie – zasady ogólne ……………………………………………………………………………...…….…..59
Kryteria ocen zachowania ……………………………………………………………………………………………..61
Tryb i warunki uzyskiwania oceny wyższej niż przewidywana roczna ocena zachowania…………..64

ROZDZIAŁ 8. Współdziałanie szkoły z rodzicami i środowiskiem lokalnym ………………………….64

Organizacja i formy współdziałania z rodzicami w zakresie nauczania i wychowania……..64
Współpraca z poradniami psychologiczno-pedagogicznymi .………………………………………..65
Formy opieki i pomocy uczniom, którym z przyczyn losowych pomoc jest potrzebna ……….... 66

ROZDZIAŁ 9. Postanowienia końcowe ……………………………………………………………………………..…67

ROZDZIAŁ 10. Ceremoniał szkolny ………………………………………………………………………………………68

4

STATUT

XXIV LICEUM OGÓLNOKSZTAŁCĄCEGO
IM. CYPRIANA KAMILA NORWIDA

W WARSZAWIE

Preambuła

Statut XXIV Liceum Ogólnokształcącego im. Cypriana Kamila Norwida w Warszawie jest

podstawowym dokumentem regulującym najważniejsze obszary związane

z funkcjonowaniem szkoły i jej działalnością dydaktyczno-wychowawczą.

Podejmując wysiłek skodyfikowania praw i obowiązków wszystkich członków naszej

społeczności szkolnej, mamy na celu – oprócz ustawowo określonych zadań edukacyjnych

i wychowawczych – stworzenie optymalnych warunków do wszechstronnego rozwoju

uczniów, w tym zwłaszcza rozwoju intelektualnego, fizycznego, emocjonalnego, moralnego,

społecznego i obywatelskiego. Pragniemy ukształtować człowieka samodzielnego,

odpowiedzialnego, dojrzałego i kreatywnego, gotowego do skutecznego podejmowania

wyzwań, jakie stawia przed nim współczesny świat; szanującego polskie dziedzictwo

kulturowe i jednocześnie otwartego na wartości kulturowe Europy i świata; potrafiącego

sprawnie funkcjonować w warunkach globalizacji i cyfryzacji; szanującego przyrodę

i mającego świadomość proekologiczną; wrażliwego i otwartego na potrzeby drugiego

człowieka.

Naszym działaniom przyświeca zamiar wpojenia uczniom wartości takich jak: demokracja,

praworządność, uczciwość, tolerancja, sprawiedliwość, wolność i solidarność oraz innych

zgodnych z powszechnie uznanymi normami etycznymi.

XXIV Liceum Ogólnokształcące szczególnie dba o atmosferę życzliwości i współpracy

oraz zapewnia wszystkim członkom społeczności szkolnej, tj. uczniom, ich rodzicom

lub opiekunom oraz nauczycielom i innym pracownikom szkoły, swobodę myślenia,

gwarantując im poszanowanie ich godności osobistej oraz wolność światopoglądową

i wyznaniową. Najwyższą wartością chronioną przez naszą szkołę jest dobro i rozwój jej

wychowanków.

Wytyczonym celom służyć mają zawarte w niniejszym dokumencie regulacje,

które są zgodne z prawem obowiązującym w Rzeczypospolitej Polskiej. Żaden akt

obowiązujący na terenie szkoły nie może pozostawać z nim w sprzeczności.

5

Rozdział 1

Informacje ogólne o szkole

§ 1.

1. XXIV Liceum Ogólnokształcące im. Cypriana Kamila Norwida w Warszawie, zwane dalej
„szkołą”, jest publiczną szkołą ponadpodstawową dla młodzieży, w której cykl
kształcenia trwa 4 lata.

2. Siedzibą szkoły jest budynek znajdujący się w Warszawie przy ul. Obozowej 60.

§ 2.

1. Organem prowadzącym szkołę jest Miasto Stołeczne Warszawa, a siedzibą organu jest
budynek przy pl. Bankowym 3/5.

2. Organem sprawującym nadzór pedagogiczny jest Mazowiecki Kurator Oświaty.

§ 3.

1. Szkoła jest jednostką budżetową, która pokrywa swoje wydatki bezpośrednio z budżetu
miasta stołecznego Warszawy, a uzyskane wpływy odprowadza na rachunek bankowy
Dzielnicowego Biura Finansów Oświaty.

2. Szkoła prowadzi rachunek dochodów własnych na podstawie odrębnych przepisów.

3. Obsługę finansowo-księgową szkoły prowadzi Dzielnicowe Biuro Finansów Warszawa
Wola.

§ 4.

1. Szkoła używa pełnej pieczęci nagłówkowej o treści: XXIV Liceum Ogólnokształcące
im. C.K. Norwida 01-423 Warszawa, ul. Obozowa 60, tel.: 22 8364292,
Regon 000799180, NIP:527-21-65-143.

2. Szkoła używa małej i dużej pieczęci urzędowej o treści: XXIV Liceum Ogólnokształcące
im. Cypriana Kamila Norwida w Warszawie.

3. Dopuszcza się używania w korespondencji następujących skrótów nazwy: XXIV LO
im. C. K. Norwida lub XXIV LO.

4. Szkoła prowadzi dokumentację w formie papierowej oraz elektronicznej i przechowuje
ją zgodnie z odrębnymi przepisami.

5. W szkole działa dziennik elektroniczny. Dyrektor w drodze zarządzenia w Procedurze
korzystania z dziennika elektronicznego określił zasady prowadzenia i korzystania
z dziennika, w tym zasady dotyczące:

a) administrowania kontami,
b) praw i obowiązków użytkowników,

6

c) sposobu wymiany informacji,
d) postępowania w czasie awarii.

§ 5.

1. Szkoła zapewnia uczniom bezpłatne nauczanie w zakresie obowiązku nauki,
umożliwiające uzyskanie wykształcenia średniego, w tym świadectwa dojrzałości
po zdaniu egzaminu maturalnego.

2. Szkoła organizuje nauczanie przedmiotów w zakresie rozszerzonym i przedmiotów
uzupełniających zgodnie z ramowym planem nauczania.

3. Organizację nauczania przedmiotów w zakresie rozszerzonym i przedmiotów
uzupełniających w poszczególnych klasach, o których mowa w ust. 3, określa dyrektor
w arkuszu organizacyjnym.

4. Uczniem szkoły może być osoba, która posiada świadectwo ukończenia szkoły
podstawowej.

5. Zasady przyjmowania do szkoły oraz zasady przechodzenia ze szkoły do szkoły określają
odrębne przepisy.

Rozdział 2

Cele i zadania szkoły

§ 6. Cele ogólne szkoły

1. Szkoła realizuje cele określone w podstawie programowej dla liceum
ogólnokształcącego, uwzględniając dodatkowo cele i zadania wychowawczo-
profilaktyczne wpisane do programu wychowawczo-profilaktycznego.

2. Cele szkoły realizowane są poprzez działania edukacyjne opisane w następujących
dokumentach:

1) szkolnym zestawie programów nauczania, który obejmuje całą działalność szkoły
z punktu widzenia dydaktycznego;

2) programie wychowawczo–profilaktycznym, który opisuje w sposób całościowy
wszystkie treści i działania o charakterze wychowawczym, opiekuńczym
oraz działania o charakterze profilaktycznym skierowane do uczniów, nauczycieli
i rodziców.

3. Szkoła dąży do kształtowania u uczniów kompetencji kluczowych, połączenia wiedzy,
umiejętności i postaw, uważanych za niezbędne dla samorealizacji i rozwoju osobistego
oraz tworzenia społeczeństwa obywatelskiego w pełnej integracji społecznej; dba o
kształtowanie u uczniów postaw moralnych i obywatelskich zgodnie z ideą demokracji,
pokoju i przyjaźni między ludźmi różnych narodów, ras i światopoglądów z

7

uwzględnieniem kształcenia i wychowywania uczniów w umiłowaniu Ojczyzny, w
poszanowaniu Konstytucji Rzeczypospolitej Polskiej i atmosferze wolności sumienia i
szacunku dla każdego człowieka.

4. Szkoła, dążąc do osiągania jak najwyższych wyników nauczania, stosuje innowacyjne
rozwiązania programowe, organizacyjne i metodyczne, opisane w §23.

§ 7. Zadania ogólne szkoły

1. Zadaniem szkoły jest w szczególności:

1) pełna realizacja programów nauczania, w tym dostosowanie treści, metod, form
pracy oraz organizacji procesu do możliwości psychofizycznych uczniów;

2) prawidłowa organizacja procesu dydaktycznego, uwzględniająca ramowy plan
nauczania dla liceum, z wykorzystaniem nowoczesnych technologii
multimedialnych i osiągnięć współczesnej dydaktyki;

3) rozwijanie w toku uczenia kreatywnego myślenia, twórczego rozwiązywania
problemów oraz umiejętności współpracy w grupie;

4) wspieranie uczniów w rozwijaniu zainteresowań i uzdolnień, w tym możliwość
przygotowywania się do konkursów, olimpiad przedmiotowych i egzaminów
zewnętrznych oraz umożliwienie realizacji indywidualnego programu lub toku
nauki;

5) pełna realizacja działań zaplanowanych w programie wychowawczo-
profilaktycznym szkoły, w tym działań promujących zdrowy styl życia, a także działań
skutecznie zapobiegających współczesnym zagrożeniom;

6) organizowanie na życzenie rodziców i pełnoletnich uczniów nauki religii i etyki
oraz zajęć z zakresu wychowania do życia w rodzinie;

7) organizowanie nauki języka polskiego dla uczniów przybywających z zagranicy;

8) udzielanie uczniom, rodzicom oraz nauczycielom pomocy psychologiczno-
pedagogicznej;

9) organizowanie kształcenia specjalnego dla uczniów z niepełnosprawnością, w tym
zagrożonych niedostosowaniem społecznym i niedostosowanych społecznie;

10) organizowanie nauczania w miejscu pobytu ucznia na podstawie orzeczenia
o potrzebie nauczania indywidualnego;

11) organizowanie zajęć umożliwiających uczniom podtrzymywanie poczucia
tożsamości narodowej, etnicznej i językowej;

12) organizowanie uczniom właściwych warunków do nauki, w tym korzystania z:

a) pracowni informatycznej, biologicznej, fizycznej, chemicznej,

8

b) biblioteki z centrum multimedialnym,

c) sali gimnastycznej i urządzeń sportowych,

d) miejsca do spokojnego spożywania posiłków.

13) zapewnienie uczniom bezpiecznych i higienicznych warunków realizacji zajęć
szkolnych z uwzględnieniem zasad promocji i ochrony zdrowia.

2. Cele i zadania szkoły realizowane są przez wszystkich pracowników szkoły
we współpracy z rodzicami, organem prowadzącym i innymi instytucjami
wspierającymi szkołę. Współpraca odbywa się zgodnie z odrębnymi przepisami prawa.

3. Dążenie do wysokiej jakości wykonywania zadań szkoły z uwzględnieniem
jak najwyższego poziomu osiągania zakładanych celów uwzględniane jest
w doskonaleniu zawodowym pracowników szkoły.

§ 8. Cele i zadania szkoły oraz sposób ich wykonania w zakresie działalności

wychowawczo-profilaktycznej

1. Wychowanie i profilaktyka w szkole polega na prowadzeniu systematycznej
działalności wychowawczej, edukacyjnej, informacyjnej i profilaktycznej wśród
uczniów i ich rodziców oraz nauczycieli, wychowawców i innych pracowników szkoły.

2. Celem działalności, o której mowa w ust.1, jest:

1) wszechstronny rozwój uczniów we wszystkich sferach ich osobowości
w wymiarze intelektualnym, psychicznym, fizycznym, zdrowotnym, etycznym,
moralnym, duchowym;

2) ochrona uczniów przed zagrożeniami, jakie niesie otaczający świat
i przeciwdziałanie pojawianiu się zachowań ryzykownych w okresie kształtowania
się osobowości uczniów;

3) rozwijanie i wzmacnianie umiejętności psychologicznych i społecznych uczniów.

3. Zadaniem szkoły w aspekcie wychowawczo-profilaktycznym jest:

1) pełna realizacja celów i zadań wychowawczo-profilaktycznych zawartych
w podstawie programowej kształcenia ogólnego dla liceum oraz w programie
wychowawczo-profilaktycznym przez wszystkich nauczycieli i pracowników
szkoły;

2) dostarczanie rzetelnych i aktualnych informacji uczniom i rodzicom na temat
zagrożeń, konsekwencji prawnych, oferty pomocy specjalistycznej oraz
skutecznych sposobów rozwiązywania problemów związanych z używaniem
środków i substancji, które mogą zaburzyć rozwój uczniów;

3) przestrzeganie w organizacji pracy szkoły zasad promocji i ochrony zdrowia;

9

4) organizowanie i realizowanie działań z zakresu profilaktyki, w tym realizacja
uzgodnionych w programie wychowawczo-profilaktycznym szkoły programów
profilaktycznych i programów związanych z promocją zdrowia;

5) skoordynowanie oddziaływań wychowawczych domu, szkoły i środowiska
rówieśniczego.

4. Sposób prowadzenia działalności wychowawczo-profilaktycznej, opisanej w ust. 1.,
określają odrębne przepisy prawa, które w szczególności zalecają stosowanie takich
metod jak: interaktywne wykłady, warsztaty, treningi umiejętności, projekty, debaty,
szkolenia, spektakle teatralne, spoty, kampanie społeczne, happeningi, pikniki
edukacyjne lub inne formy uwzględniające wykorzystanie aktywnych metod pracy.

5. Zespół nauczycieli do spraw wychowania i profilaktyki przeprowadza w każdym roku
szkolnym, diagnozę zapotrzebowania na treści wychowawczo-profilaktyczne
w społeczności szkolnej, w celu zaplanowania właściwych działań i skoordynowania
oddziaływań wychowawczych domu, szkoły i środowiska. Zakres diagnozy wskazują
odrębne przepisy prawa.

6. Zespół nauczycieli do spraw wychowania i profilaktyki uwzględniając wyniki diagnozy,
o której mowa w ust. 5, opracowuje na każdy rok szkolny aktualizację programu
wychowawczo-profilaktycznego, obejmującą treści i działania o charakterze
wychowawczym skierowane do uczniów, a także treści i działania o charakterze
profilaktycznym skierowane do uczniów, nauczycieli i rodziców.

7. Zasady przyjmowania programu wychowawczo-profilaktycznego szkoły oraz jego
aktualizacji na dany rok szkolny określają odrębne przepisy prawa.

8. Szkoła organizuje doskonalenie umiejętności wychowawczych rodziców i nauczycieli w
zakresie działań wychowawczo-profilaktycznych.

§ 9. Cele i zadania szkoły oraz sposób ich wykonania w zakresie działalności

psychologiczno-pedagogicznej

1. W celu wspierania potencjału rozwojowego uczniów i stwarzania im warunków
do aktywnego i pełnego uczestnictwa w życiu szkoły i środowiska lokalnego szkoła
organizuje pomoc psychologiczno-pedagogiczną.

2. Pomoc psychologiczno-pedagogiczna udzielana uczniom w szkole polega
na rozpoznawaniu i zaspokajaniu ich indywidualnych potrzeb rozwojowych
i edukacyjnych, zgodnie z indywidualnymi możliwościami psychofizycznymi i z
uwzględnieniem czynników środowiskowych.

3. Nauczyciele w toku bieżącej pracy, w celu rozpoznania sytuacji uczniów, prowadzą
obserwacje dotyczące ich możliwości rozwojowych, problemów, przyczyn trudności w
uczeniu się oraz uzdolnień i zainteresowań.

4. Nauczyciele w toku bieżącej pracy udzielają uczniom pomocy psychologiczno-
pedagogicznej, która polega na dostosowaniu wymagań edukacyjnych do rozpoznanych

10

potrzeb i możliwości psychofizycznych ucznia oraz dostosowaniu organizacji procesu
nauczania, w tym metod, form pracy, materiałów, przestrzeni edukacyjnej oraz tempa
pracy.

5. Na wniosek lub za zgodą rodziców dyrektor kwalifikuje uczniów do udziału w zajęciach z
zakresu pomocy psychologiczno-pedagogicznej.

6. Szkoła dwa razy w roku dokonuje oceny efektywności wsparcia udzielanego uczniom
objętym pomocą psychologiczno-pedagogiczną.

7. W przypadku niezadowalających efektów wsparcia udzielanego w szkole dyrektor
w porozumieniu z rodzicami zwraca się do poradni psychologiczno-pedagogicznej
o dokonanie diagnozy specjalistycznej i uzupełnienie dotychczasowych form wsparcia.

8. Szczegółowe zasady udzielania pomocy psychologiczno-pedagogicznej oraz zasady
gromadzenia i przechowywania dokumentacji związanej z objęciem ucznia pomocą
psychologiczno-pedagogiczną określają odrębne przepisy prawa.

9. Rodzicom przysługuje prawo dostępu do dokumentacji dotyczącej ich dziecka,
zgromadzonej w wyniku prowadzonych obserwacji pedagogicznych i udzielanego
wsparcia. Uczeń pełnoletni ma prawo dostępu do dokumentacji zgromadzonej w wyniku
udzielania mu pomocy psychologiczno-pedagogicznej.

10. Koordynatorem organizacji pomocy psychologiczno-pedagogicznej w szkole jest
pedagog, a w klasie – wychowawca klasy.

11. Szkoła organizuje i udziela nauczycielom oraz rodzicom uczniów pomocy
psychologiczno-pedagogicznej polegającej na wspieraniu ich w rozwiązywaniu
problemów dydaktycznych i wychowawczych oraz rozwijaniu umiejętności
metodycznych i wychowawczych, w szczególności w formie porad i konsultacji
oraz warsztatów i szkoleń.

12. Do zadań pedagoga specjalnego zatrudnionego w szkole, w tym w zakresie pomocy
psychologiczno-pedagogicznej, należy w szczególności:

1) współpraca z nauczycielami lub innymi specjalistami, rodzicami oraz dziećmi w:

a) rekomendowaniu dyrektorowi szkoły do realizacji działań w zakresie zapewnienia

aktywnego i pełnego uczestnictwa uczniów w życiu szkoły oraz dostępności osobom ze

szczególnymi potrzebami,

b) prowadzeniu badań i działań diagnostycznych związanych z rozpoznawaniem

indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości

psychofizycznych uczniów w celu określenia mocnych stron, predyspozycji,

zainteresowań i uzdolnień dzieci oraz przyczyn niepowodzeń edukacyjnych lub

trudności w funkcjonowaniu dzieci, w tym barier i ograniczeń utrudniających

funkcjonowanie ucznia i jego uczestnictwo w życiu szkoły,

c) rozwiązywaniu problemów dydaktycznych i wychowawczych uczniów,

d) określaniu niezbędnych do nauki warunków, sprzętu specjalistycznego i środków
dydaktycznych, w tym wykorzystujących technologie informacyjno-komunikacyjne,

11

odpowiednich ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz
możliwości psychofizyczne dzieci;

2) współpraca z zespołem w zakresie opracowania i realizacji indywidualnego programu
edukacyjno-terapeutycznego ucznia posiadającego orzeczenie o potrzebie
kształcenia specjalnego, w tym zapewnienia mu pomocy psychologiczno-
pedagogicznej;

3) wspieranie nauczycieli i innych specjalistów w:

a) rozpoznawaniu przyczyn niepowodzeń edukacyjnych dzieci lub trudności w ich
funkcjonowaniu, w tym barier i ograniczeń utrudniających funkcjonowanie ucznia i
jego uczestnictwo w życiu szkoły,

b) udzielaniu pomocy psychologiczno-pedagogicznej w bezpośredniej pracy z
dzieckiem,

c) dostosowaniu sposobów i metod pracy do indywidualnych potrzeb rozwojowych i
edukacyjnych ucznia oraz jego możliwości psychofizycznych,

d) doborze metod, form kształcenia i środków dydaktycznych do potrzeb dzieci;

4) udzielanie pomocy psychologiczno-pedagogicznej uczniom, ich rodzicom i
nauczycielom;

5) współpraca w zakresie pomocy psychologiczno-pedagogicznej, w zależności od
potrzeb, z innymi podmiotami funkcjonującymi na tym polu;

6) przedstawianie radzie pedagogicznej propozycji w zakresie doskonalenia
zawodowego nauczycieli szkoły w zakresie zadań określonych dla pedagoga
specjalnego.

§ 10. Cele i zadania szkoły związane z uczniem zdolnym

1. Szkoła wspiera uczniów w odkrywaniu i rozwijaniu zainteresowań i uzdolnień poprzez
stymulowanie ich aktywności, kreatywności, budowanie wiary we własne możliwości
oraz promowanie ich osiągnięć przez nauczycieli.

2. Nauczyciele zapewniają uczniom możliwość rozwijania zainteresowań i uzdolnień
na zajęciach obowiązkowych w formie udziału w projektach edukacyjnych,
indywidualizacji pracy na lekcji, w tym indywidualizacji zadań domowych i prac
klasowych.

3. Szkoła organizuje zajęcia rozwijające zainteresowania i uzdolnienia uczniów w celu
kształtowania ich aktywności i kreatywności zgodnie z odrębnymi przepisami.

4. Nauczyciele udzielają uczniom pomocy w przygotowaniu się do reprezentowania szkoły
w konkursach, olimpiadach pozaszkolnych, przeglądach artystycznych, festiwalach,
wystawach oraz zawodach sportowych.

5. Uczniom, u których rozpoznano szczególne uzdolnienia potwierdzone opinią poradni
psychologiczno-pedagogicznej, szkoła zapewnia możliwość realizacji indywidualnego
programu nauki lub indywidualnego toku nauki. Organizacja indywidualnego programu
lub toku nauki odbywa się w oparciu o odrębne przepisy prawa.

12

§ 11. Cele i zadania szkoły związane z uczniem z niepełnosprawnością

1. Szkoła organizuje naukę i opiekę dla uczniów z niepełnosprawnością, niedostosowaniem
społecznym i zagrożeniem niedostosowaniem społecznym w klasach ogólnodostępnych
w formie kształcenia specjalnego, w integracji ze środowiskiem szkolnym.

2. Podstawą organizacji kształcenia specjalnego jest orzeczenie o potrzebie kształcenia
specjalnego, dostarczone do szkoły z wnioskiem rodziców lub pełnoletniego ucznia
o objęcie ucznia kształceniem specjalnym.

3. Dyrektor dla każdego ucznia objętego kształceniem specjalnym powołuje zespół
nauczycieli i specjalistów, zadaniem którego jest opracowanie, wdrożenie i ocena
efektywności indywidualnego programu edukacyjno-terapeutycznego.

4. Uczniom objętym kształceniem specjalnym szkoła zapewnia:

1) realizację indywidualnego programu edukacyjno-terapeutycznego, który zawiera
informacje o dostosowaniu programów nauczania oraz organizacji zajęć szkolnych
do rozpoznanych i zdiagnozowanych potrzeb ucznia;

2) dostosowanie przestrzeni szkolnej i miejsca uczenia się w klasie do indywidualnych
potrzeb edukacyjnych oraz możliwości psychofizycznych ucznia;

3) zajęcia rewalidacyjne lub socjoterapeutyczne oraz inne zajęcia terapeutyczne;

4) zajęcia z zakresu pomocy psychologiczno-pedagogicznej, jeżeli uczeń takich zajęć
potrzebuje;

5) możliwość realizacji zajęć dydaktycznych indywidualnie lub w grupie liczącej
do 5 uczniów, zgodnie z odrębnymi przepisami;

6) możliwość zatrudnienia dodatkowo nauczycieli posiadających kwalifikacje z zakresu
pedagogiki specjalnej w celu współorganizowania kształcenia, z uwzględnieniem
realizacji zaleceń zawartych w orzeczeniu o potrzebie kształcenia specjalnego,
zgodnie z odrębnymi przepisami.

5. Rodzicom ucznia objętego kształceniem specjalnym, a także pełnoletnim uczniom
objętym kształceniem specjalnym, przysługuje prawo uczestniczenia w organizacji
kształcenia specjalnego, w tym czynny udział w posiedzeniach zespołu, o którym mowa
w ust. 3.

6. Koordynatorem kształcenia specjalnego w szkole jest nauczyciel posiadający kwalifikacje
z zakresu pedagogiki specjalnej zatrudniony w celu współorganizowania kształcenia
specjalnego.

7. Kryteria oceniania zachowania uczniów objętych kształceniem specjalnym uwzględniają
indywidualne możliwości tych uczniów.

8. Szczegółowe warunki organizowania nauki i opieki uczniów z niepełnosprawnością,
niedostosowaniem społecznym i zagrożeniem niedostosowaniem społecznym określają
odrębne przepisy.

13

§ 12. Zadania szkoły oraz sposób ich wykonania w zakresie podtrzymywania

poczucia tożsamości narodowej, etnicznej, językowej

1. Uczniowie niebędący obywatelami polskimi oraz obywatele polscy, którzy pobierali
naukę w szkołach funkcjonujących w systemach oświatowych innych państw, korzystają
z nauki i opieki na warunkach określonych w odrębnych przepisach.

2. Szkoła zapewnia integrację uczniów niebędących obywatelami polskimi
ze środowiskiem szkolnym i wspomaga ich w pokonaniu trudności adaptacyjnych
związanych z różnicami kulturowymi oraz ze zmianą środowiska edukacyjnego, w tym
także związanych z kształceniem za granicą.

3. Uczniowie należący do mniejszości narodowych i etnicznych oraz społeczności
posługujących się językiem regionalnym korzystają z zajęć umożliwiających
podtrzymywanie oraz rozwijanie poczucia tożsamości narodowej, etnicznej i językowej
na warunkach określonych w odrębnych przepisach.

§ 13. Zadania szkoły oraz sposób ich wykonania w zakresie podtrzymywania

poczucia tożsamości religijnej

1. Szkoła organizuje zajęcia religii i etyki.

2. Podstawą udziału ucznia w zajęciach z religii oraz etyki jest życzenie wyrażone
przez rodzica lub pełnoletniego ucznia w formie pisemnego oświadczenia.

3. Pisemne oświadczenie, o którym mowa w ust.2, raz złożone, nie musi być ponawiane
w kolejnym roku szkolnym, ale można je odwołać w każdym czasie.

4. Zasady organizacji religii i etyki określają odrębne przepisy.

§ 14. Zadania związane z wychowaniem do życia w rodzinie

1. Dla uczniów szkoła organizuje zajęcia wychowania do życia w rodzinie.

2. Udział w zajęciach wychowania do życia w rodzinie nie jest obowiązkowy.

3. Uczeń nie uczestniczy w zajęciach, jeżeli jego rodzic lub sam pełnoletni uczeń zgłosi
dyrektorowi pisemną rezygnację z tych zajęć.

4. Szczegółowe zasady organizacji zajęć wychowania do życia w rodzinie określają odrębne
przepisy prawa.

§ 15. Zadania związane z bezpieczeństwem

1. Szkoła zapewnia uczniom bezpieczne i higieniczne warunki nauki i opieki, w tym:

14

1) utrzymanie pomieszczeń szkolnych i wyposażenia w pełnej sprawności i czystości;

2) dostosowanie planu zajęć szkolnych do zasad higieny pracy umysłowej;

3) jedną przerwę trzydziestominutową, która umożliwia zjedzenie posiłku i pozostałe
przerwy dziesięciominutowe;

4) lekcje od godziny 8.00 zgodnie z planem danego oddziału wraz z bieżącymi
modyfikacjami wynikającymi z potrzeb organizacyjnych szkoły;

5) nieograniczony dostęp do wody pitnej;

6) nieograniczony dostęp do środków czystości: mydła, papieru toaletowego,
ręczników papierowych.

2. Szkoła dba o bezpieczeństwo uczniów i ochrania ich zdrowie od chwili wejścia do szkoły
do momentu jej opuszczenia.

3. O bezpieczeństwo i ochronę zdrowia uczniów zobowiązani są dbać wszyscy pracownicy
szkoły, zgodnie z zakresem obowiązków na poszczególnych stanowiskach pracy
oraz z indywidualnym zakresem zadań, odpowiedzialności i uprawnień.

4. Dyrektor w drodze zarządzenia, w regulaminie dyżurów, regulaminie korzystania
ze sprzętu sportowego w sali gimnastycznej i na boiskach szkolnych
oraz w regulaminach pracowni określa warunki zapewnienia uczniom bezpieczeństwa w
czasie pobytu w szkole, z uwzględnieniem:

1) zasad sprawowania opieki nad uczniami w czasie zajęć obowiązkowych
z uwzględnieniem opieki nad uczniami, którzy nie korzystają z zajęć ujętych
w tygodniowym rozkładzie zajęć;

2) zasad sprawowania opieki nad uczniami w czasie przerw w zajęciach szkolnych
oraz przed zajęciami szkolnymi;

3) zasad sprawowania opieki nad uczniami w czasie zajęć pozalekcyjnych, w tym zajęć
sportowych.

5. Zasady opieki nad uczniami w czasie wycieczek i wyjść grupowych uczniów określają
odrębne przepisy prawa oraz określone przez dyrektora w drodze zarządzenia
regulaminy, w tym Regulamin wyjść uczniów poza szkołę oraz Regulamin wycieczek,
w których opisują szczegółowo obowiązki i zadania opiekunów oraz zasady zachowania
uczniów w czasie wyjść, wycieczek, imprez pozaszkolnych oraz imprez turystycznych.

6. Elementem wspomagającym działania szkoły w zapewnieniu uczniom i pracownikom
bezpieczeństwa jest system monitoringu wizyjnego. Zasady organizacji monitoringu
wizyjnego, w tym zasady udostępniania jego nagrań, określają odrębne przepisy.

7. Komisja ds. bezpieczeństwa i higieny pracy szkoły, monitoruje stan bezpieczeństwa
i higieny pracy.

15

§ 16. Zadania związane z zapewnieniem bezpieczeństwa uczniów

zwolnionych z realizacji zajęć wychowania fizycznego, zajęć
komputerowych lub drugiego języka

1. Dyrektor szkoły, na pisemny wniosek rodzica lub pełnoletniego ucznia, zwalnia ucznia

z realizacji zajęć komputerowych, drugiego języka obcego, wychowania fizycznego lub
wykonywania określonych ćwiczeń fizycznych na tych zajęciach na podstawie załączonej
do wniosku dokumentacji, o której mowa w odrębnych przepisach prawa.

2. Dyrektor o decyzji dotyczącej zwolnienia ucznia informuje rodzica lub pełnoletniego
ucznia pisemnie oraz powiadamia ustnie wychowawcę i nauczyciela prowadzącego
zajęcia.

3. Uczeń może być nieobecny w szkole w czasie przeznaczonym na zajęcia, o których mowa
w ust.1, tylko w przypadku, gdy zajęcia te wypadają na pierwszej lub ostatniej godzinie
lekcyjnej. Wychowawca klasy przechowuje pisemną prośbę rodziców lub pełnoletniego
ucznia w dokumentacji klasy.

4. W przypadku zajęć wychowania fizycznego, które odbywają się między innymi lekcjami,
miejscem pobytu zwolnionego ucznia jest sala gimnastyczna.

§ 17. Zadania szkoły związane z promocją i ochroną zdrowia

1. Szkoła zapewnia uczniom możliwość korzystania z gabinetu profilaktyki zdrowotnej
i pomocy przedlekarskiej.

2. Wymagania stawiane szkolnym gabinetom profilaktyki zdrowotnej i pomocy
przedlekarskiej, w tym wyposażeniu oraz warunkom realizacji świadczeń
gwarantowanych, określają odrębne przepisy prawa.

3. Uczniowi uskarżającemu się na dolegliwości zdrowotne pomocy udziela pielęgniarka,
a pod jej nieobecność pracownicy szkoły.

4. Pracownicy szkoły są przeszkoleni w zakresie udzielania pierwszej pomocy.

5. O każdym przypadku wymagającym interwencji przedlekarskiej i lekarskiej niezwłocznie
informuje się rodziców.

9. Dyrektor w drodze zarządzenia, w procedurach, określa zasady i tryb postępowania
w sytuacjach kryzysowych oraz wymagających udzielenia uczniom interwencji
przedlekarskiej i lekarskiej w szkole. W procedurach uzgodniono formy i sposoby
informowania o zaistniałej sytuacji rodziców i dyrektora.

10. Wszyscy uczniowie szkoły objęci są opieką zdrowotną i promocją zdrowia.

11. Opieka zdrowotna nad uczniami jest sprawowana we współpracy z rodzicami
lub pełnoletnim uczniem.

12. Rodzice lub pełnoletni uczeń mają prawo do wyboru innego lekarza dentysty

16

niż proponowany przez szkołę.

Rozdział 3

Organizacja pracy szkoły

§ 18. Informacje ogólne

1. Podstawę organizacji pracy szkoły w danym roku szkolnym stanowią:

1) arkusz organizacji szkoły;

2) plan finansowy szkoły;

3) plan pracy szkoły;

4) tygodniowy rozkład zajęć;

5) przydział czynności dla poszczególnych nauczycieli i pozostałych pracowników.

2. Szkoła jest jednostką feryjną. Termin rozpoczęcia i zakończenia zajęć dydaktyczno-
wychowawczych, przerw świątecznych oraz ferii zimowych i letnich określają odrębne
przepisy prawa.

3. Dyrektor, biorąc pod uwagę warunki lokalowe i możliwości organizacyjne szkoły,
w uzgodnieniu ze środowiskiem szkolnym, ustala dodatkowe dni wolne od zajęć
szkolnych.

4. Terminy dodatkowych dni wolnych, o których mowa w ust.3, dyrektor publikuje
na stronie internetowej szkoły.

5. Podstawową jednostką organizacyjną szkoły jest oddział; w szkole działają oddziały
ogólnodostępne.

6. Oddziałem opiekuje się nauczyciel wychowawca wyznaczony przez dyrektora.

7. Oddziały, o których mowa w ust. 5, są organizowane i funkcjonują zgodnie z odrębnymi
przepisami prawa, które ich dotyczą.

§ 19. Organizacja zajęć

1. Podstawową formą pracy szkoły są zajęcia dydaktyczno-wychowawcze.

2. Szkoła prowadzi następujące zajęcia, o których mowa w ust.1:

1) obowiązkowe zajęcia edukacyjne;

2) dodatkowe zajęcia edukacyjne;

17

3) zajęcia rewalidacyjne dla uczniów z niepełnosprawnościami;

4) zajęcia prowadzone w ramach pomocy psychologiczno-pedagogicznej;

5) zajęcia rozwijające zainteresowania i uzdolnienia u uczniów, w szczególności w celu
kształtowania ich aktywności i kreatywności;

6) zajęcia z doradztwa zawodowego;

7) zajęcia etyki i religii;

8) zajęcia wychowania do życia w rodzinie.

3. Zajęcia edukacyjne odbywają się od poniedziałku do piątku.

4. W sytuacjach nadzwyczajnych w, których może być zagrożone bezpieczeństwo ucznia,
zajęcia w szkole mogą odbywać się:

1) stacjonarnie;

2) za pomocą metod i technik kształcenia na odległość;

3) hybrydowo.

5. Dyrektor szkoły w sytuacji, o której mowa ust.4, w drodze zarządzenia, w regulaminie
określa szczegółową organizację pracy szkoły w czasie epidemii, w tym w szczególności
ustala zasady uczenia za pomocą metod i technik kształcenia na odległość oraz zasady
bezpiecznego, zgodnego z wytycznymi reżimu sanitarnego, zachowania uczniów
na zajęciach lekcyjnych i na przerwie, w szatni, w bibliotece, przy wchodzeniu
i wychodzeniu ze szkoły oraz procedury postępowania z uczniem i pracownikiem, u
którego zaobserwowano objawy zakażenia górnych dróg oddechowych.

6. Pozostałe zasady organizacji pracy szkoły w czasie epidemii określają odrębne przepisy
prawa.

7. Zajęcia dydaktyczno-wychowawcze, o których mowa w ust. 1, odbywają się w oddziałach,
grupach oddziałowych i międzyoddziałowych, zespołach oraz indywidualnie zgodnie z odrębnymi
przepisami prawa i arkuszem organizacyjnym szkoły.

8. Zajęcia edukacyjne odbywają się w salach lekcyjnych, pracowniach i w sali gimnastycznej.

9. Zajęcia edukacyjne mogą się też odbywać w innych miejscach, niż w szkole,
w szczególności w placówkach kulturalno-oświatowych, teatrach, kinach, na boiskach
i w obiektach sportowych, w parkach, w salach przystosowanych do organizacji
specjalistycznych zajęć edukacyjnych.

10. W uzgodnieniu z rodzicami, zajęcia dydaktyczno-wychowawcze mogą odbywać się także
w formie wyjść grupowych uczniów, których organizację określają odrębne przepisy oraz
ustalona przez dyrektora procedura, o których mowa w § 15 ust.6.

11. W uzgodnieniu z rodzicami, zajęcia dydaktyczno-wychowawcze mogą odbywać się także
w formie wycieczek, w tym za granicę kraju oraz wyjazdów na „zielone” lub „białe”

18

szkoły. Zasady organizacji tych wyjazdów określają odrębne przepisy oraz ustalony przez
dyrektora w drodze zarządzenia regulamin, w którym określono zasady bezpieczeństwa
obowiązujące w czasie wycieczek, a także zadania i obowiązki kierownika oraz
opiekunów wycieczki.

12. Szkoła w miarę posiadanych środków finansowych organizuje zajęcia pozalekcyjne oraz
przedmioty nadobowiązkowe, które mogą być prowadzone poza systemem klasowo-
lekcyjnym w grupach oddziałowych, międzyoddziałowych, międzyklasowych a także
podczas wycieczek i wyjść.

13. Zakres i rodzaj zajęć pozalekcyjnych ustala corocznie Dyrektor z uwzględnieniem potrzeb
i zainteresowań uczniów oraz możliwości organizacyjnych szkoły.

§ 20. Wewnątrzszkolny system doradztwa zawodowego

1. Wewnątrzszkolny system doradztwa zawodowego to ogół działań podejmowanych
przez wszystkich nauczycieli, mający na celu wsparcie uczniów w świadomym wyborze
dalszego kształcenia a w przyszłości rozwoju zawodowego.

2. Wewnątrzszkolny system doradztwa zawodowego realizowany jest poprzez:

1) organizację grupowych obowiązkowych zajęć edukacyjnych z zakresu doradztwa

zawodowego;

2) udzielanie konsultacji dla uczniów i rodziców w zakresie:

a) indywidualnych predyspozycji, umiejętności oraz posiadanych zasobów ucznia,
w tym uzdolnień i talentów,

b) informacji o zmianach na rynku pracy: regionalnym, krajowym i europejskim,

c) upowszechniania informacji o dostępnych stypendiach i systemach
dofinansowania kształcenia,

d) dokonywania wyboru dalszej ścieżki edukacyjno-zawodowej,

e) informacji o instytucjach i organizacjach wspierających funkcjonowanie osób
z niepełnosprawnością w życiu zawodowym,

f) alternatywnych możliwości kształcenia dla uczniów z problemami emocjonalnymi
i dla uczniów niedostosowanych społecznie.

3. Plan działań szkoły w zakresie doradztwa zawodowego, na dany rok szkolny, opracowuje
zespół wychowawców przy współpracy z zespołem psychologów.

4. Oczekiwane efekty wynikające z wdrożenia wewnątrzszkolnego systemu doradztwa
zawodowego w szkole obejmują:

19

a) kształtowanie aktywności zawodowej uczniów,

b) pomoc rodzinie w kształtowaniu określonych postaw i zachowań związanych z
planowaniem kariery zawodowej ich dzieci,

c) dostęp do informacji zawodowej dla uczniów, nauczycieli oraz rodziców,

d) świadome, trafniejsze decyzje edukacyjne i zawodowe,

e) mniej niepowodzeń szkolnych.

§ 21. Wolontariat

1. Szkoła organizuje i realizuje działania w zakresie wolontariatu w celu zapoznania
uczniów z ideą wolontariatu.

2. Zadaniem szkoły w zakresie wolontariatu jest umożliwienie uczniom udziału
w działaniach na rzecz pomocy innym, które rozwijają postawy wrażliwości
oraz życzliwości i otwartości na potrzeby innych ludzi.

3. W ramach organizacji udziału uczniów w działaniach z zakresu wolontariatu szkoła:

1) nawiązuje współpracę z wybranymi i uzgodnionymi z Radą Rodziców
organizacjami i instytucjami;

2) ustala z organizacjami, o których mowa w pkt.1, czas, miejsce, zakres
i częstotliwość pomocy;

3) zgłasza organizacjom i instytucjom udział uczniów do pracy w wolontariacie;

4) organizuje opiekę nad wolontariuszami zgłoszonymi do pomocy;

5) koordynuje akcje charytatywne organizowane na terenie szkoły;

6) organizuje uczniowską pomoc koleżeńską.

4. Zadania, o których mowa w ust. 3, wykonuje szkolny koordynator wolontariatu –
opiekun Samorządu Uczniowskiego wyznaczany przez dyrektora.

5. Udział uczniów w działaniach z zakresu wolontariatu organizowanych przez szkołę
wymaga pisemnej zgody rodziców uczniów niepełnoletnich i odbywa się
pod nadzorem nauczycieli.

§ 22. Biblioteka

1. Biblioteka szkolna, zwana dalej „biblioteką”, jest pracownią pełniącą rolę szkolnego
centrum informacji oraz multimediów.

2. Biblioteka służy realizacji potrzeb i zainteresowań uczniów, zadań dydaktyczno-
wychowawczych szkoły, doskonalenia warsztatu pracy nauczyciela, popularyzowania
wiedzy pedagogicznej wśród rodziców oraz w miarę możliwości popularyzacji wiedzy

20

o regionie.

3. Z biblioteki mogą korzystać uczniowie, ich rodzice, pracownicy szkoły, a także -
za zgodą dyrektora - inne osoby.

4. Godziny pracy biblioteki ustala dyrektor w organizacji pracy szkoły na dany rok
szkolny w porozumieniu z nauczycielami bibliotekarzami, dostosowując do planu
zajęć tak, aby umożliwić uczniom i nauczycielom dostęp do biblioteki podczas zajęć
lekcyjnych i po ich zakończeniu.

5. Zbiorami biblioteki są książki oraz inne źródła informacji różnorodne pod względem
treści, w formie tradycyjnej i elektronicznej ze szczególnym uwzględnieniem lektur
szkolnych, podręczników, pomocy naukowych i materiałów metodycznych.

6. Do podstawowych zadań biblioteki należą:

1) gromadzenie książek i innych materiałów bibliotecznych zgodnie z potrzebami
szkoły, oraz ich udostępnianie;

2) tworzenie warunków do efektywnego posługiwania się technologiami
informacyjno-komunikacyjnymi poprzez wdrażanie do korzystania z informacji
w różnych postaciach i za pośrednictwem różnych mediów, tworzenie
nowoczesnego warsztatu informacyjnego biblioteki, udzielanie informacji
bibliotecznych, katalogowych, bibliograficznych, rzeczowych i tekstowych,
prowadzenie działań przygotowujących uczniów do funkcjonowania w
społeczeństwie informacyjnym;

3) rozbudzanie i rozwijanie indywidualnych zainteresowań uczniów oraz
kształtowanie i pogłębianie u uczniów nawyku czytania i uczenia się;

4) podejmowanie działań rozwijających wrażliwość kulturową i społeczną uczniów
poprzez wprowadzenie uczniów do świadomego uczestnictwa w kulturze jako jej
twórców i odbiorców.

Biblioteka szkolna współpracuje z:

1) uczniami w zakresie:

a) rozbudzania i rozwijania indywidualnych zainteresowań czytelniczych
uczniów,

b) pogłębiania i wyrabiania u uczniów nawyków czytania i samokształcenia,

c) kształtowania u uczniów szacunku do książki i odpowiedzialności za ich
wspólne użytkowanie,

d) wyrabiania u uczniów prawidłowego korzystania z multimedialnych urządzeń
informatycznych;

2) nauczycielami w zakresie:

a) udostępniania podręczników, literatury metodycznej i naukowej, zbiorów

21

multimedialnych,

b) znajomości zbiorów biblioteki dotyczących nauczanego przez nich przedmiotu
i zgłaszania propozycji zakupu oraz udzielania pomocy w selekcji zbiorów,

c) uświadamiania uczniom konieczności przestrzegania regulaminu biblioteki
oraz udzielania informacji na temat wywiązywania się ze zobowiązań
bibliotecznych,

d) rozbudzania potrzeb i zainteresowań czytelniczych oraz edukacji
samokształceniowej uczniów;

3) rodzicami w zakresie:

a) wypożyczania książek,

b) udzielania informacji o stanie czytelnictwa uczniów oraz wywiązywania się
ze zobowiązań wynikających z regulaminu biblioteki,

c) popularyzowania wiedzy pedagogiczno-psychologicznej,

d) pozyskiwania rodziców do wzbogacania księgozbioru i wyposażenia biblioteki
szkolnej.

7. Biblioteka współpracuje z innymi bibliotekami oraz instytucjami kulturalno-
oświatowymi w zakresie popularyzowania informacji o ich zasobach, organizacji lekcji
bibliotecznych, wymiany książek, materiałów edukacyjnych i zbiorów multimedialnych,
udziału w konkursach, imprezach i wykładach przez nie organizowanych, uczestnictwa
w spotkaniach metodycznych i konferencjach.

8. W ramach biblioteki funkcjonuje centrum multimedialne – czytelnia, wyposażone
w stanowiska z dostępem do sieci internetowej i przewidzianego dla centrum
oprogramowania

9. Bezpośredni nadzór nad biblioteką sprawuje dyrektor szkoły, który w szczególności:

1) zapewnia obsadę personelu oraz odpowiednie pomieszczenie i wyposażenie;

2) zapewnia środki finansowe;

3) zarządza przeprowadzenie inwentaryzacji księgozbioru biblioteki szkolnej
z uwzględnieniem przepisów wydanych na podstawie art. 27, ust. 6 ustawy
z dnia 27 czerwca 1997 r. o bibliotekach w formie skontrum;

4) zatwierdza regulamin biblioteki regulujący szczegółowe zasady działania
biblioteki i korzystania z jej zbiorów.

§ 23. Innowacje

1. Innowacją pedagogiczną jest nowatorskie rozwiązanie programowe, organizacyjne lub

22

metodyczne, mające na celu poprawę jakości pracy szkoły.

2. Nauczyciel ma prawo stosowania nowatorskich rozwiązań edukacyjnych w formie
innowacji pedagogicznych.

3. Udział nauczyciela w opracowywaniu i wdrażaniu innowacji pedagogicznych jest
dobrowolny.

4. Działalnością innowacyjną można objąć wybrane zajęcia edukacyjne, wybrany oddział
lub określoną grupę uczniów.

5. Jeżeli wprowadzenie innowacji pedagogicznej wymaga przyznania szkole dodatkowych
środków budżetowych, to mogą być one podjęte jedynie w sytuacji, gdy organ
prowadzący szkołę wyrazi pisemną zgodę na finansowanie zaplanowanych działań.

6. Innowacja wdrażana w szkole nie może naruszać uprawnień ucznia do bezpłatnej nauki,
wychowania i opieki w zakresie ustalonym w ustawie Prawo oświatowe

7. Rekrutacja uczniów do oddziału, w którym prowadzona jest innowacja pedagogiczna,
odbywa się na zasadach powszechnej dostępności, zgodnie z art. 14 ust. 1 pkt 2 ustawy
Prawo oświatowe.

8. Nauczyciel/zespół nauczycieli zgłasza dyrektorowi szkoły chęć wdrożenia innowacji
pedagogicznej w formie pisemnej, w terminie do dnia 15 marca roku szkolnego
poprzedzającego rok szkolny, w którym jest planowane rozpoczęcie tej innowacji.

9. Dyrektor, w drodze zarządzenia, określi zasady wprowadzenia i wdrożenia innowacji
w szkole.

10. Wdrożenie innowacji następuje po zasięgnięciu opinii Rady Pedagogicznej i Rady
Rodziców. W celu ich uzyskania dyrektor szkoły występuje do ww. organów szkoły.

11. W przypadku innowacji pedagogicznej wymagającej przyznania na jej realizację
dodatkowych środków budżetowych dyrektor szkoły występuje do organu
prowadzącego o pisemną zgodę na finansowanie planowanych działań.

12. Po zakończeniu wdrażania innowacji pedagogicznej nauczyciel/zespół nauczycieli
przeprowadza jej ewaluację. Wyniki ewaluacji przedstawia w formie pisemnej
do protokołu Rady Pedagogicznej.

§ 24. Organizacja współdziałania ze stowarzyszeniami lub innymi

organizacjami w zakresie działalności innowacyjnej

1. Szkoła współdziała ze stowarzyszeniami, instytucjami lub innymi organizacjami
w zakresie działalności innowacyjnej.

2. Współdziałanie, o którym mowa w ust. 1, obejmuje przekazywanie informacji
i prowadzenie szkoleń, w szczególności związanych z:

23

1) wynikami najnowszych badań zewnętrznych dotyczących procesów uczenia,
wychowania i opieki;

2) innowacyjnymi metodami i formami pracy;

3) innowacyjnymi sposobami organizacji procesów uczenia, wychowania i opieki.

3. W szczególnych przypadkach stowarzyszenie, instytucja lub inna organizacja może
współuczestniczyć w organizacji, prowadzeniu oraz finansowaniu działań
innowacyjnych.

4. Szczegółowy zakres współdziałania opisany jest w Porozumieniu o współpracy
podpisanym przez dyrektora szkoły i dyrektora stowarzyszenia lub instytucji, z którą
szkoła nawiązała współpracę.

5. Za współdziałanie odpowiada nauczyciel prowadzący innowacje lub inny nauczyciel
wyznaczony przez dyrektora.

6. Nauczyciel, o którym mowa w ust. 5, odpowiada za następujące działania w ramach
współpracy związanej z działalnością innowacyjną:

1) planowanie współpracy;

2) organizację wspólnych działań w zakresie realizowanej innowacji;

3) przekazywanie informacji dotyczącej współpracy Radzie Pedagogicznej i Radzie
Rodziców;

4) analizę działań innowacyjnych i ich ewentualną modyfikację.

§ 25. Organizacja pracy szkoły w przypadku zawieszenia zajęć

1. W przypadku zawieszenia zajęć w szkole, Dyrektor organizuje dla uczniów zajęcia z

wykorzystaniem metod i technik kształcenia uczniów na odległość zgodnie z

wytycznymi ministra właściwego do spraw oświaty i wychowania.

2. Zajęcia z wykorzystaniem metod i technik kształcenia na odległość mogą być

realizowane w szczególności z wykorzystaniem dostępnych dla uczniów środków

komunikacji elektronicznej.

3. Ocenianie uczniów odbywa się według szczegółowych warunków i sposobu

oceniania wewnątrzszkolnego przyjętych w statucie szkoły.

4. W okresie organizacji dla uczniów zajęć z wykorzystaniem metod i technik

kształcenia na odległość Dyrektor szkoły odpowiada za organizację realizacji zadań

tej jednostki, w tym wymienionych wyżej zajęć lub innego sposobu realizacji tych

zajęć, w szczególności:

1) ustala, czy nauczyciele mają dostęp do infrastruktury informatycznej,

oprogramowania i Internetu umożliwiających interakcję między uczniami a

nauczycielami prowadzącymi zajęcia,

2) ustala, we współpracy z nauczycielami, technologie informacyjno-

komunikacyjne wykorzystywane przez nauczycieli do realizacji zajęć,

3) ustala, we współpracy z nauczycielami, źródła i materiały niezbędne do realizacji

24

zajęć, z których uczniowie i rodzice mogą korzystać,

4) ustala z nauczycielami potrzebę modyfikacji zestawu programów nauczania oraz,

w razie potrzeby, modyfikuje ten zestaw,

5) przekazuje uczniom, rodzicom i nauczycielom informację o sposobie i trybie

realizacji zadań szkoły, w szczególności w zakresie organizacji kształcenia

specjalnego, pomocy psychologiczno-pedagogicznej oraz indywidualnego

nauczania, jeżeli są organizowane,

6) koordynuje współpracę nauczycieli z uczniami i ich rodzicami, uwzględniając

potrzeby edukacyjne i możliwości psychofizyczne uczniów, w tym uczniów

objętych kształceniem specjalnym oraz indywidualnym nauczaniem, w

przypadku wystąpienia takich sytuacji.

5. Dyrektor określa procedury funkcjonowania szkoły i postępowanie jego pracowników

w okresie zawieszenia, są one odrębnymi dokumentami.

6. Nauczyciele:

1) uzyskują dostęp do infrastruktury informatycznej, oprogramowania i Internetu

umożliwiających interakcję między nimi a uczniami i ich rodzicami,

2) uczestniczą w ustaleniu przez Dyrektora technologii informacyjno-

komunikacyjnych wykorzystywanych do realizacji zajęć,

3) uczestniczą w ustalaniu przez Dyrektora źródeł i materiałów niezbędnych do

realizacji zajęć, z których uczniowie i rodzice mogą korzystać,

4) inicjują potrzebę modyfikacji zestawu programów nauczania,

5) realizują konsultacje z rodzicami,

6) przekazują uczniom i ich rodzicom ustalone przez Dyrektora informacje o

sposobie i trybie realizacji zadań szkoły, w szczególności w zakresie

organizacji kształcenia specjalnego, pomocy psychologiczno-pedagogicznej

oraz indywidualnego nauczania, jeżeli są organizowane.

7. Inni niż pedagogiczni pracownicy szkoły:

1) udzielają wsparcia nauczycielom w realizacji ich zadań,

2) dbają o obiekt zgodnie z procedurami dotyczącymi funkcjonowania szkoły w

okresie realizacji zajęć z wykorzystaniem metod i technik kształcenia na

odległość.

8. W okresie zawieszenia zajęć szkoły, czynności jej organów (Rady Pedagogicznej,

Rady Rodziców i Samorządu Uczniowskiego) są podejmowane za pomocą środków

komunikacji elektronicznej. Treść podjętej w ten sposób czynności jest utrwalana w

formie protokołu (z zebrania), notatki (w innych przypadkach).

9. Nauczyciele organizują zajęcia mając na uwadze łączenie przemienne kształcenia z

użyciem monitorów ekranowych i bez ich użycia.

10. Nauczyciel prowadzący zajęcia sprawdza obecność uczniów w sposób przez siebie

przyjęty.

11. Uczniowie podczas kształcenia z użyciem monitorów ekranowych włączają u siebie

na prośbę nauczyciela mikrofon i kamerę.

12. W zajęciach z wykorzystaniem metod i technik kształcenia na odległość mogą

uczestniczyć tylko nauczyciel i uczniowie danego oddziału, a także osoby pełniące

nadzór pedagogiczny, pedagog i psycholog szkolny, nauczyciele odbywający staż

zawodowy, nauczyciele – opiekunowie stażu oraz nauczyciele zaproszeni na lekcje

koleżeńskie.

13. Bez zgody nauczyciela i wszystkich uczniów zajęcia nie mogą być utrwalane na

nośniku elektronicznym.

14. W przypadku ucznia, który z uwagi na rodzaj niepełnosprawności nie może

realizować zajęć z wykorzystaniem metod i technik kształcenia na odległość w

miejscu zamieszkania, Dyrektor, na wniosek rodziców ucznia, organizuje dla tego

ucznia zajęcia na terenie szkoły.

25

Rozdział 4

Organy szkoły i ich kompetencje

§ 26. Organy szkoły

1. Organami szkoły są:

1) Dyrektor;

2) Rada Pedagogiczna;

3) Rada Rodziców;

4) Samorząd Uczniowski.

§ 27. Dyrektor

1. Dyrektor szkoły, zwany dalej dyrektorem, jest jednoosobowym organem
wykonawczym szkoły i reprezentuje ją na zewnątrz.

2. Dyrektor wykonuje obowiązki, a także posiada uprawnienia określone w odrębnych
przepisach dla:

1) kierownika jednostki organizacyjnej;

2) kierownika jednostki budżetowej, w której odpowiada za całość gospodarki finansowej;

3) organu administracji publicznej w sprawach wydawania decyzji administracyjnych,
postanowień i zaświadczeń oraz innych oddziaływań administracyjno-prawnych
na podstawie odrębnych przepisów;

4) przewodniczącego Rady Pedagogicznej;

5) organu nadzoru pedagogicznego dla szkoły.

3. Szczegółowe kompetencje dyrektora określają odrębne przepisy, w tym w sposób
szczególny art. 68 ustawy z dnia 14 grudnia 2016 r. Prawo oświatowe, z późniejszymi
zmianami.

4. Dyrektor odpowiedzialny jest za całość funkcjonowania szkoły, w tym w szczególności
za bezpieczeństwo uczniów, nauczycieli i pracowników szkoły oraz za zapewnienie
warunków organizacyjnych sprzyjających pełnej realizacji zadań dydaktycznych,
wychowawczych i opiekuńczych szkoły.

5. Dyrektor stwarza warunki do działania w szkole organizacji, w szczególności organizacji
harcerskich, których celem statutowym jest działalność wychowawcza i wzbogacanie

26

form działalności dydaktycznej, wychowawczej i opiekuńczej.

6. Dyrektor dwa razy w roku przekazuje Radzie Pedagogicznej wnioski z nadzoru
oraz informację o działalności szkoły, w tym po zakończeniu roku szkolnego wyniki
i wnioski ze sprawowanego nadzoru pedagogicznego.

7. Dyrektor przyjmuje skargi i wnioski dotyczące organizacji pracy szkoły przekazane na
piśmie, drogą elektroniczną lub złożone ustnie. Prowadzi w tym zakresie postępowanie
wyjaśniające oraz wyciąga konsekwencje służbowe, jeżeli skarga okaże się zasadna.

8. Dyrektor w zakresie swoich kompetencji wydaje zarządzenia, które porządkują
organizację pracy szkoły i ustalają zasady postępowania uczniów i nauczycieli.

9. Dyrektor jako administrator danych osobowych uczniów, rodziców, pracowników
szkoły i współpracowników, dba o celowe przetwarzanie tych danych, zgodnie
z odrębnymi przepisami, a w szczególności zatwierdza i wdraża odpowiednie środki
techniczne i organizacyjne, aby przetwarzanie odbywało się zgodnie z prawem.

§ 28. Przejęcie obowiązków w czasie nieobecności dyrektora

1. Podczas nieobecności w pracy dyrektora jego uprawnienia i obowiązki przejmuje
wyznaczony wicedyrektor.

2. Zastępujący wicedyrektor podpisuje dokumenty w zastępstwie dyrektora, używając
własnej pieczątki.

§ 29. Rada Pedagogiczna

1. Rada Pedagogiczna szkoły, zwana dalej Radą, jest organem kolegialnym w zakresie
realizacji statutowych zadań dotyczących kształcenia, wychowania i opieki. Rada
Pedagogiczna podejmuje swoje decyzje w drodze uchwał.

2. Rada działa w ramach kompetencji stanowiących i opiniujących, które szczegółowo
określa art. 70 ustawy z dnia 14 grudnia 2016 r. Prawo oświatowe z późniejszymi
zmianami.

3. W ramach kompetencji stanowiących Rada Pedagogiczna podejmuje między innymi
uchwały w sprawie zatwierdzenia planów pracy szkoły, wyników klasyfikacji i promocji
uczniów oraz wniosków o skreślenie uczniów z listy uczniów szkoły.

4. Rada dba o jakość pracy szkoły i w tym zakresie miedzy innymi opiniuje realizowane
w szkole programy nauczania, obowiązujące podręczniki, materiały edukacyjne
i ćwiczeniowe, opiniuje przydziały nauczycielom prac stałych i zajęć w ramach
wynagrodzenia zasadniczego oraz opiniuje zajęcia dodatkowo płatne, ustala też
sposób wykorzystania wniosków z nadzoru.

5. Obowiązkiem Rady Pedagogicznej jest doskonalenie się i w tym zakresie Rada ustala

27

organizację doskonalenia nauczycieli.

6. Rada Pedagogiczna deleguje swoich przedstawicieli do komisji konkursowej
wyłaniającej kandydata na stanowisko dyrektora szkoły oraz przedstawiciela
do zespołu powołanego przez Mazowieckiego Kuratora Oświaty rozpatrującego
odwołanie nauczyciela od oceny pracy wystawionej przez dyrektora, wydaje także
opinie w sprawie kandydatów na stanowiska kierownicze w szkole oraz opiniuje
wnioski dyrektora w sprawie odznaczeń, nagród i innych wyróżnień dla nauczycieli.

7. Rada Pedagogiczna działa na podstawie uchwalonego Regulaminu Rady Pedagogicznej
XXIV Liceum Ogólnokształcącego im. Cypriana Kamila Norwida, który określa:

1) organizację zebrań;

2) sposób powiadomienia członków Rady o terminie i porządku zebrania;

3) sposób dokumentowania działań Rady;

4) wykaz spraw, w których przeprowadza się głosowanie tajne.

§ 30. Rada Rodziców

1. Rada Rodziców jest kolegialnym organem szkoły, reprezentującym ogół rodziców
w danym roku szkolnym.

2. Reprezentantami rodziców poszczególnych oddziałów są trzyosobowe oddziałowe
Rady Rodziców.

3. Wewnętrzną strukturę Rady Rodziców, tryb jej pracy oraz szczegółowy sposób
przeprowadzania wyborów określają przepisy prawa i Regulamin Rady Rodziców
XXIV Liceum Ogólnokształcącego im. Cypriana Kamila Norwida. Regulamin uchwala
Rada Rodziców.

4. Rada Rodziców tworzy warunki współpracy i współdziałania rodziców z nauczycielami
we wszystkich obszarach funkcjonowania szkoły.

5. Rada działa w ramach kompetencji określonych przez odrębne przepisy prawa, które
między innymi szczegółowo określa art. 84 ustawy z dnia 14 grudnia 2016 r. Prawo
oświatowe, z późniejszymi zmianami.

6. W ramach kompetencji, o których mowa w ust. 5, Rada Rodziców w porozumieniu
z Radą Pedagogiczną uchwala program wychowawczo - profilaktyczny szkoły i może
występować z wnioskiem do dyrektora o jego aktualizację.

7. Porozumienie, o którym mowa w ust 5, zawarte jest pisemnie i obejmuje ustalone
wspólnie obowiązki stron, które muszą być spełnione przed uchwaleniem Programu
wychowawczo - profilaktycznego.

8. Rada Rodziców w trybie oceny pracy nauczyciela i awansu zawodowego ma prawo
do wydania opinii o pracy nauczycieli.

28

9. Rada Rodziców deleguje swoich przedstawicieli do komisji konkursowej wyłaniającej
kandydata na stanowisko dyrektora szkoły oraz przedstawiciela do zespołu
powołanego przez Mazowieckiego Kuratora Oświaty rozpatrującego odwołanie
nauczyciela od oceny pracy wystawionej przez dyrektora.

10. Dokumentacja działania Rady Rodziców jest przechowywana w szkole.

11. Rada Rodziców prowadzi dokumentację finansową zgodnie z obowiązującymi
przepisami prawa.

§ 31. Samorząd uczniowski

1. Samorząd Uczniowski, zwany dalej samorządem, jest kolegialnym organem szkoły
reprezentującym ogół uczniów.

2. Reprezentantami uczniów są wybierane na dany rok szkolny:

1) trzyosobowe samorządy oddziałowe wyłaniane w wyborach na zajęciach
z wychowawcą, we wrześniu;

2) zarząd Samorządu Uczniowskiego.

3. Samorząd Uczniowski działa na podstawie uchwalonego przez siebie „Regulaminu
Samorządu Uczniowskiego XXIV Liceum Ogólnokształcącego im. Cypriana Kamila
Norwida”, w którym szczegółowo dookreśla się skład zarządu Samorządu
Uczniowskiego.

4. Samorząd Uczniowski stoi na straży przestrzegania praw uczniów w szkole,
upowszechnia wiedzę o tych prawach oraz inicjuje działania służące wspieraniu
uczniów w rozwoju i rozwiązywaniu problemów, tworzy też warunki do współpracy
współdziałania z nauczycielami i rodzicami.

5. Szczegółowe prawa Samorządu Uczniowskiego określają odrębne przepisy prawa,
w tym w sposób szczególny art. 85 ustawy z dnia 14 grudnia 2016 r. Prawo oświatowe,
z późniejszymi zmianami.

6. Opiekę nad Samorządem Uczniowskim sprawuje nauczyciel - opiekun Samorządu
Uczniowskiego. Wybór opiekuna określają odrębne przepisy prawa.

7. Dyrektor zarządzeniem określa termin wyboru opiekuna Samorządu Uczniowskiego
oraz zakres jego obowiązków, uprawnień i kompetencji.

§ 32. Szczegółowe warunki współdziałania organów szkoły

1. Wszystkie organy pracują na rzecz szkoły, przyjmując zasady współdziałania ze sobą
w duchu porozumienia i wzajemnego szacunku oraz nieingerowania w swoje
kompetencje.

29

2. Współdziałanie polega przede wszystkim na bieżącym informowaniu pozostałych
organów o swojej działalności i planowanych kierunkach działań.

3. Wymiana informacji następuje bezpośrednio, drogą mailową lub na wspólnych
spotkaniach organów organizowanych przez dyrektora szkoły.

4. Dyrektor organizuje spotkania, o których mowa w ust. 3, co najmniej dwa razy w roku.
Celem spotkań jest wymiana bieżących informacji między organami i planowanie
wspólnych działań.

5. Dyrektor jest zobowiązany zorganizować spotkanie organów – także na wniosek
przewodniczącego danego organu. Spotkania mogą odbywać się w każdym czasie roku
szkolnego, w zależności od potrzeb.

6. Poszczególne organy mogą zgłaszać pozostałym organom swoje wnioski i uwagi
co do prowadzonej przez nich działalności. Organ powinien ustosunkować się
do zgłoszonych uwag bez zbędnej zwłoki, nie później jednak niż w ciągu 14 dni.

7. Organy szkoły mogą zapraszać na swoje planowane lub doraźne zebrania
przedstawicieli innych organów w celu wymiany poglądów i informacji.

8. Prawomocne uchwały organów szkoły podjęte w ramach kompetencji stanowiących
i opiniujących, oprócz uchwał z danymi osobowym, podaje się do ogólnej wiadomości
w formie pisemnych tekstów uchwał umieszczanych na stronie internetowej szkoły.

9. Rodzice i uczniowie przedstawiają swoje wnioski i opinie dotyczące pracy szkoły
dyrektorowi, poprzez swoją reprezentację - Radę Rodziców i Radę Samorządu
Uczniowskiego w formie pisemnej, a Radzie Pedagogicznej w formie ustnej
na zebraniu rady, po uzgodnieniu obecności przedstawicieli organów z dyrektorem
szkoły.

§ 33. Rozstrzyganie konfliktów między organami szkoły

1. Spory pomiędzy organami rozwiązuje dyrektor szkoły, o ile nie jest stroną sporu.

2. Przed rozstrzygnięciem dyrektor jest zobowiązany zapoznać się ze stanowiskiem każdej
ze stron i zachować bezstronność w ocenie stanowisk.

3. W przypadku sporu między organami szkoły, w którym stroną jest dyrektor,
powoływany jest Zespół Mediacyjny. W skład Zespołu Mediacyjnego wchodzi
po jednym przedstawicielu organów szkoły, z tym, że dyrektor szkoły wyznacza
swojego przedstawiciela do pracy w zespole.

4. Zespół Mediacyjny w pierwszej kolejności powinien prowadzić postępowanie
mediacyjne, a w przypadku niemożności rozwiązania sporu, podejmuje decyzję
w drodze głosowania.

5. Zespół Mediacyjny przed rozstrzygnięciem sporu między organami szkoły,
a Dyrektorem jest zobowiązany zapoznać się ze stanowiskiem każdej ze stron

30

i zachować bezstronność w ocenie tych stanowisk.

6. Strony sporu są zobowiązane przyjąć rozstrzygnięcie Zespołu Mediacyjnego
jako rozwiązanie ostateczne.

7. Organ odpowiedzialny za rozwiązanie sporu powinien dążyć do tego, by organy
pozostające w sporze porozumiały się między sobą w drodze mediacji, a gdy to nie jest
możliwe, powinien rozstrzygnąć spór przy zachowaniu dalece idącej bezstronności i
obiektywności, a także z uwzględnieniem interesów organów pozostających w sporze.

Rozdział 5

Nauczyciele i pracownicy szkoły

§ 34. Stanowiska w szkole

1. W szkole zatrudnieni są nauczyciele oraz pracownicy niepedagogiczni.

2. Nauczycieli zatrudnia się na następujących stanowiskach pracy:

1) nauczyciel;

2) pedagog;

3) psycholog;

4) doradca zawodowy;

5) bibliotekarz.

3. W szkole stosownie do potrzeb dodatkowo, w porozumieniu z organem prowadzącym,
zatrudnia się nauczycieli posiadających kwalifikacje z zakresu pedagogiki specjalnej w
celu współorganizowania kształcenia uczniów niepełnosprawnych, niedostosowanych
społecznie oraz zagrożonych niedostosowaniem społecznym.

4. Pracowników niepedagogicznych zatrudnia się na następujących stanowiskach:

1) pracownicy administracyjni;

2) pracownicy obsługi.

5. W szkole utworzono dwa stanowiska wicedyrektora.

31

§ 35. Nauczyciel

1. Nauczyciel realizuje dydaktyczne, wychowawcze i opiekuńcze zadania szkoły zgodnie
z jej charakterem określonym w statucie i odpowiada za jakość jej pracy, w tym wyniki
pracy dydaktyczno-wychowawczej i sposób sprawowania opieki nad uczniami
w zakresie powierzonych mu zadań, odpowiedzialności i uprawnień.

2. Podstawową zasadą pracy nauczyciela, zgodnie z odrębnymi przepisami, jest
kierowanie się dobrem uczniów, troską o ich zdrowie, poszanowanie godności, a także
uważne towarzyszenie im w osiąganiu dojrzałości.

3. Do zadań nauczycieli należy, w szczególności:

1) planowanie i realizacja programów edukacyjnych uwzględniających w całości
podstawę programową, w tym dostosowanie organizacji kształcenia i wymagań
edukacyjnych do potrzeb i możliwości ucznia objętego pomocą psychologiczno-
pedagogiczną, zgodnie z odrębnymi przepisami prawa;

2) stosowanie w pracy metod zapewniających efektywną naukę i efektywny rozwój
uczniów, w tym metod aktywizujących oraz innowacji;

3) monitorowanie efektów realizacji podstawy programowej, w tym prowadzenie
diagnoz edukacyjnych na poziomie klasy i szkoły;

4) realizacja programu wychowawczo-profilaktycznego szkoły oraz planów pracy
szkoły w tym organizacja wyjść i wycieczek szkolnych;

5) zapewnienie uczniom bezpieczeństwa w czasie zajęć organizowanych
przez szkołę, w tym:

a) systematyczne kontrolowanie miejsc, w których przebywają uczniowie
pod względem bezpieczeństwa i higieny pracy;

b) sumienne pełnienie wyznaczonych dyżurów;

c) przestrzeganie regulaminów pracowni, zasad organizacji wycieczek, wyjść
poza teren szkoły i innych przepisów o organizacji pracy szkoły dotyczących
zabezpieczenia bezpieczeństwa i higienicznych warunków pracy.

6) prowadzenie obserwacji pedagogicznych w celu rozpoznania u uczniów przyczyn
trudności w uczeniu się, szczególnych uzdolnień oraz wspomaganie uczniów
w wyborze dalszego kierunku kształcenia lub wyboru zawodu;

7) systematyczne, bezstronne, obiektywne oraz sprawiedliwe ocenianie
i traktowanie wszystkich uczniów zgodnie z przyjętymi przez szkołę zasadami
oceniania wewnątrzszkolnego;

8) kontrolowanie obecności uczniów na zajęciach oraz podejmowanie czynności
wyjaśniających przyczyny nieobecności;

9) systematyczne prowadzenie dokumentacji dydaktyczno-wychowawczej;

32

10) komunikowanie się z rodzicami w sprawach nauki oraz zachowania uczniów;

11) aktywne uczestnictwo w pracach zespołów nauczycielskich, w tym zespołu
przedmiotowego oraz zespołu nauczycieli uczących jeden oddział;

12) organizowanie pomocy uczniom znajdującym się w trudnej sytuacji życiowej;

13) opieka nad powierzonymi salami lekcyjnymi oraz troska o znajdujący się w nich
sprzęt i wyposażenie;

14) realizacja innych zadań, zleconych przez dyrektora, zgodnie z celami
statutowymi placówki oraz zgodnie z kierunkami polityki oświatowej
określonymi przez ministra właściwego do spraw oświaty i wychowania.

4. Nauczyciel zobowiązany jest do wzbogacania własnego warsztatu pracy oraz stałego
podnoszenia i aktualizowania wiedzy i umiejętności pedagogicznych poprzez aktywne
uczestniczenie w doskonaleniu zawodowym organizowanym w szkole i przez instytucje
wspomagające szkołę oraz samokształcenie na ternie szkoły organizowane przez
zespoły nauczycielskie.

§ 36. Przewodniczący zespołów

1. Do realizacji zadań statutowych szkoły dyrektor powołuje zespoły nauczycielskie. Pracą
zespołu kieruje przewodniczący zespołu. Zasady powoływania przewodniczącego
określają odrębne przepisy prawa.

2. Do zadań przewodniczącego zespołu należy między innymi:

1) roczne planowanie pracy zespołu;

2) koordynacja zaplanowanych działań, w tym prowadzenie i dokumentowanie
regularnych spotkań zespołu;

3) podsumowanie pracy zespołu, w tym określenie wniosków do dalszej pracy.

§ 37. Wychowawca

1. Dyrektor powierza każdy oddział opiece wychowawczej jednego nauczyciela uczącego
w tym oddziale, zwanego dalej „wychowawcą”.

2. Wychowawca opiekuje się uczniami w powierzonym mu oddziale i jest ich rzecznikiem
w środowisku szkolnym.

3. Do zakresu zadań nauczyciela wychowawcy należy w szczególności:

1) planowanie pracy wychowawczej w oparciu o program wychowawczo-
profilaktyczny szkoły, plany pracy szkoły oraz indywidualne potrzeby uczniów;

33

2) realizacja zaplanowanych zadań w szczególności prowadzenie działań związanych
z integracją zespołu klasowego, profilaktyką, doradztwem zawodowym,
wychowaniem do wartości oraz kształtowaniem postaw między innymi
prospołecznych, prozdrowotnych, patriotycznych i proekologicznych;

3) podsumowanie zrealizowanych działań wychowawczych, w tym określenie
wniosków do dalszej pracy;

4) prowadzenie zajęć w ramach godzin z wychowawcą zgodnie z potrzebami uczniów
danego oddziału;

5) współdziałanie z nauczycielami uczącymi w oddziale, uzgadnianie i koordynowanie
realizowanych przez nich działań dydaktyczno-wychowawczych, także związanych
z pomocą psychologiczno-pedagogiczną;

6) współdziałanie ze specjalistami w celu rozpoznawania i zaspakajania
indywidualnych potrzeb uczniów;

7) utrzymywanie kontaktu z rodzicami uczniów, systematyczne informowanie ich
o postępach dzieci oraz działaniach podejmowanych przez szkołę;

8) włączanie rodziców w realizację programów pracy szkoły, w tym w szczególności
we wszystkie działania wychowawczo-profilaktyczne oraz bezpieczeństwa uczniów
i ochrony ich zdrowia;

9) kontrolowanie obecności wychowanków na zajęciach, podejmowanie czynności
wyjaśniających przyczyny nieobecności oraz inicjowanie egzekucji
administracyjnej wobec uczniów nierealizujących obowiązku nauki, a w przypadku
stwierdzenia nieobecności ucznia na pojedynczej lekcji, kilku lekcjach lub
potwierdzonej ucieczki z lekcji informowanie rodziców niepełnoletnich rodziców,
najpóźniej w ciągu trzech dni od zdarzenia o nieobecności;

10) przygotowanie i prowadzenie spotkań z rodzicami;

11) prowadzenie dokumentacji wychowawcy klasowego zgodnie z odrębnymi
przepisami.

4. Nauczyciel wychowawca zobowiązany jest do wzbogacania własnego warsztatu pracy
wychowawczej oraz aktualizowania wiedzy i umiejętności wychowawczych, w tym w
zakresie budowania podmiotowych relacji z wychowankami oraz ich rodzicami, pracy
warsztatowej, bezpiecznej komunikacji i innych kompetencji psychospołecznych.

§ 38. Pedagog i psycholog

1. W szkole zatrudniony jest pedagog i psycholog.

2. Zadania pedagoga i psychologa określają odrębne przepisy prawa, należą do nich
w szczególności:

34

1) prowadzenie badań i działań diagnostycznych uczniów, w tym diagnozowanie
indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości
psychofizycznych uczniów w celu określenia mocnych stron, predyspozycji,
zainteresowań i uzdolnień uczniów oraz przyczyn niepowodzeń edukacyjnych
lub trudności w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających
funkcjonowanie ucznia w życiu szkoły;

2) diagnozowanie sytuacji wychowawczych w szkole w celu rozwiązywania
problemów wychowawczych stanowiących barierę i ograniczających aktywne
oraz pełne uczestnictwo ucznia w życiu szkoły;

3) udzielanie pomocy psychologiczno-pedagogicznej w formach odpowiednich
do rozpoznanych potrzeb;

4) podejmowanie działań z zakresu profilaktyki uzależnień i innych problemów dzieci
i młodzieży;

5) minimalizowanie skutków zaburzeń rozwojowych, zapobieganie zaburzeniom
zachowania oraz inicjowanie różnych form pomocy w środowisku szkolnym
i pozaszkolnym uczniów;

6) inicjowanie i prowadzenie działań mediacyjnych i interwencyjnych w sytuacjach
kryzysowych;

7) pomoc rodzicom i nauczycielom w rozpoznawaniu i rozwijaniu indywidualnych
możliwości, predyspozycji i uzdolnień uczniów;

8) wspieranie nauczycieli, wychowawców i innych specjalistów w:

a) rozpoznawaniu indywidualnych potrzeb rozwojowych i edukacyjnych
oraz możliwości psychofizycznych uczniów w celu określenia mocnych stron,
predyspozycji, zainteresowań i uzdolnień uczniów oraz przyczyn niepowodzeń
edukacyjnych lub trudności w funkcjonowaniu uczniów, w tym barier
i ograniczeń utrudniających funkcjonowanie ucznia i jego uczestnictwo w życiu
szkoły,

b) udzielaniu pomocy psychologiczno-pedagogicznej.

§ 39. Doradca zawodowy

1. W szkole zatrudniony jest nauczyciel z kwalifikacjami doradcy zawodowego.

2. Zadania doradcy zawodowego określają odrębne przepisy prawa, są to w szczególności:

1) systematyczne diagnozowanie zapotrzebowania uczniów i słuchaczy na działania
związane z realizacją doradztwa zawodowego;

2) prowadzenie zajęć związanych z wyborem kierunku kształcenia i zawodu
z uwzględnieniem rozpoznanych mocnych stron, predyspozycji, zainteresowań
i uzdolnień uczniów;

3) opracowanie we współpracy z innymi nauczycielami, w tym nauczycielami

35

wychowawcami, psychologami lub pedagogami, programu doradztwa
zawodowego oraz koordynacja jego realizacji;

4) wspieranie nauczycieli, w tym nauczycieli wychowawców, psychologów
lub pedagogów, w zakresie realizacji działań określonych w programie;

5) koordynowanie działalności informacyjno-doradczej realizowanej przez szkołę,
w tym gromadzenie, aktualizacja i udostępnianie informacji edukacyjnych
i zawodowych właściwych dla danego poziomu kształcenia.

§ 40. Nauczyciel bibliotekarz

1. Nauczyciel bibliotekarz organizuje pracę biblioteki jako interdyscyplinarnej pracowni
wspierającej działalność dydaktyczną, wychowawczą i opiekuńczą szkoły.

2. Do zadań nauczyciela bibliotekarza należy:

1) w zakresie pracy pedagogicznej:

a) organizowanie różnorodnych form wizualnej informacji i promocji czytelnictwa
w szkole,

b) udzielanie informacji bibliotecznych, bibliograficznych i tekstowych, informacji
o nabytkach, porad przy wyborze lektury,

c) wspieranie uczniów, nauczycieli i rodziców w organizowaniu samokształcenia
z użyciem różnorodnych źródeł informacji,

d) rozbudzanie i rozwijanie potrzeb czytelniczych związanych z nauką,
pogłębianiem nawyku czytania i uczenia się oraz indywidualnymi
zainteresowaniami uczniów,

e) przygotowanie uczniów do funkcjonowania w społeczeństwie informacyjnym i
efektywnego posługiwania się technologią informacyjną, poprzez wdrażanie do
wyszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł,

f) organizowanie różnorodnych działań i realizowanie projektów rozwijających
wrażliwość kulturową i społeczną.

2) w zakresie prac organizacyjno-technicznych:

a) gromadzenie zbiorów, na podstawie zapotrzebowania nauczycieli i uczniów,
analizy obowiązujących w szkole programów, podręczników, materiałów
edukacyjnych i materiałów ćwiczeniowych,

b) ewidencjonowanie i opracowywanie zbiorów zgodnie z obowiązującymi
przepisami oraz zabezpieczanie ich przed zniszczeniem,

c) wypożyczanie i udostępnianie zbiorów bibliotecznych,

36

d) selekcjonowanie zbiorów zbędnych, nieaktualnych lub zniszczonych,

e) prowadzenie dokumentacji pracy biblioteki.

3. Do zadań nauczyciela bibliotekarza związanych z zapewnieniem bezpieczeństwa
uczniom w czasie zajęć organizowanych przez szkołę należy:

1) systematyczne kontrolowanie wyposażenia biblioteki i zgłaszanie dyrektorowi
awarii i uszkodzeń mogących zagrażać bezpieczeństwu uczniów i pracowników;

2) stwarzanie warunków umożliwiających uczniom bezpieczny pobyt w bibliotece
i czytelni w czasie przerw, przed lekcjami i po lekcjach;

§ 41. Zadania związane z bezpieczeństwem w czasie zajęć organizowanych

przez szkołę, w tym sposób i formy wykonywania tych zadań

1. Szkoła zapewnia uczniom bezpieczne i higieniczne warunki nauki i opieki, w tym:

1) utrzymanie pomieszczeń szkolnych i wyposażenia w pełnej sprawności i czystości;

2) planu zajęć szkolnych do zasad higieny pracy umysłowej;

3) nieograniczony dostęp do wody pitnej;

4) nieograniczony dostęp do środków czystości: mydła, papieru toaletowego,

ręczników papierowych.

2. Szkoła dba o bezpieczeństwo uczniów i ochrania ich zdrowie od chwili wejścia do

szkoły do momentu jej opuszczenia.

3. Dyrektor decyduje o miejscu przebywania uczniów w czasie pobytu w szkole, a

także o organizacji zajęć szkolnych.

4. O bezpieczeństwo i ochronę zdrowia uczniów zobowiązani są dbać wszyscy

pracownicy szkoły, zgodnie z zakresem obowiązków na poszczególnych

stanowiskach pracy oraz indywidualnym zakresem zadań odpowiedzialności i

uprawnień.

5. Dyrektor we współpracy z Radą Pedagogiczną i Radą Rodziców, w drodze

zarządzenia, określi warunki zapewnienia uczniom bezpieczeństwa w czasie pobytu

w szkole z uwzględnieniem:

1) zasad sprawowania opieki nad uczniami w czasie zajęć obowiązkowych

z uwzględnieniem opieki nad uczniami, którzy nie korzystają z zajęć ujętych

w tygodniowym rozkładzie zajęć;

2) zasad sprawowania opieki nad uczniami w czasie przerw w zajęciach szkolnych oraz

przed zajęciami szkolnymi;

37

3) zasad sprawowania opieki nad uczniami w czasie zajęć pozalekcyjnych.

6. Zasady opieki nad uczniami w czasie wyjść, wycieczek, imprez pozaszkolnych,

imprez turystycznych określa zarządzenie dyrektora opracowane wg odrębnych

przepisów.

7. Elementem wspomagającym działania szkoły w zapewnieniu uczniom i

pracownikom bezpieczeństwa jest system monitoringu wizyjnego.

8. Zasady organizacji monitoringu wizyjnego, w tym zasady udostępniania jego nagrań,

określają odrębne przepisy.

9. Komisja ds. bezpieczeństwa i higieny pracy szkoły monitoruje stan bezpieczeństwa

i higieny pracy.

10. Szkoła nie ponosi odpowiedzialności materialnej za przyniesiony przez ucznia

sprzęt elektroniczny, telefony komórkowe i inne wartościowe przedmioty.

§ 42. Pracownicy administracji i obsługi, w tym ich zadania związane
z bezpieczeństwem

1. Zadaniem pracowników administracji i obsługi jest zapewnienie sprawnego działania
szkoły w zakresie administracji, finansów, utrzymania obiektu i jego otoczenia
w czystości oraz zapewnienie bezpieczeństwa uczniów.

2. Do obowiązków pracowników administracji i obsługi w zakresie zapewnienia
bezpieczeństwa uczniom należy:

1) przestrzeganie przepisów i zasad bezpieczeństwa i higieny pracy oraz ustalonych
w szkole regulaminów związanych z zasadami bezpieczeństwa;

2) ustawiczne monitorowanie stanu technicznego sprzętu i urządzeń na terenie szkoły;

3) monitorowanie ruchu uczniów i interesantów w szkole;

4) bieżące informowanie dyrektora o każdym zagrożeniu zdrowia lub bezpieczeństwa
uczniów.

3. Szczegółowy zakres obowiązków, odpowiedzialności i uprawnień dla poszczególnych
nauczycieli i pracowników szkoły określają odrębne dokumenty tworzone
na podstawie prawa pracy.

Rozdział 6

38

Uczniowie szkoły

§ 43. Prawa uczniów

Uczeń szkoły ma prawo do:

1) bezpiecznych i higienicznych warunków nauki w szkole i na zajęciach organizowanych
przez szkołę oraz poza jej siedzibą;

2) dobrze zorganizowanego procesu nauczania, wychowania i opieki, w tym znajomości
planów i programów pracy szkoły, w szczególności programów nauczania, ich treści,
celów oraz wymagań na poszczególne oceny;

3) życzliwego, podmiotowego traktowania w procesie kształcenia i wychowania, w tym
sprawiedliwej, jawnej, umotywowanej i zgodnej z zasadami oceniania
wewnątrzszkolnego oceny osiągnięć edukacyjnych i zachowania;

4) pomocy wychowawcy, pedagoga, dyrektora w przypadku każdej zgłoszonej potrzeby,
także pomocy nauczyciela uczącego w przypadku zagrożenia niepowodzeniem
szkolnym;

5) ochrony własności intelektualnej;

6) rozwijania swych zainteresowań i zdolności, w tym równego dostępu do zajęć
pozalekcyjnych organizowanych w szkole;

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

8) odpoczynku w czasie przerw międzylekcyjnych oraz w czasie przerw świątecznych
i ferii; na czas ich trwania nie zadaje się prac domowych;

9) zrzeszania się w organizacjach działających w szkole, w tym swobodnego wyrażania
własnych myśli i przekonań, także światopoglądowych i religijnych, jeśli nie narusza
tym dobra innych osób i nie naraża ich dyskryminację;

10) wpływania na życie szkoły przez działalność w Samorządzie Uczniowskim;

11) poszanowania tajemnicy swojego życia prywatnego i rodzinnego oraz do tajemnicy
korespondencji;

12) korzystania i równego dostępu do bazy dydaktyczno-naukowej szkoły, zaplecza
sportowego i socjalnego, w szczególności do sprzętu sportowego, środków
dydaktycznych, księgozbioru biblioteki, pracowni dydaktycznych i szatni.

§ 44.Tryb składania skarg w przypadku naruszenia praw ucznia

1. Szkoła ma obowiązek chronienia ucznia, który zwraca się o pomoc w przypadku

39

łamania jego praw opisanych w statucie, jak i praw wynikających z odrębnych
przepisów prawa ogólnego.

2. Tożsamość ucznia składającego skargę na łamanie praw jest objęta ochroną
i nieudostępniana publicznie, chyba że uczeń składający skargę wyrazi na to zgodę lub
ujawnienie tożsamości skarżącego jest niezbędnie konieczne do rozpatrzenia skargi i
wyeliminowania naruszeń praw ucznia lub wynika to z przepisów prawa powszechnie
obowiązującego.

3. Dyrektor podejmuje działania dotyczące skargi na wniosek ucznia, jego rodziców
lub Samorządu Uczniowskiego, a w szczególności:

1) przeprowadza postępowanie wyjaśniające, które ma na celu w m. in. ustalenie
podmiotów odpowiedzialnych za naruszenie oraz przyczyny i skutki tego
naruszenia;

2) zapewnia wsparcie uczniowi, którego prawa zostały naruszone;

3) dąży do wyeliminowania skutków naruszenia prawa.

4. Wniosek może być złożony pisemnie lub ustnie w każdym terminie roku szkolnego.
W przypadku wniosku złożonego ustnie dyrektor sporządza notatkę służbową
dotyczącą sprawy.

5. Wszelkie informacje uzyskane przez dyrektora w toku postępowania wyjaśniającego
i mediacyjnego stanowią tajemnicę służbową.

6. Dyrektor szkoły zobowiązany jest do rzetelnego rozpatrzenia skargi w możliwie
najkrótszym terminie, jednak nie dłuższym niż 14 dni. Jeśli dotrzymanie tego terminu
nie jest możliwe z powodu stopnia zawiłości sprawy lub okoliczności niezależnych od
organu, dyrektor może wydłużyć termin rozpatrzenia sprawy, informując o tym
składającego skargę oraz podając powód wydłużenia terminu.

§ 45. Obowiązki ucznia

1. Uczniowie są zobowiązani do przestrzegania obowiązków opisanych w paragrafach 45,
46, 47, 48, 49, 50, w szczególności do:

1) systematycznego udziału w obowiązkowych zajęciach edukacyjnych, dodatkowych
obowiązkowych zajęciach edukacyjnych oraz zadeklarowanych - innych zajęciach
specjalistycznych organizowanych w szkole, związanych z wyrównywaniem wiedzy
lub rozwojem zainteresowań;

2) przebywania w czasie trwania zajęć edukacyjnych i przerw na terenie szkoły
pod nadzorem nauczycieli, chyba że zajęcia odbywają się poza terenem szkoły;

3) systematycznego uczenia się i rozwijanie swoich umiejętności poprzez aktywnie
uczestniczenie w zajęciach lekcyjnych;

4) szanowania mienia szkolnego oraz mienia kolegów, nauczycieli i innych osób,

40

a w razie umyślnego wyrządzenia szkody, do jej naprawienia.

§ 46. Obowiązki ucznia w zakresie właściwego zachowania podczas zajęć

lekcyjnych

1. Uczniowie są zobowiązani do przestrzegania obowiązków w zakresie właściwego
zachowania podczas zajęć edukacyjnych.

2. W trakcie zajęć edukacyjnych uczniowie są zobowiązani do:

1) przestrzegania zasad bezpieczeństwa i higieny pracy ustalonych w regulaminach
pracowni i w czasie ustaleń z nauczycielami na pierwszych spotkaniach w danym roku
szkolnym;

2) przestrzegania bieżących poleceń nauczyciela w zakresie bezpiecznej i higienicznej
organizacji pracy, w tym wykonywania zgodnie z instrukcjami zadań, szczególnie
w czasie doświadczeń i eksperymentów;

3) punktualnego stawiania się na zajęcia lekcyjne;

4) wykonywania zadań, instrukcji i poleceń nauczyciela związanych z realizacją
programu nauczania;

5) prowadzenia dokumentacji procesu nauczania, zgodnie z ustalonymi z nauczycielami
zasadami, w tym wykonywania zadań i prac także domowych, przeznaczonych
do udzielenia informacji zwrotnej lub oceny pracy;

6) poprawiania prac zgodnie z informacją zwrotną;

3. Uczniowie nie mogą podczas zajęć samowolnie opuszczać sali lekcyjnej lub innego
miejsca, w którym odbywają się zajęcia.

§ 47. Obowiązki ucznia w zakresie właściwego zachowania wobec nauczycieli

i innych pracowników szkoły oraz pozostałych uczniów

 1. Uczniowie są zobowiązani do przestrzegania obowiązków w zakresie właściwego
zachowania wobec nauczycielek i nauczycieli, innych pracowników szkoły
oraz pozostałych uczniów.

2. Uczniowie zobowiązani są do poszanowania godności każdego członka społeczności
szkolnej oraz odnoszenia się do każdego z szacunkiem i w sposób niedyskryminujący.

3. Zabronione jest stosowanie agresji słownej oraz przemocy fizycznej i psychicznej
w stosunku do nauczycielek i nauczycieli, innych pracowników szkoły oraz pozostałych
uczennic i uczniów.

41

4. Uczniowie są zobowiązani do przestrzegania zasad zachowania opisanych
w szczegółowych warunkach i sposobie oceniania uczniów w rozdziale 7.

5. W czasie imprez i działań organizowanych przez szkołę – niezależnie od miejsca, gdzie
impreza się odbywa - aby nie narażać innych na utratę zdrowia lub wpływ czynników
szkodliwych, zabrania się uczniom:

1) palenia i namawiania innych do palenia papierosów, e-papierosów
i ich substytutów;

2) przynoszenia, spożywania i namawiania innych do spożywania alkoholu;

3) przynoszenia, używania i zachęcania innych do zażywania środków odurzających,
narkotyków i innych używek;

4) przynoszenia niebezpiecznych przedmiotów, w tym noży, kastetów, pojemników
z gazem, paralizatorów, łańcuchów, kijów bejsbolowych, broni pneumatycznej,
gazowej, palnej oraz ich atrap.

§ 48. Obowiązki ucznia w zakresie zasad usprawiedliwiania nieobecności

na zajęciach edukacyjnych

1. W szkole obowiązuje następujący tryb usprawiedliwiania nieobecności ucznia w

szkole:

1) szkoła przyjmuje usprawiedliwienia od rodziców albo pełnoletnich uczniów;

2) usprawiedliwienia muszą być dostarczone do szkoły zgodnie z zasadami

określonymi w zarządzeniu dyrektora Zasady funkcjonowania dziennika

elektronicznego w XXIV Liceum Ogólnokształcącym im. C.K. Norwida w

Warszawie;

3) nieobecności zaplanowane wcześniej (badania lekarskie, wyjazdy itp.) należy

usprawiedliwiać przed ich zaistnieniem;

4) o dłuższej nieplanowanej nieobecności szkoła powinna być powiadomiona w

pierwszych dniach nieobecności;

5) usprawiedliwienia uczeń ma obowiązek dostarczyć wychowawcy klasy

niezwłocznie po powrocie do szkoły;

6) opuszczanie terenu szkoły w czasie planowanych zajęć bez zgody wychowawcy

bądź dyrekcji jest zabronione i nieobecności będące skutkiem złamania tego

zakazu nie będą usprawiedliwiane.

2. Wychowawca oddziału ma obowiązek systematycznie kontrolować obecności

uczniów na zajęciach edukacyjnych. W przypadku stwierdzenia nieobecności ucznia

42

na pojedynczej lekcji, kilku lekcjach lub ucieczki z lekcji powinien najpóźniej w ciągu

tygodnia powiadomić o tym fakcie rodziców.

§ 49. Obowiązki ucznia w zakresie korzystania z telefonów komórkowych

i innych urządzeń elektronicznych na terenie szkoły

4. Uczniowie są zobowiązani do przestrzegania następujących obowiązków w zakresie
przestrzegania warunków wnoszenia i korzystania z telefonów komórkowych i innych
urządzeń elektronicznych na terenie szkoły:

1) na teren szkoły można wnosić telefony komórkowe i inne urządzenia elektroniczne;

2) na terenie szkoły można korzystać z telefonów komórkowych i innych urządzeń
elektronicznych, z zastrzeżeniem, że korzystanie z nich w czasie zajęć edukacyjnych
powinno być ustalone z nauczycielem lub inną osobą prowadzącą zajęcia;

3) korzystanie na terenie szkoły z telefonów komórkowych i innych urządzeń
elektronicznych powinno odbywać się z poszanowaniem zasad współżycia społecznego,
w szczególności prawa do prywatności uczniów i nauczycieli, nienaruszania ich
wizerunku oraz prawa do niezakłóconego przebywania na terenie szkoły.

§ 50. Obowiązki ucznia w zakresie przestrzegania zasad ubierania się uczniów

na terenie szkoły

1. Uczniowie są zobowiązani do przestrzegania następujących obowiązków w zakresie
zasad ubierania się na terenie szkoły:

1) uczniowie są obowiązani ubierać się zgodnie z ogólnie przyjętymi normami
społecznymi. Ubiór powinien być dostosowany do charakteru zajęć lub uroczystości,
powinien pozwalać na realizację wyznaczonych przez nauczyciela celów
dydaktycznych lub profilaktyczno-wychowawczych.

2) uczeń nie może nosić ubrań prowokacyjnych, obraźliwych, z elementami
lub emblematami nawołującymi do przemocy, nienawiści, nietolerancji,
dyskryminacji i braku poszanowania praw i wolności innych osób i kultur.
Niedozwolone jest noszenie stroju stwarzającego zagrożenie dla bezpieczeństwa
innych uczniów, nauczycieli lub pracowników szkoły.

3) na zajęciach wychowania fizycznego uczniów obowiązuje strój sportowy oraz obuwie
sportowe. Uczniowie zdejmują wszelkiego rodzaju ozdoby (kolczyki, biżuterię,
zegarki), które mogłyby przyczynić się do powstania urazów lub zagrożenia
bezpieczeństwa uczniów. Zabronione jest także posiadanie tak długich paznokci,
które mogłyby stanowić zagrożenie dla zdrowia uczestników zajęć.

4) podczas uroczystości wynikających z ceremoniału szkolnego, wyjść poza teren szkoły
o charakterze reprezentacyjnym oraz imprez okolicznościowych, ucznia obowiązuje

43

strój galowy.

5) strój galowy ucznia, o którym mowa w pkt.4, stanowi:

a) dla dziewcząt – granatowa lub czarna spódnica lub spodnie (nie jeansy) i biała bluzka
oraz krawat szkolny;

b) dla chłopców – granatowe lub czarne spodnie (nie jeansy) i biała koszula oraz krawat
szkolny.

§ 51. Przypadki, w których uczeń może zostać skreślony z listy uczniów szkoły

1. Uczeń może zostać skreślony z listy uczniów tylko w przypadku:

1) złożenia rezygnacji przez ucznia pełnoletniego lub rodziców ucznia niepełnoletniego;

2) popełnienia umyślnego przestępstwa przeciwko zdrowiu, życiu lub mieniu znacznych
rozmiarów, stwierdzonego prawomocnym wyrokiem sądu;

3) rażącego i długotrwałego naruszania zasad współżycia społecznego na terenie szkoły,
zwłaszcza stosowania przemocy wobec członków społeczności szkolnej,
udowodnionej dystrybucji narkotyków i środków psychotropowych, naruszenia
godności i nietykalności osobistej zwłaszcza z użyciem ostrych narządzi – jeśli
wcześniej zastosowane środki wychowawcze nie przyniosły skutku;

4) gdy uczeń ukończył 18 lat i opuszcza zajęcia bez usprawiedliwienia, a jego sytuacja
edukacyjna nie wskazuje na możliwość ukończenia szkoły w danym roku szkolnym.

5) w przypadku, o którym mowa w punkcie 4, dyrektor informuje ucznia
o możliwościach ukończenia szkoły w trybie dostosowanym dla osób dorosłych.

2. Skreślenia z listy uczniów dokonuje dyrektor szkoły w trybie postępowania
administracyjnego na podstawie uchwały Rady Pedagogicznej i po zasięgnięciu opinii
Samorządu Uczniowskiego.

3. W przypadku ucznia objętego obowiązkiem szkolnym, dyrektor szkoły może wystąpić w
sytuacjach opisanych w ust. 1 pkt 2 i 3 do Kuratora Oświaty z wnioskiem o przeniesienie
ucznia do innej szkoły.

§ 52. Rodzaje nagród i warunki ich przyznawania oraz tryb wnoszenia

zastrzeżeń do przyznanej nagrody

1. Uczeń szkoły może być nagradzany. Warunkami przyznawania nagród dla uczniów
są wzorowe wywiązanie się ze swoich obowiązków szkolnych, wzorowa postawa
prospołeczna, w tym w szczególności, cenne inicjatywy społeczne, wyjątkowe
zaangażowanie się w wolontariat i pomoc innym oraz osiągane sukcesy sportowe,
naukowe, artystyczne, w tym udział w co najmniej III etapie olimpiady przedmiotowej
lub finale konkursu o zasięgu wojewódzkim;

44

2. Nagradzane mogą być także oddziały lub grupy uczniów.

3. Rodzaje nagród dla uczniów to:

1) list gratulacyjny wychowawcy klasy;

2) list gratulacyjny dyrektora szkoły;

3) nagroda rzeczowa lub pieniężna;

4) dofinansowanie dla oddziału lub grupy uczniów imprezy kulturalnej lub wycieczki,
ze środków finansowych szkoły lub Rady Rodziców.

4. Nagrody, wymienione w ust. 3, przyznaje uczniowi dyrektor z własnej inicjatywy
lub na wniosek Rady Rodziców, wychowawców, nauczycieli a także na wniosek
Samorządu Uczniowskiego.

5. Wybitne osiągnięcia w konkursach wiedzy, zawodach sportowych oraz inne szczególne
osiągnięcia odnotowuje się na świadectwach szkolnych zgodnie z odrębnymi przepisami
prawa.

6. Do przyznanych nagród, o których mowa w ust. 3, uczniowi przysługuje możliwość
wniesienia zastrzeżeń w następującym trybie:

1) w terminie 3 dni od wręczenia nagrody, osoby wnioskujące, którym nagrody nie
przyznano lub ich rodzice, lub uczniowie zainteresowani nagrodą lub ich rodzice
mogą wnieść do dyrektora zastrzeżenia na piśmie do przyznanej nagrody;
zastrzeżenia muszą być umotywowane;

2) dyrektor szkoły w terminie 5 dni od dnia złożenia zastrzeżeń po konsultacji
z przewodniczącym Samorządu Uczniowskiego, wychowawcą oddziału
oraz pedagogiem szkolnym, podejmuje decyzję co do zasadności wniesienia
zastrzeżenia. Jeśli zastrzeżenie było uzasadnione dyrektor przyznaje nagrodę
o jaką ubiegał się uczeń;

3) informację o decyzji w sprawie zastrzeżeń przekazuje wnioskodawcy
telefonicznie dyrektor;

4) decyzja dyrektora jest ostateczna.

§ 53. Rodzaje kar oraz tryb odwołania się od kary

1. Uczeń może zostać ukarany za wszelkie zachowania sprzeczne z ogólnie przyjętymi
normami społecznymi oraz za nieprzestrzeganie statutu i regulaminów szkoły.

2. Rodzaje stosowanych kar w szkole to:

1) nagana wychowawcy klasy;

2) nagana dyrektora szkoły;

45

3) przeniesienie ucznia do równoległej klasy;

4) skreślenie z listy uczniów, w przypadkach opisanych w paragrafie 41;

5) odwołanie ucznia z funkcji w samorządzie szkolnym, jeżeli uczeń taką funkcję pełni.

3. Od kar, o których mowa w ust. 2, z wyjątkiem skreślenia z listy uczniów, przysługuje
odwołanie w następującym trybie:

1) w terminie 3 dni od udzielenia kary uczeń lub jego rodzice mogą wnieść do dyrektora
pisemne odwołanie od udzielonej kary; odwołanie musi być umotywowane;

2) dyrektor szkoły w trybie bez zbędnej zwłoki powołuje komisję w składzie:

a) dyrektor lub zastępca dyrektora jako przewodniczący komisji;

b) wychowawca oddziału, do którego uczęszcza uczeń;

c) nauczyciel, o którego wnioskuje uczeń;

d) pedagog szkolny lub psycholog;

e) przedstawiciel Samorządu Uczniowskiego.

3) komisja w terminie 7 dni od złożenia odwołania ponownie rozpatruje sprawę
udzielenia kary.

4) komisja rozpatruje odwołanie po uprzednim wysłuchaniu ucznia. Niestawienie się
ucznia na spotkanie komisji nie wstrzymuje rozpatrywania odwołania i wydania
rozstrzygnięcia.

5) rozstrzygnięcie komisji jest podejmowane zwykłą większością głosów w głosowaniu
jawnym w obecności co najmniej 2/3 członków, w przypadku równej liczby głosów
decyduje głos przewodniczącego zespołu.

6) komisja może zdecydować o:

a) utrzymaniu kary;

b) zawieszeniu kary na półroczny okres i umożliwieniu uczniowi poprawy swojego
zachowania, pod nadzorem indywidualnego opiekuna. Jeśli po tym czasie uczeń
poprawi swoje zachowanie, kara zostanie uznana za niebyłą;

c) zamianie kary na lżejszą;

d) uchyleniu kary.

7) o podjętej przez komisję decyzji informuje ucznia i jego rodziców, przewodniczący
komisji.

8) z posiedzenia komisji sporządza się protokół, zawierający w szczególności:

b) imiona i nazwiska osób wchodzących w skład komisji;

46

c) termin posiedzenia komisji;

d) imię i nazwisko ucznia, którego dotyczy odwołanie;

e) wynik głosowania;

f) ustaloną decyzję komisji wraz z uzasadnieniem.

9) decyzja komisji jest ostateczna.

Rozdział 7

Warunki i sposób oceniania wewnątrzszkolnego

§ 54. Zasady ogólne wewnątrzszkolnego oceniania

1. Ocenianiu podlegają:

1) osiągnięcia edukacyjne ucznia;

2) zachowanie ucznia.

2. Ocenianie edukacyjne i zachowanie ucznia to dwa odrębne obszary oceniania. Oceny
klasyfikacyjne z zajęć edukacyjnych nie mają wpływu na ocenę klasyfikacyjną zachowania,
a ocena klasyfikacyjna zachowania nie ma wpływu na oceny klasyfikacyjne z zajęć
edukacyjnych.

3. Oceny edukacyjne odnoszą się do wymagań edukacyjnych określonych w podstawie
programowej kształcenia ogólnego i są informacją, w jakim stopniu uczeń opanował
te wymagania. Wymagania na poszczególne oceny śródroczne i roczne określają
nauczyciele poszczególnych przedmiotów na zasadach opisanych w § 54.

4. Wyjątek od zasady, o której mowa w ust. 2, stanowią przedmioty takie jak: muzyka,
plastyka i wychowanie fizyczne. Na tych przedmiotach nauczyciele oprócz odniesienia do
wymagań edukacyjnych podstawy programowej biorą pod uwagę wysiłek wkładany przez
ucznia w wywiązywanie się z obowiązków wynikających ze specyfiki tych zajęć, a w
przypadku wychowania fizycznego dodatkowo jeszcze systematyczność udziału ucznia w
zajęciach oraz aktywność ucznia w działaniach podejmowanych przez szkołę na rzecz
kultury fizycznej.

5. Ocenianie zachowania ucznia polega na rozpoznaniu przez wychowawcę oddziału
po zaopiniowaniu przez nauczycieli oraz uczniów danej klasy stopnia respektowania zasad
współżycia społecznego, norm etycznych i obowiązków ucznia określonych w statucie
szkoły w rozdziale 6.

47

6. Szczegółowe cele i zakres oceniania wewnątrzszkolnego określa ustawa oraz przepisy
wykonawcze dotyczące oceniania, klasyfikowania i promowania uczniów.

7. Dla uczniów oddziałów klas pierwszych wrzesień jest miesiącem adaptacyjnym - w tym
czasie uczniom nie są wystawiane oceny niedostateczne. Przywilej ten nie zwalnia jednak
ucznia z przygotowania do zajęć, a nauczyciela i wychowawcę od przekazania informacji
rodzicom o trudnościach edukacyjnych.

8. Wychowawca w sytuacji, o której mowa w ust. 7, jest zobowiązany zorganizować wsparcie
i pomoc psychologiczno-pedagogiczną uczniom, którzy mają problemy adaptacyjne przy
przejściu do nowego etapu edukacyjnego.

§ 55. Wymagania edukacyjne

1. Wymagania edukacyjne to oczekiwane osiągnięcia uczniów, zaplanowane w realizacji
podstawy programowej. Odnoszą się do treści podstawy programowej i programu
nauczania wpisanego do szkolnego zestawu programów.

2. Wymagania edukacyjne, opracowane przez zespoły przedmiotowe z uwzględnieniem
specyfiki i możliwości edukacyjnych uczniów w konkretnej klasie, są dostępne na stronie
internetowej szkoły Wymagania edukacyjne oraz u nauczyciela przedmiotu.

3. Wymagania, o których mowa w ust. 2, są określone w odniesieniu do poszczególnych
śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć
edukacyjnych.

4. Nauczyciele na początku roku szkolnego, do 20 września, informują uczniów o:

1) wymaganiach edukacyjnych niezbędnych do uzyskania poszczególnych
śródrocznych i rocznych ocen klasyfikacyjnych z obowiązkowych i dodatkowych
zajęć edukacyjnych wynikających z realizowanego programu nauczania;

2) miejscu, gdzie można znaleźć szczegółowe wymagania niezbędne do ustalania
poszczególnych ocen klasyfikacyjnych z obowiązkowych i dodatkowych zajęć
edukacyjnych;

3) sposobach sprawdzania osiągnięć edukacyjnych uczniów;

4) warunkach i trybie uzyskania wyższej niż przewidywana rocznej oceny
klasyfikacyjnej z obowiązkowych i dodatkowych zajęć edukacyjnych;

5) warunkach i trybie złożenia zastrzeżeń dotyczących rocznej oceny klasyfikacyjnej
z zajęć edukacyjnych.

5. Wychowawcy na początku roku szkolnego, na pierwszym zebraniu informują rodziców o:

1) warunkach, sposobach oraz kryteriach oceniania zachowania;

2) warunkach i trybie złożenia zastrzeżenia dotyczącego rocznej oceny zachowania;

3) miejscu, w którym można znaleźć informacje, w których mowa w pkt. 1 i 2
oraz w ust. 4.

48

6. Nauczyciel jest obowiązany indywidualizować na zajęciach edukacyjnych pracę z uczniem
odpowiednio do jego potrzeb rozwojowych i edukacyjnych oraz możliwości
psychofizycznych.

7. Indywidualizacja, o której mowa w ust. 6, polega na dostosowaniu do indywidualnych
potrzeb i możliwości ucznia:

1) przestrzeni edukacyjnej;

2) metod i form pracy;

3) stosowanych środków i materiałów dydaktycznych;

4) sposobów uczenia się;

5) tempa i czasu pracy;

6) rodzajów wykonywanych zadań.

8. Nauczyciel ma obowiązek dostosowywać wymagania edukacyjnych do indywidualnych
potrzeb rozwojowych oraz możliwości ucznia, który:

1) posiada orzeczenie o potrzebie kształcenia specjalnego;

2) posiada orzeczenie o potrzebie indywidualnego nauczania;

3) posiada opinię poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej,
o specyficznych trudnościach w uczeniu się lub inną opinię poradni psychologiczno-
pedagogicznej, w tym poradni specjalistycznej;

4) nie posiada orzeczenia lub opinii wymienionych w pkt 1-3, ale jest objęty pomocą
psychologiczno-pedagogiczną w szkole – na podstawie rozpoznania indywidualnych
potrzeb rozwojowych i edukacyjnych oraz indywidualnych możliwości
psychofizycznych ucznia dokonanego przez nauczycieli i specjalistów;

5) posiada opinię lekarza o ograniczonych możliwościach wykonywania określonych
ćwiczeń fizycznych na zajęciach wychowania;

6) znajduje się w kryzysowej sytuacji losowej i jest objęty pomocą psychologiczno-
pedagogiczną w szkole.

9. Dostosowanie, o którym mowa w ust. 8, polega na:

1) modyfikacji poziomu wymagań na poszczególne oceny;

2) dostosowaniu trudności zadań na zajęciach lekcyjnych;

3) modyfikacji kryteriów oceniania;

4) konstruowaniu zadań i sprawdzianów w odniesieniu do zmodyfikowanych wymagań;

49

5) uwzględnieniu zaleceń opinii, orzeczeń, rozpoznania nauczycielskiego oraz wskazań
umieszczonych w indywidualnych programach edukacyjno-terapeutycznych opracowanych
dla uczniów z orzeczeniami o kształceniu specjalnym.

§ 56. Nieprzygotowanie ucznia do lekcji

1. Uczeń ma prawo zgłosić przed lekcją nieprzygotowanie, nie częściej niż dwa razy w ciągu półrocza.

2. Nie ocenia się ucznia negatywnie w dniu powrotu do szkoły po dłuższej
usprawiedliwionej nieobecności.

§ 57. Ocenianie bieżące

1. Ocenianie bieżące z zajęć edukacyjnych ma na celu monitorowanie pracy ucznia oraz
przekazywanie uczniowi informacji o jego osiągnięciach edukacyjnych pomagających
w uczeniu się poprzez odniesienie się do szczegółowych kryteriów oceny pracy
lub odpowiedzi ustnej i wskazanie:

1) co uczeń robi dobrze;

2) co i jak wymaga poprawy;

3) jak powinien dalej się uczyć.

2 Oceny bieżące ustala się według następującej skali, z następującymi skrótami literowymi:

1) stopień celujący (cel.) 6 ;

2) stopień bardzo dobry (bdb) 5 ;

3) stopień dobry (db) 4 ;

4) stopień dostateczny (dst.) 3 ;

5) stopień dopuszczający (dop.) 2 ;

6) stopień niedostateczny (ndst) 1 .

3. Za pozytywne oceny klasyfikacyjne uznaje się oceny wymienione w ust.2, pkt 1–5.

4. Za negatywną ocenę klasyfikacyjną uznaje się ocenę wymienioną w ust. 2, pkt 6.

5. Bieżące ocenianie winno być dokonywane systematycznie, w formach ustalonych w § 57,
w warunkach zapewniających obiektywność.

6. Minimalna liczba ocen, jaką uczeń powinien otrzymać z jednego przedmiotu w ciągu
jednego semestru, wynosi:

50

1) 2-3 oceny z przedmiotu, którego tygodniowy wymiar wynosi 1 godzinę;

2) 3 oceny z przedmiotu, którego tygodniowy wymiar wynosi 2 godziny;

3) 4 oceny z przedmiotu, którego tygodniowy wymiar wynosi 3 godziny;

4) 5 ocen w pozostałych przypadkach.

7. Zachowanie ucznia na lekcji nie może stanowić kryterium oceny poziomu jego wiedzy
i umiejętności z danego przedmiotu.

8. Uczeń ma prawo do poprawy ocen bieżących na warunkach ustalonych przez nauczyciela,
który wystawił ocenę.

9. W przypadku stwierdzonego korzystania przez ucznia z niedozwolonych materiałów
lub ze sprzętu elektronicznego podczas prac pisemnych, praca zostaje przerwana i
unieważniona; zdarzenie to odnotowuje się w formie uwagi w dzienniku. Takie same
zasady obowiązują przy udowodnieniu uczniowi, że praca pisemna jest plagiatem. Uczeń,
któremu unieważniono sprawdzian, ma obowiązek przystąpić do jego powtórnego
napisania.

10. Zdarzenia opisane w ustępie 9 mają wpływ na obniżenie oceny zachowania ucznia,
zgodnie z kryteriami ocen opisanymi w § 74.

11. Nauczyciele prowadzący dokumentację pedagogiczną w dzienniku elektronicznym
są obowiązani wpisywać oceny bieżące systematycznie.

§ 58. Formy aktywności podlegające ocenie w ocenianiu bieżącym

1. Formami pracy ucznia podlegającymi ocenie w ocenianiu bieżącym są:

1) pisemna praca kontrolna, w formie:

a) kartkówki dotyczącej materiału z trzech ostatnich tematów realizowanych
na maksymalnie pięciu ostatnich lekcjach; nie musi być zapowiadana;

b) pracy klasowej, sprawdzianu, w tym sprawdzianu diagnostycznego lub testu
obejmującego wiedzę z danego działu programowego lub większą partię materiału
określoną przez nauczyciela z co najmniej dwutygodniowym wyprzedzeniem;
termin należy odnotować w dzienniku lekcyjnym;

2) zadania i ćwiczenia wykonywane w grupach lub samodzielnie na lekcji;

3) odpowiedź ustna;

4) praca domowa;

5) projekt.

§ 59. Zasady przeprowadzania i tworzenia sprawdzianów

51

1. Pisemne prace kontrolne, o których mowa, w § 57, ust. 1, trwające jedną lub dwie godziny
lekcyjne należy poprzedzić lekcją powtórzeniową.

2. Pisemne prace kontrolne powinny być sprawdzone i omówione z uczniami w ciągu dwóch
tygodni od momentu napisania pracy i najpóźniej na tydzień przed klasyfikacją.
Jeśli termin ten zostanie przekroczony, nauczyciel nie wpisuje ocen niedostatecznych.
W przypadku prac z języka polskiego, wos-u, historii, języków obcych oraz w przypadku
matur próbnych ze wszystkich przedmiotów termin ich sprawdzania może być wydłużony
do 21 dni.

3. Uczeń, który opuścił pracę klasową, zobowiązany jest ją napisać, zaś uczeń, który z pracy
klasowej otrzymał ocenę niedostateczną, zobowiązany jest ją poprawić. Termin i czas jej
napisania bądź poprawy wyznacza nauczyciel tak, aby nie zakłócać procesu nauczania
pozostałych uczniów. W przypadku braku poprawy oceny ze sprawdzianu nauczyciel może
wyznaczyć kolejny termin. Nauczyciel może także podzielić na części materiał do
zaliczenia.

4. W ciągu jednego tygodnia uczeń może pisać maksymalnie trzy klasowe, jedną
w ustalonym dniu. Możliwe jest przeprowadzenie dodatkowego sprawdzianu w danym
tygodniu, jeżeli nie odbył się on w ustalonym terminie z przyczyn niezależnych
od nauczyciela - o ile uczniowie wyrażą na to zgodę - lub na prośbę uczniów.

5. Struktura sprawdzianu jest opisana w przedmiotowych wymaganiach edukacyjnych.

6. Praca klasowa, sprawdzian dotyczący większej partii materiału ma określone progi
procentowe ocen. Progi te są stosowane przy prawidłowej, strukturze sprawdzianu,
określonej w pkt 7., i kształtują się następująco:

 0% - 45% – ocena niedostateczna

46% - 60% – ocena dopuszczająca

61% - 75% – ocena dostateczna

76% - 88% – ocena dobra

89% - 98% – ocena bardzo dobra

99% - 100% – ocena celująca

7. Przystąpienie ucznia do sprawdzianu diagnostycznego jest obowiązkowe. Wynik sprawdzianu
diagnostycznego jest wyrażony w procentach.

8. Pozostałe formy aktywności wymienione w § 57 są oceniane po uprzednim zapoznaniu ucznia
z kryteriami oceny.

§ 60. Sposób udostępniania sprawdzonych i ocenionych pisemnych prac

uczniowi i jego rodzicom

1. Sprawdzone i ocenione pisemne prace domowe oraz sprawdzone i ocenione kartkówki

52

dotyczące zagadnień omawianych podczas trzech ostatnich zajęć są oddawane uczniom
do domu. Nie są one przechowywane w szkole.

2. Sprawdzone i ocenione prace klasowe i sprawdziany ucznia są przechowywane w szkole przez
nauczycieli przedmiotów przez cały rok szkolny; z upływem sierpnia są niszczone.

3. Prace, o których mowa w ust. 2, są udostępniane do wglądu w czasie zebrań, indywidualnych
spotkań z rodzicami ucznia lub dni otwartych w szkole.

4. Udostępnianie, o którym mowa w ust. 3, odbywa się w obecności nauczyciela przedmiotu
lub wychowawcy. Uczeń i rodzic mają prawo do uzyskania uzasadnienia oceny zgodnie z § 68
oraz do dodatkowych wyjaśnień związanych ze strukturą sprawdzianu, sposobem oceniania
pracy, a także do otrzymania wskazówek związanych z poprawą pracy. Uczeń lub rodzic może
sporządzać notatki, zdjęcia lub kopię pracy ucznia.

§ 61. Klasyfikacja śródroczna i roczna – zasady ogólne

1. Uczeń podlega klasyfikacji:

1) śródrocznej i rocznej;

2) końcowej.

2. Ogólne zasady klasyfikacji śródrocznej, rocznej i końcowej określa ustawa oraz przepisy
wykonawcze dotyczące oceniania, klasyfikowania i promowania uczniów.

3. Klasyfikowanie śródroczne odbywa się raz w roku w ostatnim tygodniu stycznia, a jeżeli w
tym terminie wypadają ferie zimowe, w ostatnim tygodniu przed feriami.

§ 62. Skala ocen śródrocznych i rocznych

1. Oceny śródroczne ustala się według następującej skali:

1) stopień celujący – 6 ;

2) stopień bardzo dobry – 5 ;

3) stopień dobry – 4 ;

4) stopień dostateczny – 3 ;

5) stopień dopuszczający – 2 ;

6) stopień niedostateczny – 1 .

2. Za pozytywne oceny klasyfikacyjne uznaje się oceny wymienione w ust.1 pkt 1–5.

3. Za negatywną ocenę klasyfikacyjną uznaje się ocenę wymienioną w ust. 1 pkt 6.

53

4 Oceny roczne ustala się według skali określonej w wykonawczych przepisach prawa
dotyczących oceniania, klasyfikowania i promowania uczniów.

§ 63. Zasady ogólne ustalania ocen w klasyfikacji śródrocznej i rocznej

1. Uzgadnia się następujące zasady ustalania ocen w klasyfikacji śródrocznej i rocznej:

1) ocenę celującą otrzymuje uczeń, który opanował zakres wiedzy i umiejętności
opisany w wymaganiach na oceny dopuszczającą, dostateczną, dobrą i bardzo dobrą
oraz celującą, określone w wymaganiach na poszczególne oceny lub uzyskał tytuł
laureata albo finalisty konkursu przedmiotowego (zawodów sportowych) o zasięgu
wojewódzkim lub ponadwojewódzkim;

2) ocenę bardzo dobrą otrzymuje uczeń, który opanował zakres wiedzy i umiejętności
opisany w wymaganiach na oceny dopuszczającą, dostateczną, dobrą i bardzo dobrą;

3) ocenę dobrą otrzymuje uczeń, który opanował zakres wiedzy i umiejętności opisany
w wymaganiach na oceny dopuszczającą, dostateczną, dobrą;

4) ocenę dostateczną otrzymuje uczeń, który opanował zakres wiedzy i umiejętności
opisany w wymaganiach na oceny dopuszczającą oraz dostateczną;

5) ocenę dopuszczającą otrzymuje uczeń, który opanował zakres wiedzy i umiejętności
opisany w wymaganiach na ocenę dopuszczającą;

6) ocenę niedostateczną otrzymuje uczeń, który nie opanował zakresu wiedzy i
umiejętności opisanego w wymaganiach na ocenę dopuszczającą.

§ 64. Sposób ustalania ocen śródrocznych i rocznych

1. Określa się następujący sposób ustalania śródrocznych i rocznych ocen klasyfikacyjnych
z obowiązkowych i dodatkowych zajęć dydaktycznych:

1) oceny klasyfikacyjne śródroczne i roczne ustalają nauczyciele prowadzący
poszczególne zajęcia edukacyjne na podstawie ocen bieżących, z uwzględnieniem
wniosków z przeprowadzonych diagnoz edukacyjnych;

2) ocena klasyfikacyjna śródroczna i roczna nie jest średnią ocen – jest informacją
o spełnieniu wymagań edukacyjnych;

3) jeżeli uczeń poprawił ocenę bieżącą – to poprawiona ocena ma wpływ na ocenę
śródroczną lub roczną;

4) ocenę roczną ustala nauczyciel na podstawie oceny śródrocznej oraz ocen bieżących
uzyskanych w drugim półroczu. Ocena roczna jest pozytywna wyłącznie wtedy, kiedy
oceny za pierwszy i drugi semestr są pozytywne. Ocenę niedostateczną za pierwsze
półrocze należy poprawić w terminie do końca marca. W szczególnych przypadkach
termin może być wydłużony;

54

5) wystawiając oceny śródroczne i końcoworoczne nauczyciel jest zobowiązany
uwzględnić uprawnienia laureatów wojewódzkich konkursów przedmiotowych oraz
laureatów i finalistów olimpiad przedmiotowych;

7) zgodnie z odrębnymi przepisami prawa Rada Pedagogiczna, uwzględniając
możliwości edukacyjne ucznia, może jeden raz w ciągu etapu edukacyjnego promować
do klasy programowo wyższej ucznia, który nie zdał egzaminu poprawkowego z jednych
obowiązkowych zajęć edukacyjnych, pod warunkiem, że te zajęcia edukacyjne
są realizowane zgodnie ze szkolnym planem nauczania w klasie programowo wyższej.

2. Ucznia promowanego do następnej klasy w trybie określonym w ust. 7 obowiązuje
zaliczenie materiału z danego przedmiotu z poprzedniej klasy. Zaliczenie tego materiału
odbywa się w trybie określonym przez nauczyciela przedmiotu i może być rozłożone
na cały rok szkolny.

§ 65. Termin ustalania klasyfikacyjnej oceny przewidywanej śródrocznej oraz

rocznej z zajęć edukacyjnych i zachowania

1. Na miesiąc przed rocznym klasyfikacyjnym zebraniem Rady Pedagogicznej nauczyciele
prowadzący poszczególne zajęcia edukacyjne ustalają przewidywane roczne
klasyfikacyjne oceny niedostateczne i odnotowują ten fakt w dzienniku elektronicznym.

2. Na dwa tygodnie przed rocznym i śródrocznym zebraniem klasyfikacyjnym Rady
Pedagogicznej nauczyciele ustalają przewidywane śródroczne i roczne oceny
klasyfikacyjne z danego przedmiotu i odnotowują ten fakt w dzienniku elektronicznym.

3. Na dwa tygodnie przed rocznym i śródrocznym klasyfikacyjnym posiedzeniem Rady
Pedagogicznej wychowawca ustala przewidywane śródroczne i roczne oceny
klasyfikacyjne zachowania i odnotowują ten fakt w dzienniku elektronicznym.

4. Najpóźniej na 3 dni przed śródrocznym i rocznym klasyfikacyjnym zebraniem Rady
Pedagogicznej nauczyciele prowadzący poszczególne zajęcia edukacyjne ustalają
śródroczne i roczne oceny klasyfikacyjne z danego przedmiotu, a wychowawca ustala
ocenę zachowania i odnotowują ten fakt w dzienniku elektronicznym.

§ 66. Określenie terminu i formy informowania uczniów i ich rodziców

o przewidywanych śródrocznych i rocznych ocenach klasyfikacyjnych
z zajęć edukacyjnych i rocznej ocenie klasyfikacyjnej zachowania

1. Ustala się następujący sposób informowania uczniów i rodziców o przewidywanych
śródrocznych i rocznych ocenach klasyfikacyjnych z zajęć edukacyjnych i ocenie
klasyfikacyjnej zachowania:

1) na miesiąc przed klasyfikacyjnym zebraniem Rady Pedagogicznej nauczyciele informują
ucznia i jego rodziców o przewidywanej dla niego rocznej niedostatecznej ocenie
klasyfikacyjnej poprzez zakładkę „oceny śródroczne i roczne”;

55

2) na dwa tygodnie przed klasyfikacyjnym zebraniem Rady Pedagogicznej nauczyciele
informują ucznia i jego rodziców o przewidywanych dla niego śródrocznych i rocznych
ocenach klasyfikacyjnych z poszczególnych przedmiotów, a wychowawca o
przewidywanej ocenie zachowania. Informacja ta zostaje odnotowana w dzienniku
elektronicznym w zakładce „oceny śródroczne i roczne” i „oceny zachowania”.

§ 67. Tryb i warunki uzyskania wyższej niż przewidywana rocznej oceny

z zajęć edukacyjnych.

1. Za przewidywaną ocenę roczną przyjmuje się ocenę zaproponowaną przez nauczyciela
zgodnie z terminem i trybem ustalonym w § 64.

2. Warunkiem uzyskania oceny klasyfikacyjnej rocznej wyższej niż przewidywana jest
złożenie do wychowawcy klasy uzasadnionej prośby o podwyższenie oceny
oraz przystąpienie i pozytywny wynik dodatkowego sprawdzianu rocznego opisanego
w ust. 3.

3. Ustala się następujący tryb ubiegania się o wyższą niż przewidywana roczną ocenę
z zajęć edukacyjnych:

1) najpóźniej 2 dni po ustaleniu przewidywanej rocznej oceny klasyfikacyjnej uczeń lub
rodzic niepełnoletniego ucznia zwraca się z pisemną prośbą o podwyższenie oceny do
wychowawcy klasy, prośba musi być uzasadniona;

2) wychowawca klasy przekazuje prośbę o podwyższenie oceny nauczycielowi przedmiotu,
który przygotowuje dodatkowy roczny sprawdzian wiedzy i umiejętności i ustala termin
sprawdzianu z uczniem;

3) informacje o terminie i formie sprawdzianu wychowawca przekazuje wnioskodawcy za
pomocą modułu „Wiadomości” w dzienniku elektronicznym i zapisuje tę informacje na
podaniu;

4) uczeń najpóźniej na 2 dni przed ustaleniem rocznych ocen klasyfikacyjnych przystępuje
do przygotowanego przez nauczyciela przedmiotu dodatkowego rocznego sprawdzianu
wiedzy i umiejętności w formie pisemnej a w przypadku sprawdzianu z informatyki i
wychowania fizycznego w formie zadań praktycznych;

5) sprawdzian obejmuje wymagania na wszystkie oceny edukacyjne, o których mowa

w § 54 składa się w 60% punktów z zadań z wymagań na poziomie oceny
dopuszczającej i dostatecznej i 40% punktów z wymagań na ocenę dobrą, bardzo dobrą
i celującą;

6) struktura dodatkowego rocznego sprawdzianu weryfikowana jest przez
przewodniczącego zespołu przedmiotowego, a jeżeli odwołanie dotyczy
przewodniczącego – przez innego nauczyciela uczącego tego samego przedmiotu lub
przedmiotu pokrewnego, a jeżeli takiego nauczyciela nie ma w szkole, weryfikacji
dokonuje dyrektor. Weryfikacja potwierdzona zostaje czytelnym podpisem nauczyciela
weryfikującego na proponowanym sprawdzianie i na sprawdzonej pracy;

56

7) oceniony sprawdzian zostaje dołączony do dokumentacji wychowawcy klasy, a ocena
wpisana zostaje do dziennika lekcyjnego;

8) poprawa oceny rocznej następuje w przypadku, gdy sprawdzian został napisany
na wyższą ocenę niż ocena przewidziana, nauczyciel wystawia ocenę, roczną zgodną
z oceną na dodatkowym rocznym sprawdzianie wiedzy i umiejętności;

9) ostateczna ocena roczna nie może być niższa od oceny proponowanej, niezależnie
od wyników sprawdzianu, do którego przystąpił uczeń w ramach poprawy.

§ 68. Warunki i sposób przekazywania rodzicom informacji o postępach i

trudnościach w nauce i zachowaniu ucznia oraz o szczególnych uzdolnieniach

ucznia – oceny bieżące

1. Informacje o osiągnięciach i postępach ucznia w nauce wychowawca przedstawia
rodzicom podczas zebrań klasowych odbywających się według terminarza roku szkolnego,
a także podczas indywidualnych konsultacji wyznaczonych przez wychowawcę.

2. Informacje dotyczące zachowania oraz osiągnięć i postępów w nauce ucznia są
przekazywane na bieżąco za pomocą dziennika elektronicznego.

3. Nauczyciele i wychowawcy mogą organizować konsultacje indywidualne z rodzicami. Na
konsultacjach indywidualnych informacje dotyczące ucznia przekazywane są ustnie.

57

§ 69. Uzasadnianie ocen

1. Nauczyciel jest zobowiązany do uzasadniania ocen bieżących oraz klasyfikacyjnych
śródrocznych i rocznych uczniowi oraz rodzicowi w następujący sposób:

1) nauczyciel ustnie na zajęciach lekcyjnych uzasadnia uczniowi ustalone oceny bieżące,
śródroczne, roczne i końcowe;

2) dodatkowo na prośbę ucznia lub rodzica nauczyciel jest zobowiązany ustnie uzasadnić
ustalone oceny bieżące, śródroczne, roczne i końcowe w terminach ustalonych
z uczniem lub rodzicem;

3) uzasadnienie oceny bieżącej obejmuje odniesienie się do wcześniej ustalonych
i znanych uczniowi kryteriów oceny pracy, wypowiedzi lub innej aktywności
oraz wskazanie:

a) co uczeń zrobił dobrze,

b) co uczeń ma poprawić,

c) w jaki sposób uczeń ma poprawić ocenę,

d) jak ma pracować dalej, jeżeli praca jest napisana bezbłędnie.

4) uzasadnienie oceny śródrocznej, rocznej i końcowej obejmuje odniesienie się
do wcześniej ustalonych i znanych uczniowi wymagań na poszczególne oceny,
o których mowa w § 54 oraz wskazanie:

a) jakie wymagania podstawy programowej uczeń opanował,

b) jakie wymagania podstawy programowej musi jeszcze opanować.

5) jeśli uczeń lub rodzic niepełnoletniego ucznia uzna uzasadnienie za niewystarczające,
może złożyć pisemny wniosek do dyrektora szkoły o sporządzenie uzasadnienia oceny
na piśmie.

6) nauczyciel sporządza uzasadnienie na piśmie, w terminie siedmiu dni od dnia złożenia
wniosku. Pisemne uzasadnienie oceny obejmuje wskazania, wymienione w ust. 1 pkt 4.

7) pisemne uzasadnienie nauczyciel przedmiotu składa w sekretariacie szkoły. Dyrektor
w ciągu trzech dni przekazuje uzasadnienie oceny wnioskodawcy.

§ 70. Egzamin klasyfikacyjny

1. Egzamin klasyfikacyjny przeprowadza się dla ucznia:

1) nieklasyfikowanego z powodu usprawiedliwionej nieobecności;
2) nieklasyfikowanego z powodu nieusprawiedliwionej nieobecności za zgodą Rady

58

Pedagogicznej;
3) realizującego obowiązek szkolny poza szkołą;
4) realizującego indywidualny tok nauki;
5) uzupełniającego indywidualnie ustalone z dyrektorem zajęcia edukacyjne.

2. Ocena ustalona w wyniku egzaminu klasyfikacyjnego jest ostateczna, z
zastrzeżeniem dotyczącym oceny niedostatecznej, która może być zmieniona w
wyniku egzaminu poprawkowego, o którym mowa w odrębnych przepisach.

3. Szczegółowe zasady przeprowadzania egzaminów klasyfikacyjnych, w tym formę, skład
komisji oraz sposób dokumentowania ustalają odrębne przepisy prawa dotyczące
oceniania, klasyfikowania i promowania uczniów określone w ustawie i przepisach
wykonawczych

§ 71. Egzamin poprawkowy

1. Uczeń, który w wyniku rocznej klasyfikacji uzyskał oceny niedostateczne z jednego
lub dwóch przedmiotów, może przystąpić do egzaminu poprawkowego z tych zajęć.

2. W przypadku, o którym mowa ust 1, uczeń lub rodzic niepełnoletniego ucznia składa
do dyrektora pisemną prośbę o wyznaczenie terminu poprawki.

3. Dyrektor ustala termin egzaminu poprawkowego; informację o terminie i miejscu
egzaminu przekazuje uczniowi lub rodzicom niepełnoletniego ucznia za pomocą modułu
„Wiadomości” w dzienniku elektronicznym.

4. Informacje na temat wymagań edukacyjnych objętych egzaminem oraz formy egzaminu
poprawkowego przekazuje uczniowi nauczyciel przedmiotu, z którego uczeń otrzymał
ocenę niedostateczną.

5. Szczegółowe zasady przeprowadzania egzaminu poprawkowego, w tym termin, formę,
skład komisji, oraz sposób dokumentowania ustalają odrębne przepisy prawa dotyczące
oceniania, klasyfikowania i promowania uczniów określone w ustawie i przepisach
wykonawczych.

§ 72. Sprawdzian wiedzy i umiejętności w przypadku zastrzeżeń do

wystawiania ocen

1. Jeżeli uczeń lub rodzic uznają, że roczna ocena klasyfikacyjna z zajęć edukacyjnych
lub roczna ocena klasyfikacyjna zachowania zostały ustalone niezgodnie z przepisami
dotyczącymi trybu ustalania tych ocen, mogą zgłosić do dyrektora szkoły zastrzeżenia
dotyczące trybu ustalania tej oceny.

2. Nie później niż 2 dni robocze od dnia zakończenia rocznych zajęć edukacyjno-
wychowawczych uczeń lub rodzic niepełnoletniego ucznia składa do dyrektora pisemną
uzasadnioną prośbę o wyznaczenie terminu sprawdzianu wiadomości i umiejętności, bądź
o ponowne ustalenie oceny zachowania. Prośby bez uzasadnienia nie będą rozpatrywane.

59

3. Dyrektor ustala termin sprawdzianu wiedzy i umiejętności, o którym mowa w ust. 2,
lub powołuje komisję do ponownego ustalenia oceny zachowania i wyznacza termin jej
spotkania. Informację o terminie i miejscu egzaminu przekazuje uczniowi lub rodzicom
niepełnoletniego ucznia za pomocą modułu „wiadomości” w dzienniku elektronicznym.
Sprawdzian przeprowadza się nie później niż w terminie 5 dni od dnia zgłoszenia
zastrzeżeń.

4. Nauczyciel przedmiotu przekazuje uczniowi pisemną informację dotyczącą wymagań
edukacyjnych i formy sprawdzianu.

5. Szczegółowe zasady przeprowadzania sprawdzianu wiadomości i umiejętności ucznia,
w tym formę, skład komisji, oraz sposób dokumentowania ustalają odrębne przepisy
prawa dotyczące oceniania, klasyfikowania i promowania uczniów określone w ustawie
i przepisach wykonawczych.

6. Szczegółowe zasady ponownego ustalania oceny, w przypadku stwierdzenia, że roczna
ocena klasyfikacyjna zachowania została ustalona niezgodnie z przepisami prawa
dotyczącymi trybu ustalania tej oceny, ustala ustawa i przepisy wykonawcze dotyczące
klasyfikacji i oceniania.

7. Informację o wyniku sprawdzianu wiadomości i umiejętności ucznia, o którym mowa
w ust.1 lub o ponownym ustaleniu oceny zachowania przekazuje rodzicom ucznia
niepełnoletniego przewodniczący komisji za pomocą modułu „wiadomości” w dzienniku
elektronicznym najpóźniej trzy dni od dnia posiedzenia komisji.

§ 73. Sposób udostępniania do wglądu, uczniowi i jego rodzicom,

dokumentacji dotyczącej egzaminu klasyfikacyjnego, egzaminu

poprawkowego, sprawdzianu wiadomości i umiejętności w przypadku

zastrzeżeń wobec rocznej oceny klasyfikacyjnej z zajęć edukacyjnych lub

zachowania oraz innej dokumentacji dotyczącej oceniania ucznia.

1. Dokumentację dotyczącą egzaminu klasyfikacyjnego, poprawkowego, zastrzeżeń
wobec rocznej oceny klasyfikacyjnej z zajęć edukacyjnych lub zachowania oraz inną
dokumentację dotyczącą oceniania ucznia udostępnia się na pisemny wniosek pełnoletniego
ucznia lub rodzica w obecności dyrektora lub osoby przez niego upoważnionej w terminie i
miejscu wspólnie ustalonym.

2. Uczeń lub rodzic ma prawo do uzyskania uzasadnienia oceny ustalonej w wyniku
egzaminu klasyfikacyjnego i poprawkowego. Uczeń lub rodzic może sporządzać notatki,
odpisy i zdjęcia.

3. Dokumentacji dotyczącej oceniania ucznia nie można wynosić poza teren szkoły.

§ 74. Zachowanie – zasady ogólne

1. Ocenianie zachowania ucznia ukierunkowane jest na proces samokontroli i zachęcania
uczniów do wzmożonej pracy nad sobą.

60

2. Ocena zachowania powinna utrwalać i nagradzać postawy pozytywne, a eliminować te,
które przez społeczność szkolną zostały uznane za niewłaściwe.

3. Ocenianie zachowania ucznia odbywa się w ramach oceniania wewnątrzszkolnego
zgodnie z obowiązującą skalą ocen:

1) oceną wyjściową jest ocena poprawne;

2) za ocenę obniżoną uważa się oceny: nieodpowiednie i naganne;

3) za ocenę podwyższoną uważa się oceny: dobre, bardzo dobre, wzorowe.

4. Oceny zachowania są jawne dla ucznia i jego rodziców.

5. Śródroczna i roczna ocena klasyfikacyjna zachowania uwzględnia:

1) wywiązywanie się z obowiązków ucznia;

2) postępowanie zgodne z dobrem społeczności szkolnej;

3) dbałość o honor i tradycje szkoły;

4) dbałość o piękno mowy ojczystej;

5) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;

6) godne, kulturalne zachowanie się w szkole i poza nią;

7) okazywanie szacunku innym osobom.

6. Wyjątkiem od oceny zachowania ustalanej na podstawie określonych w § 51 ust. 1
kryteriów jest ocena klasyfikacyjna zachowania ucznia, u którego stwierdzono
zaburzenia lub inne dysfunkcje rozwojowe. Ocena, o której mowa, jest ustalana zgodnie
z odrębnymi przepisami prawa.

7. Wychowawca klasy ustala i uzasadnia śródroczną, roczną i końcową ocenę klasyfikacyjną
zachowania, biorąc pod uwagę:

1) właściwe zachowanie podczas zajęć edukacyjnych;

2) przestrzeganie zasad usprawiedliwiania nieobecności w określonym terminie
i formie;

3) przestrzeganie zasad ubierania się uczniów na terenie szkoły;

4) przestrzeganie warunków wnoszenia i korzystania z telefonów komórkowych
i innych urządzeń elektronicznych na terenie szkoły;

5) zachowanie wobec nauczycieli i innych pracowników szkoły oraz pozostałych
uczniów;

6) rzetelność w wywiązywaniu się z zadań zespołowych realizowanych w szkole;

61

7) dbałość o bezpieczeństwo i zdrowie własne oraz innych osób;

8) troska o mienie szkolne i własne.

8. Przy ustalaniu oceny zachowania wychowawca bierze pod uwagę również:

1) samoocenę ucznia - w oparciu o kartę samooceny;

2) opinię o uczniu wyrażoną przez nauczycieli uczących w danej klasie -na podstawie
ankiety przygotowanej przez wychowawcę;

3) opinię klasy.

9. Roczna ocena klasyfikacyjna zachowania powinna uwzględniać postawę ucznia w ciągu
całego roku szkolnego.

§ 75. Kryteria ocen zachowania

1. Kryteria ocen zachowania są następujące:

1) ocenę poprawną zachowania otrzymuje uczeń, który:

a) ma pozytywny stosunek do nauki,

b) wypełnia podstawowe obowiązki szkolne,

c) na ogół dobrze wywiązuje się ze swoich zadań,

d) nie wagaruje, ma pojedyncze godziny nieusprawiedliwione,

e) sporadycznie spóźnia się na zajęcia,

f) nie bierze udziału w życiu klasy i szkoły lub czyni to niechętnie, tylko na wyraźne
polecenie nauczyciela,

g) nie narusza bezpieczeństwa sieci komputerowych,

h) poprawnie zachowuje się wobec nauczycieli, innych pracowników szkoły
oraz koleżanek i kolegów,

i) jest uczciwy wobec nauczycieli i innych pracowników szkoły,

j) szanuje mienie szkolne, społeczne i mienie kolegów (naprawia szkody
materialne wyrządzone na skutek nieprzestrzegania regulaminu ucznia),

k) nie jest arogancki i wulgarny w słowach i uczynkach wobec innych członków
społeczności szkolnej, jego kultura osobista nie budzi zastrzeżeń,

l) wykazuje najczęściej obojętny stosunek do problemów innych i tego, co dzieje
się w jego środowisku,

62

m) nie popadł w konflikt z prawem,

n) przestrzega regulaminów szkolnych,

o) ubiera się w sposób nie budzący zastrzeżeń,

p) nie używa środków odurzających, nie pije alkoholu, nie pali papierosów (warunki
określone w statucie szkoły),

q) reaguje na uwagi dotyczące jego zachowania i dąży do poprawy;

2) ocenę dobrą zachowania otrzymuje uczeń, który spełnia wszystkie warunki
na ocenę poprawną oraz:

a) rzetelnie wywiązuje się z obowiązków szkolnych, ma pozytywny stosunek
do nauki,

b) systematycznie uczęszcza na zajęcia lekcyjne, usprawiedliwia nieobecności,

c) włącza się w życie klasy lub szkoły,

d) reprezentuje klasę lub szkołę na konkursach lub zawodach sportowych,

e) wyróżnia się kulturą osobistą, właściwą postawą wobec nauczycieli,
pracowników szkoły, koleżanek i kolegów,

f) jest życzliwy i uczynny w stosunku do kolegów,

g) nosi stosowny do miejsca strój i jego sposób ubierania nie budzi żadnych
zastrzeżeń,

3) ocenę bardzo dobrą otrzymuje uczeń, który spełnia wszystkie warunki na ocenę
poprawną i dobrą oraz:

a) nie spóźnia się na zajęcia,

b) cechuje go nienaganna kultura osobista w zachowaniu i kultura słowa,

c) jest zaangażowany w życie klasy, szkoły, środowiska lokalnego, wyróżniając się
samodzielnością, inicjatywą i postawą twórczą,

d) godnie reprezentuje szkołę, troszczy się o jej dobre imię i opinię;

4) ocenę wzorową otrzymuje uczeń, który spełnia wszystkie warunki na ocenę
poprawną, dobrą i bardzo dobrą oraz:

a) jest wzorem systematyczności, punktualności i sumienności,

b) rozwija swoje zainteresowania, co przejawia się uczestnictwem w olimpiadach
przedmiotowych, konkursach, zawodach sportowych lub innych formach
aktywności na terenie szkoły i poza nią,

c) stanowi wzór kulturalnego zachowania,

63

d) nie ma godzin nieusprawiedliwionych i spóźnień, wyjątkiem są spóźnienia
wynikające ze zdarzeń losowych,

e) jest zaangażowany w życie klasy, szkoły, środowiska lokalnego, wyróżnia się
w działaniach zmierzających do pomocy innym,

f) jest zaangażowany w działalność poza terenem szkoły (wolontariat, harcerstwo itp.).

10. Ocenę obniżoną zachowania otrzymuje uczeń, który nie spełnia warunków
określonych dla oceny: poprawny.

11. Kryteria ocen obniżonych są następujące:

1) ocenę nieodpowiednią otrzymuje uczeń, który:

a) cechuje się brakiem kultury osobistej,

b) postępuje nie zawsze zgodne z regulaminami bądź zasadami życia społecznego,

c) postępuje nieuczciwe w stosunku do innych,

d) narusza normy językowe,

e) nienależycie wywiązuje się z obowiązków szkolnych,

f) wagaruje, ma dużo godzin nieusprawiedliwionych w półroczu,

g) wywiązuje się ze swoich obowiązków w sposób nieuczciwy – ściąga, okazuje nie
swoją pracę jako własną, narusza prawa autorskie, dopuszcza się plagiatu
i/lub fałszerstwa.

2) ocenę naganną otrzymuje uczeń, który:

a) stosuje agresję psychiczną lub fizyczną w stosunku do innych,

b) pali papierosy,

c) spożywa alkohol,

d) zażywa środki odurzające,

e) całkowicie lekceważy obowiązek szkolny,

f) drastycznie narusza normy społeczne i regulaminy szkolne,

g) wszedł w konflikt z prawem,

h) zastosowane środki zaradcze nie przynoszą żadnych rezultatów.

12. Wystawienie ocen nieodpowiednich i nagannych może być spowodowane nawet
jednorazowym złamaniem wyżej wymienionych zasad.

64

§ 76. Tryb i warunki uzyskania wyższej niż przewidywana rocznej oceny

zachowania

1. Uczeń i jego rodzice mogą wystąpić do dyrektora z wnioskiem o podwyższenie
przewidywanej rocznej oceny klasyfikacyjnej zachowania, najpóźniej na tydzień
przed klasyfikacyjnym posiedzeniem Rady Pedagogicznej.

2. Przewidywana ocena zachowania może być zmieniona tylko w przypadku, gdy uczeń
lub rodzic na piśmie złoży przekonywujące dowody spełnienia wymagań na ocenę
zachowania, o której jest mowa we wniosku, zgodnie z kryteriami i wymaganiami, o
których mowa w paragrafie 74.

3. Wniosek o uzyskanie wyższej oceny zachowania rozpatruje komisja, w skład której
wchodzą:

1) wicedyrektor lub wyznaczony nauczyciel - jako przewodniczący;

2) wychowawca klasy;

3) przedstawiciel Samorządu Uczniowskiego.

4. Z pracy komisji sporządza się protokół zawierający:

1) skład komisji;

2) datę posiedzenia komisji;

3) decyzję komisji wraz z uzasadnieniem.

5. Decyzja komisji w sprawie wniosku o podwyższenie oceny zachowania jest
ostateczna.

6. Spotkanie komisji musi odbyć się najpóźniej dzień przed klasyfikacyjnym rocznym
zebraniem Rady Pedagogicznej. Informacje o decyzji komisji przekazuje
wnioskodawcy jej przewodniczący w terminie 3 dni po posiedzeniu komisji.

Rozdział 8

Współdziałanie szkoły z rodzicami i środowiskiem lokalnym

§ 77. Organizacja i formy współdziałania szkoły z rodzicami w zakresie

nauczania, wychowania, opieki i profilaktyki

1. W celu zapewnienia warunków oraz jak najlepszych wyników kształcenia i wychowania
uczniów konieczna jest współpraca szkoły z rodzicami. W ramach tej współpracy rodzice
mają prawo do:

1) kontaktów z wychowawcą oddziału i nauczycielami;

65

2) dokładnej znajomości zadań i zamierzeń dydaktyczno-wychowawczych szkoły
i oddziału;

3) dokładnej znajomości zasad dotyczących oceniania, klasyfikowania i promowania
uczniów oraz przeprowadzania egzaminów;

4) uzyskiwania rzetelnej informacji w sprawie zachowania i postępów w nauce swego
dziecka oraz porad na temat dalszego wychowania i kształcenia, dotyczy
to rodziców uczniów niepełnoletnich;

5) porad pedagoga szkolnego;

6) zgłaszania wniosków i propozycji do Rady Pedagogicznej i Rady Rodziców;

7) wyrażania opinii dotyczących pracy o pracy szkoły i poszczególnych nauczycieli
dyrektorowi oraz kuratorowi oświaty, bezpośrednio lub za pośrednictwem swoich
reprezentantów.

2. Ustala się następujące formy kontaktu rodziców ze szkołą:

1) zebrania oddziałowe rodziców;

2) dni otwarte;

3) dziennik elektroniczny, rozmowy telefoniczne, e-maile i inne techniki
teleinformatyczne;

4) indywidualne spotkania rodziców z nauczycielami i dyrekcją liceum w uzgodnionym
terminie;

5) systematyczne spotkania dyrektora liceum z prezydium Rady Rodziców;

6) udział przedstawicieli Rady Rodziców w zebraniach Rady Pedagogicznej
na zaproszenie jej przewodniczącego;

7) poprzez aplikacje umożliwiające przeprowadzenie wideokonferencji.

§ 78. Współpraca z poradniami psychologiczno-pedagogicznymi

1. Szkoła współpracuje z poradniami psychologiczno-pedagogicznymi oraz innymi
instytucjami działającymi na rzecz rodziny, dzieci i młodzieży w celu wsparcia uczniów
i ich rodziców oraz podniesienia jakości pracy szkoły i jej rozwoju organizacyjnego.

2. W działaniach dydaktycznych, wychowawczych i opiekuńczych szkoła wspomagana
jest przez Poradnię Psychologiczno-Pedagogiczną nr 2 w Warszawie, zwaną dalej
„poradnią”.

3. Szkoła współpracuje z poradniami w zakresie:

1) udzielania uczniom wsparcia i doradztwa związanego z dalszym kształceniem;

66

2) sposobu udzielania pomocy psychologiczno-pedagogicznej na terenie szkoły;

3) współpracy z nauczycielami w zakresie oceny funkcjonowania uczniów, efektów
podjętych działań oraz planowania dalszych form wsparcia;

4) wsparcia merytorycznego nauczycieli w rozwiązywaniu problemów dydaktycznych
i wychowawczych;

5) udzielania bezpośredniej pomocy uczniom i ich rodzicom;

6) realizowania zadań profilaktycznych.

4. W szkole mogą działać stowarzyszenia i inne organizacje, których celem statutowym jest
działalność wychowawcza wzbogacająca działalność dydaktyczną, wychowawczą
i opiekuńczą szkoły, z wyjątkiem partii i organizacji politycznych.

5. Dyrektor, w uzgodnieniu z Radą Rodziców, zezwala na działalność organizacji, o których
mowa w ust. 4 pod warunkiem przedstawienia, programu pracy dydaktycznej,
wychowawczej, profilaktycznej lub opiekuńczej.

§ 79. Formy opieki i pomocy uczniom, którym z przyczyn rozwojowych,

rodzinnych lub losowych jest potrzebna pomoc i wsparcie

1. Pomoc materialna jest udzielana uczniom w celu zmniejszenia różnic i umożliwienia
pokonywania barier w dostępie do edukacji, wynikających z trudnej sytuacji materialnej,
rodzinnej lub losowej ucznia, dodatkowo wspomaga także uczniów zdolnych
i utalentowanych.

2. Uczniom szkoły przysługuje prawo do pomocy materialnej:

1) z środków budżetu państwa i organów samorządowych, na zasadach określonych

w odrębnych przepisach;

2) z środków podmiotów pozabudżetowych, takich jak osoby prywatne, firmy, instytucje
pozarządowe czy Rada Rodziców, na zasadach określonych przez te podmioty
w porozumieniu z dyrektorem.

3. Szkoła może przyznać uczniowi pomoc materialną o charakterze socjalnym i o charakterze
motywacyjnym, przy czym:

1) świadczeniami pomocy materialnej o charakterze socjalnym są stypendia szkolne
lub zasiłki szkolne;

2) świadczeniami pomocy materialnej o charakterze motywacyjnym, są stypendia
za wyniki w nauce lub za osiągnięcia sportowe.

4. Stypendium szkolne i zasiłek szkolny może otrzymać uczeń znajdujący się w trudnej
sytuacji materialnej, wynikającej z niskich dochodów na osobę w rodzinie, w szczególności
gdy w rodzinie tej występuje bezrobocie, niepełnosprawność, ciężka lub długotrwała
choroba, wielodzietność, brak umiejętności wypełniania funkcji opiekuńczo-
wychowawczych, alkoholizm lub narkomania, a także gdy rodzina jest niepełna

67

lub wystąpiło zdarzenie losowe.

5. Zasiłek losowy może być przyznany w formie pieniężnej lub rzeczowej, jednorazowo
lub kilkakrotnie w czasie roku szkolnego, na wniosek rodzica lub pełnoletniego ucznia.

6. Szczegółowe zasady przyznawania stypendium szkolnego i zasiłku szkolnego określają
odrębne przepisy prawa.

7. Szkoła może przyznać uczniowi stypendium za wyniki w nauce lub za osiągnięcia sportowe.

8. Warunkiem przyznania stypendium, o którym mowa w ust. 7, jest uzyskanie przez ucznia:

1) wysokiej średniej ocen ze wszystkich przedmiotów oraz uzyskanie co najmniej dobrej
oceny zachowania;

2) wysokich wyników we współzawodnictwie sportowym na szczeblu co najmniej
międzyszkolnym oraz uzyskanie co najmniej dobrej oceny zachowania.

9. Wniosek o przyznanie stypendium za wyniki w nauce lub za osiągnięcia sportowe
dla ucznia składa wychowawca oddziału do komisji stypendialnej, która przedstawia
dyrektorowi swoją opinię.

10. Stypendium za wyniki w nauce lub za osiągnięcia sportowe przyznaje dyrektor.

11. Stypendia za wyniki w nauce lub za osiągnięcia sportowe są wypłacane jednorazowo,
po każdym półroczu. Środki na stypendia zabezpieczone są w budżecie szkoły przez organ
prowadzący.

12. Dyrektor w drodze zarządzenia ustala regulamin określający szczegółowe zasady
przyznawania stypendiów za wyniki w nauce i wyniki sportowe.

Rozdział 9

Postanowienia końcowe

§ 80.

1. Tekst statutu w formie ujednoliconej jest publikowany na stronie internetowej szkoły.

2. Sprawy nieuregulowane w statucie są rozstrzygane w oparciu o obowiązujące
i dotyczące tych spraw odrębne przepisy prawa.

3. Zmian w statucie dokonuje Rada Pedagogiczna z własnej inicjatywy lub na wniosek
organów szkoły.

4. Dyrektor szkoły niezwłocznie powiadamia Radę Rodziców o każdej zmianie w statucie.

5. Wychowawcy klas niezwłocznie powiadamiają swoich wychowanków o każdej zmianie
w statucie szkoły.

68

Rozdział 10

Ceremoniał szkolny

§ 81.

Ceremoniał szkolny jest bardzo ważnym elementem kształtującym postawy patriotyczne
oraz uczącym szacunku do tradycji i symboli narodowych oraz dorobku szkoły wśród
społeczności uczniowskiej XXIV Liceum Ogólnokształcące im. Cypriana Kamila Norwida w
Warszawie.
Jest to również zbiór zasad zachowania się młodzieży w trakcie uroczystości szkolnych.

Uroczystości i symbole szkolne

Do najważniejszych uroczystości tworzących ceremoniał szkolny będziemy zaliczać:

● rozpoczęcie i zakończenie roku szkolnego;
● ślubowanie klas pierwszych;
● przekazanie sztandaru;
● uroczystości związane z patronem szkoły;
● pożegnanie uczniów kończących szkołę;
● uroczystości związane ze świętami narodowymi;

11 listopada – Narodowe Święto Niepodległości
3 maja – Święto Narodowe 3 Maja
31 sierpnia - Dzień Solidarności i Wolności
1 września - agresja Niemiec hitlerowskich na Polskę
17 września - agresja Rosji Sowieckiej
1 marca - Narodowy Dzień Pamięci „Żołnierzy Wyklętych"

● uroczystości nawiązujące do ważnych wydarzeń historycznych w dzielnicy,
Warszawie, regionie i kraju;

 Do najważniejszych symboli szkolnych zalicza się :
 a) sztandar szkoły
 b) hymn szkoły
 c) logo szkoły

Sztandar szkoły składa się z kwadratowego płatu tkaniny obszytego złotymi frędzlami. Na
lewej stronie płata znajduje się nazwa i imię szkoły.
Prawa strona jest barwy czerwonej. Jest na niej umieszczony cytat „Ojczyzna to wielki
zbiorowy obowiązek".

Logo szkoły są znakami rozpoznawczymi liceum. Mogą nawiązywać do rocznic istnienia
szkoły. Należy je eksponować podczas uroczystości, na dyplomach, oficjalnych pismach
urzędowych szkoły, znaczkach, identyfikatorach.

Poczet sztandarowy

69

Sztandarem opiekuje się poczet sztandarowy wybrany spośród zaproponowanych przez
Radę Pedagogiczną uczniów. Obok zasadniczego składu zostaje wybrany drugi skład.
Sztandar uczestniczy w najważniejszych uroczystościach szkolnych oraz pozaszkolnych.
Bierze udział również w innych uroczystościach na zaproszenie różnych instytucji oraz w
uroczystościach państwowych i regionalnych. W przypadku, gdy poczet sztandarowy
uczestniczy w uroczystościach pogrzebowych lub gdy została ogłoszona żałoba narodowa,
sztandar powinien być ozdobiony czarnym kirem.

Ubiór członków pocztu sztandarowego.
Chorąży i asysta są ubrani odświętnie w strój galowy;
chorąży: w garnitur lub ciemne spodnie i białą koszulą oraz krawat z logo szkoły;
asysta: ciemne sukienki lub czarne spódnice i białe bluzki oraz krawat z logo szkoły;
Poczet wyróżniają biało-czerwone szarfy, przewieszone przez prawe ramię, zwrócone
kolorem białym w stronę kołnierza, spięte na lewym biodrze oraz białe rękawiczki.

Hymn szkoły.
Szkoła posiada własny hymn. Znajomość słów to jeden z najważniejszych obowiązków
każdego ucznia naszego liceum. Podczas wykonywania hymnu szkoły uczniowie zachowują
się zgodnie z zasadami obowiązującymi podczas wykonywania hymnu państwowego.

Opis zachowania uczniów w trakcie oficjalnych uroczystości.

Przebieg uroczystości z udziałem pocztu sztandarowego:
Młodzież pod opieką nauczycieli zajmuje wyznaczone, dla danej klasy, miejsce.
Następnie po zapowiedzi przez prowadzącego uroczystość do sali wchodzi dyrektor szkoły i
zaproszeni goście.

Prowadzący zaprasza dyrektora szkoły wypowiadając następujące zdanie: Szanowni zebrani
Dyrektor XXIV Liceum Ogólnokształcącego im. Cypriana Kamila Norwida Pan/Pani (nazwisko
i imię). Młodzież zgromadzona na uroczystości wstaje i przyjmuje postawę zasadniczą.

Osoba prowadząca uroczystość podaje komendę:
„Baczność”- „Sztandar XXIV Liceum Ogólnokształcącego im. Cypriana Norwida
wprowadzić”.

Poczet sztandarowy wchodzi na miejsce uroczystości przy dźwiękach Warszawianki. Jeśli
droga przemarszu jest wąska, poczet może iść „gęsiego”, przy czym osoba trzymająca
sztandar idzie w środku. W trakcie przemarszu wszyscy stoją na baczność, a sztandar należy
pochylić pod kątem 45o. Poczet zajmuje miejsce przodem do zgromadzonych i podnosi
sztandar do pionu. Po wprowadzeniu sztandaru, prowadzący podaje kolejną komendę:
"Spocznij" .
„Do hymnu”- uczniowie odśpiewują hymn państwowy „Mazurek Dąbrowskiego”. W trakcie
hymnu sztandar jest pochylony pod kątem 45°. Po odśpiewaniu hymnu prowadzący podaje
komendę :
„Po hymnie” – uczestnicy uroczystości przyjmują postawę swobodną.
Hymn państwowy powinni śpiewać wszyscy zgromadzeni (z wyjątkiem pocztu
sztandarowego).

70

Podczas części oficjalnej uroczystości może być również odśpiewany hymn szkoły.
Prowadzący podaje komendę:
„Do hymnu szkoły”
Po odśpiewaniu hymnu szkoły (sztandar pochylony pod kątem 45°) prowadzący podaje
komendę:
„Po hymnie” – uczestnicy uroczystości przyjmują postawę swobodną.

Na zakończenie części oficjalnej uroczystości prowadzący podaje komendę: „Sztandar XXIV
Liceum Ogólnokształcącego im. Cypriana Kamila Norwida wyprowadzić”.
Poczet sztandarowy wychodzi przy dźwiękach Warszawianki.

Po części oficjalnej i wyprowadzeniu sztandaru rozpoczyna się część artystyczna
uroczystości.

Ślubowanie klas pierwszych.
Uczniowie występują w strojach galowych. Podczas ślubowania uczniowie klasy pierwszej
stoją na baczność. Sztandar skierowany jest w stronę ślubujących.
Prowadzący wzywa uczniów klas pierwszych hasłem:
"Reprezentacje do ślubowania wystąp!" Pierwszoklasiści wyciągają dwa palce (wskazujący i
środkowy) prawej ręki w stronę sztandaru. Po wezwaniu:" Do ślubowania!" powtarzają
"Ślubujemy" w trakcie czytania tekst roty ślubowania przez prowadzącego uroczystość:
„My Uczniowie XXIV Liceum Ogólnokształcącego im. Cypriana Kamila Norwida uroczyście
ślubujemy:
-uczyć się systematycznie i wytrwale - ŚLUBUJEMY!
-być wrażliwym na krzywdy ludzkie, walczyć ze złem zawsze i wszędzie - ŚLUBUJEMY!
-dbać o piękno i estetykę środowiska - ŚLUBUJEMY!
-być kontynuatorem patriotycznych idei naszego patrona - Cypriana Kamila Norwida -
ŚLUBUJEMY!
-przestrzegać Statutu Liceum, aktywnie uczestniczyć w życiu szkoły - ŚLUBUJEMY!
Przyjmują postawę swobodną po wezwaniu: "Po ślubowaniu!" "Reprezentanci wstąp!"

Przekazanie sztandaru.
Ceremoniał przekazania opieki nad sztandarem, odbywa się w czasie uroczystości z okazji
Dnia Edukacji Narodowej.
Najpierw wprowadzany jest Sztandar przez ustępujący poczet sztandarowy.
Jako pierwszy zabiera głos dotychczasowy chorąży pocztu sztandarowego, który mówi:
"Przekazujemy Wam sztandar naszego Liceum. Jest on symbolem tożsamości naszej
społeczności szkolnej. Wyraża podstawowe wartości polskiej młodzieży: honor, uczciwość,
patriotyzm i wszystkie ideały przekazane nam przez naszego Patrona Cypriana Kamila
Norwida. Mamy głęboką nadzieję, że opiekując się naszym sztandarem, będziecie tym
ideałom wierni”.
 Na co chorąży nowego pocztu sztandarowego odpowiada:
„Przyjmując sztandar szkoły zobowiązujemy się godnie realizować nałożone na nas
zobowiązania."
Chorąży salutuje sztandarem, nowy chorąży przyklęka na prawe kolano, całuje róg
sztandaru.
Następuje przekazanie sztandaru oraz pozostałych oznak pocztu sztandarowego:
rękawiczek i szarf.

71

Po przekazaniu sztandaru stary skład pocztu sztandarowego dołącza do pozostałych
uczniów.

W XXIV LO im. Cypriana Norwida obowiązuje grzecznościowa forma zwracania się do
nauczycieli Pan/Pani Profesor. Jest to wyraz szacunku dla wielowiekowej tradycji i
powszechnie przyjętego w polskich liceach zwyczaju.

Podczas uroczystości szkolnych, miejskich, regionalnych, klasowych oraz wszelkiego rodzaju
konkursów, gal oraz imprez uczniowie, reprezentujący liceum występują w strojach
galowych:
Dziewczęta: w czarnych bądź granatowych sukienkach lub czarnych/granatowych
spódnicach.
i białych bluzkach oraz krawatach z logiem szkoły;
Chłopcy: w czarnych bądź granatowych garniturach lub czarnych/granatowych spodniach i
w białych koszulach oraz krawatach z logiem szkoły; .
Krawat szkolny jest tradycyjnym elementem stroju galowego ucznia XXIV Liceum
Ogólnokształcące im. Cypriana Norwida w Warszawie.

Uczniowie XXIV Liceum Ogólnokształcącego poznają miejsca związane z Patronem szkoły:

tablice, pomniki oraz opiekują się grobami rodziny Cypriana Kamila Norwida.

