

KODEKS WEWNĘTRZNEGO ŻYCIA SZKOŁY

PRAWA I OBOWIĄZKI UCZNIĄ

1. UCZEŃ

1. Uczniowie mają prawo do:

- właściwie zorganizowanego procesu kształcenia i bezpiecznych warunków pobytu w szkole;
- wyrażania opinii i wątpliwości dotyczących treści nauczania oraz uzyskiwania na nie wyjaśnień i odpowiedzi;
- znajomości programów nauczania z poszczególnych przedmiotów, znajomości Wewnętrznych Zasad Oceniania(WZO);
- poszanowania swojej godności i dobrego imienia; przedstawiania wychowawcy klasy, dyrektorowi szkoły i innym nauczycielom swoich problemów oraz uzyskiwania od nich pomocy, odpowiedzi, wyjaśnień,
- rzetelnej i sprawiedliwej oceny zachowania i postępów w nauce,
- rozwijania zdolności i zainteresowań przy wykorzystaniu wszystkich możliwości szkoły,
- do inicjatywy społecznej i obywatelskiej; może należeć do wybranej przez siebie organizacji uczniowskiej; w przypadku organizacji działającej poza szkołą – za wiedzą i zgodą dyrektora szkoły,
- uczestniczenia w zajęciach pozalekcyjnych i pozaszkolnych; udokumentowana pozaszkolna działalność jest oceniana na równi z działalnością społeczną w szkole,
- reprezentowania szkoły w konkursach, przeglądach, zawodach i innych imprezach, zgodnie ze swoimi możliwościami i umiejętnościami,
- do opieki zdrowotnej oraz do opieki socjalnej na zasadach określonych odrębnymi przepisami.

2. Uczniowie mają obowiązek:

- przestrzegania prawa szkolnego; godnego zachowania się w każdej sytuacji,
- chronienia własnego życia i zdrowia; nie pali tytoniu, nie pije alkoholu, nie używa środków psychoaktywnych
- przeciwdziałania zagrożeniom zdrowia i życia innych,
- wykorzystywania w pełni czasu przeznaczonego na naukę, rzetelnej pracy nad poszerzeniem swej wiedzy i umiejętności, systematycznego przygotowywania się do zajęć szkolnych,
- postępowania zgodnego z dobrem szkoły, dbania o jej tradycje, współtworzenia jej autorytetu,

- stosowania się do zasad kultury współżycia wobec kolegów, nauczycieli i innych osób, dbania o piękno i czystość mowy,
- okazywania szacunku nauczycielom oraz innym pracownikom szkoły, podporządkowania się zaleceniom i zarządzeniom dyrektora szkoły, rady pedagogicznej, ustaleniom samorządu szkolnego i klasowego; spory rozstrzyga się tylko na zasadach określonych w statucie szkoły,
- szanowania poglądów i przekonań innych ludzi,
- przeciwstawiania się przejawom przemocy, brutalności, wulgarności,
- poszanowania wolności i godności osobistej drugiego człowieka,
- dbania o ład i porządek oraz wspólne dobro szkoły i jej estetyczny wygląd,
- przestrzegania istniejących regulaminów pracowni i innych pomieszczeń szkolnych.

2. SAMORZĄD UCZNIOWSKI

1. Uczniowie mają prawo do:

- uchwalenia regulaminu samorządu uczniowskiego,
- demokratycznego wyboru swoich przedstawicieli do organów samorządu,
- pomocy organizacyjnej i merytorycznej od wychowawcy i opiekuna samorządu.

2. Uczniowie mają obowiązek:

- traktowania wyborów do władz samorządu z całą powagą, aby funkcje w nich objęły osoby godne zaufania i odpowiedzialne,
- respektowania uchwał władz samorządu lub odwoływania go, jeżeli nie spełniły swoich funkcji.

3. LEKCJA

1. Uczniowie mają prawo do:

- znajomości celów i zadań lekcyjnych oraz jasnego i zrozumiałego przekazu treści lekcji,
- pomocy ze strony nauczyciela w przypadku natrafienia na trudności.

2. Uczniowie mają obowiązek do:

- punktualnego i systematycznego przychodzenia na zajęcia,
- aktywnego udziału w lekcjach i przestrzegania ustalonych zasad porządkowych,
- uzupełniania braków wynikających z absencji.

4. SALA LEKCYJNA

1. Uczniowie mają prawo do:

- udziału w zagospodarowaniu powierzonej im sali lekcyjnej wg własnego projektu uzgodnionego z wychowawcą,
- kontrolowania porządku zostawionego w sali przez wcześniej uczącą się tam klasę,
- pozostawania w klasie przed lekcjami, po lekcjach lub w czasie przerw po uzyskaniu zgody wychowawcy.

2. Uczniowie mają obowiązek do:

- pozostawiania sali lekcyjnej w nienagannym porządku,
- dbania o powierzony sprzęt i pomoce naukowe,
- niezwłocznego zgłaszania nauczycielowi wszystkich uszkodzeń sprzętu lub pomocy dydaktycznych.

5. ODPOCZYNEK

1. Uczniowie mają prawo do:

- odpoczynku podczas przerwy,
- dwóch dni w tygodniu wolnych od zajęć lekcyjnych tj. soboty i niedzieli, z wyjątkiem tych sobót, w które są odpracowywane inne dni robocze.

2. Uczniowie mają obowiązek do:

- przestrzegania zasad bezpieczeństwa i higieny pracy,
- dbania o kulturę zachowania i kulturę języka,
- zachowania zasad higieny osobistej i higieny otoczenia.

6. PRACE DOMOWE

1. Uczniowie mają prawo do:

- uwzględniania przez nauczyciela ich psychicznych i fizycznych możliwości,
- ukierunkowania przez nauczyciela, jak wykonać zadania domowe.

2. Uczniowie mają obowiązek do:

- starannego i sumiennego odrabiania prac domowych,
- kształtowania nawyku odrabiania prac domowych w tym dniu, w którym zostały zadane.

7. ZESZYT PRZEDMIOTOWY

1. Uczniowie mają prawo do:

- ukierunkowania przez nauczyciela, jak należy prowadzić zeszyt.

2. Uczniowie mają obowiązek do:

- starannego prowadzenia zeszytów zgodnie z wymaganiami nauczyciela.

B. ZASADY USTALANIA OCEN Z PRZEDMIOTÓW I OCENY ZACHOWANIA OKREŚLA SZKOLNY SYSTEM OCENIANIA.

FORMALNE REGUŁY WSPÓŁŻYCIA W SZKOLE

I. PROCEDURY LEKCYJNE

1. Wejście do klasy

- uczniowie ustawiają się w rzędach przed klasą; rząd dziewcząt, rząd chłopców,
- nauczyciel otwiera klasę,
- do klasy wchodzi dziewczęta, później chłopcy,

- wszyscy stają przy ławkach i następuje powitanie,
 - uczniowie przygotowują się do lekcji,
 - nauczyciel sprawdza listę,
 - uczeń spóźniony, czyli taki, który wchodzi po zamknięciu drzwi siada w ławce, a usprawiedliwia się dopiero pod koniec lekcji.
2. Zachowanie w czasie lekcji
- uczeń odpowiada z ławki siedząc lub stojąc chyba, że istnieje powód do wezwania go do tablicy, mapy itp.,
 - na lekcji nie je się, nie pije, nie żuje się gumy,
 - na ławce leżą tylko przedmioty będące pomocami do danej lekcji,
 - posiadacze telefonów komórkowych wyłączają je na czas lekcji,
 - jeżeli do klasy wchodzi osoba dorosła wszyscy wstają, ponownie siadają na polecenie nauczyciela.
3. Zakończenie lekcji
- lekcja kończy się na wyraźny sygnał nauczyciela,
 - klasa jest zobowiązana pozostawić po sobie porządek; odpowiadają za to wszyscy uczniowie a kontrolują dyżurni.
4. Zastępstwa
- w czasie zastępstw nauczyciel zastępujący nieobecnego nauczyciela realizuje w zasadzie temat zaplanowany na tę lekcję, można także realizować treści programowe swojego przedmiotu jeśli w tej klasie ma lekcje.
5. Pracownie przedmiotowe
- szczegółowe zasady zachowania w pracowniach określają odrębne regulaminy wywieszane w tych pracowniach.

II. PROCEDURY INNE NIŻ LEKCJE

1. Nieobecności
- Usprawiedliwienia nieobecności (podpisane przez rodziców lub prawnych opiekunów) uczeń przynosi na pierwszą godzinę wychowawczą po ustaniu nieobecności. W przeciwnym wypadku nieobecności nie będą usprawiedliwiane.
 - Usprawiedliwienie spóźnienia powinno nastąpić w bieżącym lub najdalej następnym dniu.
 - Ucznia może zwolnić wychowawca klasy lub nauczyciel, który prowadził ostatnią lekcję przed wyjściem ucznia lub ten nauczyciel, z którego lekcji uczeń chce się zwolnić. Zwolnienie ucznia następuje na podstawie zwolnienia od rodziców lub własnej decyzji nauczyciela.
 - Uczniowie, którzy nie uczestniczą w lekcjach religii przebywają w tym czasie w czytelnicy. Jeżeli jest to ich ostatnia godzina lekcyjna w danym dniu mogą iść do domu.
 - O każdym wypadku wagarów wychowawca klasy niezwłocznie informuje rodziców.
2. Strój szkolny
- Po wejściu na teren szkoły uczniowie zmieniają w szatni obuwie – w szkole noszą ciapy.

- W szkole uczniowie chodzą ubrani schludnie i estetycznie.
 - W dni uroczyste uczniowie przychodzą w stroju apelowym: granatowe lub czarne spodnie, spódnica; biała koszula i bluzka.
 - Dozwolona jest skromna biżuteria poza lekcjami wychowania fizycznego (za którą szkoła nie ponosi odpowiedzialności).
 - Przy wyjściu na zajęcia wychowania fizycznego uczniowie zawsze zmieniają obuwie na obuwie sportowe.
3. Savoir-vivre
- przy powitaniu i pożegnaniu z pracownikami szkoły uczeń nie trzyma rąk w kieszeniach,
 - w szkole nie można nosić nakryć głowy,
 - w stołówce uczeń je najładniej jak umie, nie hałasuje i zostawia po sobie porządek na stole,
 - do szkoły nie wolno przynosić żadnych niebezpiecznych zabawek.

III. DZIENNIK I OCENY

1. Dziennik lekcyjny jest pod opieką nauczyciela prowadzącego zajęcia.
2. Nieprzygotowania
 - Uczeń ma prawo zgłosić nieprzygotowanie do lekcji bez podania przyczyn tyle razy, ile ma godzin danego przedmiotu tygodniowo, ale nie więcej niż trzykrotnie. Zgłoszenie nieprzygotowania następuje na początku lekcji.
 - Uczeń ma obowiązek uzupełnić braki wynikające z nieprzygotowania czy absencji.
 - Zgłoszenie zwalnia z odpowiedzi i kartkówki, chyba, że uczeń decyduje się ją napisać.
3. Oceny
 - Uczeń ma prawo znać kryteria ocen i wymagania z każdego przedmiotu.
 - Ma też prawo znać wszystkie swoje oceny.
 - O ocenach informuje nauczyciel – uczeń nie ma wglądu do dziennika.
 - Na trzy tygodnie przed zakończeniem semestru uczeń ma prawo znać proponowaną ocenę z przedmiotu.
4. Sprawdziany
 - Nauczyciel nie jest zobowiązany do zapowiadania kartkówki – czyli co najwyżej 15-to minutowego sprawdzianu z ostatniego tematu. Nie ma ograniczeń co do ilości tych sprawdzianów. Oceny z nich traktowane są na równi z oceną odpowiedzi ustnej.
 - Nauczyciel zapowiada klasówkę co najmniej na tydzień przed terminem określając dokładnie zakres materiału oraz wpisując ołówkiem tę informację do dziennika.
 - W ciągu jednego dnia uczeń może mieć tylko jedną klasówkę, w ciągu tygodnia nie może być ich więcej niż trzy.

IV. KARY I NAGRODY

A. Nagrody

1. Społeczność szkolna nagradza ucznia za:
 - a. rzetelną naukę i pracę społeczną,
 - b. wzorową postawę,
 - c. wybitne osiągnięcia,
 - d. dzielność i odwagę
5. Rodzaje nagród oraz sposób ich przyznawania określa Statut Zespołu Szkół Ogólnokształcących w Dorohusku oraz Wewnętrzne Zasady Oceniania.
6. Ustala się następujące rodzaje nagród:
 - pochwała wychowawcy klasy,
 - pochwała opiekuna organizacji uczniowskich,
 - pochwała dyrektora szkoły w obecności całej społeczności szkolnej,
 - dyplomy, listy pochwalne,
 - wpis do Kroniki Szkoły,
 - stypendium naukowe,
 - nagrody rzeczowe.
7. Szczególnie wyróżniający się uczniowie mogą otrzymać tytuł Prymusa Szkoły Podstawowej lub Prymusa Gimnazjum.
8. Na zakończenie roku szkolnego Rada Pedagogiczna przyznaje dyplom i nagrodę rzeczową Najlepszemu Uczniowi Szkoły Podstawowej i Najlepszemu Uczniowi Gimnazjum biorąc pod uwagę średnią ocen i zachowanie uzyskane w klasyfikacji końcoworocznej.

B. Kary

1. Społeczność szkolna karze ucznia za nieprzestrzeganie Regulaminu Szkoły:
 - upomnieniem wychowawcy klasy,
 - upomnieniem lub naganą dyrektora szkoły,
 - zawieszeniem prawa do udziału w zajęciach pozalekcyjnych, do reprezentowania szkoły na zewnątrz, do korzystania z niektórych form opieki socjalnej,
 - przeniesieniem do równoległej klasy w swojej szkole,
 - przeniesieniem do innej szkoły,
 - usunięciem ze szkoły, jeżeli uczeń nie podlega obowiązkowi szkolnemu.
2. Za szkody wyrządzone umyślnie przez ucznia odpowiadają rodzice i zobowiązani są do naprawienia ich lub finansowania ich likwidacji.
3. O ile to możliwe uczeń sam musi je usunąć.

PROCEDURA WSPÓŁPRACY Z RODZICAMI

Podstawa prawna:

1. Ustawa z dnia 7. IX. 1991r. o systemie oświaty (Dz. U. z 2004r. Nr 2572 z późn. zm.).
2. Rozporządzenie MENiS z dnia 26.II.2002r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. Nr 51, poz. 458, z późn. zm.).
3. Statut ZSO w Dorohusku.
4. Konwencja Praw Dziecka.

1. Cele współpracy z rodzicami.

- stworzenie klimatu wzajemnego zaufania oraz partnerskich relacji
- zachęcenie do włączenia w działania podnoszące jakość pracy szkoły

2. Adresat procedury.

Rodzice lub prawni opiekunowie uczniów, nauczyciele, wychowawcy, pedagog szkolny, dyrektor szkoły.

3. Zadania.

Nauczyciele, pracownicy szkoły i rodzice.

1. Tworzenie skutecznego systemu informacji.
2. Aktywizacja i motywowanie rodziców do działań na rzecz szkoły.
3. Wspólne planowanie i realizacja podjętych działań.
4. Włączenie rodziców do rozwiązywania problemów wychowawczych i opiekuńczych.
5. Edukacja pedagogiczna rodziców.
6. Tworzenie partnerskiej atmosfery w kontaktach z rodzicami.

4. Sposoby realizacji

- Stworzenie harmonogramu spotkań z rodzicami:
 - ogólnych, klasowych, indywidualnych konsultacji z wychowawcami, nauczycielami przedmiotów, pedagogiem oraz innych wynikających z planu pracy szkoły, zamieszczenie na stronie internetowej szkoły i tablicy ogłoszeń
 - odpowiedzialni - dyrektor, wychowawcy
 - terminy – przekazanie rodzicom na pierwszym zebraniu
- Formy kontaktu wychowawcy z rodzicami:
 - zebrania z rodzicami, na pierwszym zebraniu klasowym rodzic otrzymuje informację o zasadach oceniania, klasyfikowania i promowania uczniów oraz terminach powiadamiania o zagrożeniach ocenami niedostatecznymi.
 - indywidualne, bieżące kontakty z rodzicami na terenie szkoły po wcześniejszym uzgodnieniu
 - pisemne informacje o postępach i zachowaniu uczniów
- Organizacja wspólnych imprez klasowych i szkolnych, wycieczek.
 - Podziękowania rodzicom na forum klasy i szkoły (List gratulacyjny, nadanie tytułu „Przyjaciel szkoły”)
- Wspólne dbanie o estetykę klas i terenu szkoły.
- Włączenie rodziców do planowania i realizowania działań wychowawczych klasy i szkoły.
- Efektywna współpraca z Radą Rodziców.
- Włączenie rodziców do monitorowania tych działań.
- Rozpoznawanie potrzeb i wspólne szukanie działań naprawczych.
- Edukacja pedagogiczna dla rodziców- organizowanie spotkań ze specjalistami, prelekcje.

- Przekazywanie rzetelnych informacji o uczniu, w szczególności podkreślającej mocne strony dziecka.
- Prowadzenie rozmów w partnerskiej i życzliwej atmosferze nastawionych na poszukiwanie wspólnych rozwiązań.

5. Przewidywane efekty:

- - poprawa frekwencji na zebraniach klasowych i szkolnych
- - liczniejszy udział rodziców w uroczystościach szkolnych
- - większa liczba działań współorganizowanych z rodzicami
- - podniesienie efektów dydaktyczno – opiekuńczo – wychowawczych szkoły
- - poprawa estetyki pomieszczeń i otoczenia szkoły
- - podniesienie świadomości rodzicielskiej.

POSTANOWIENIA KOŃCOWE

1. Sprawy, których załatwienie wymaga współdziałania dyrektora, rady pedagogicznej, wychowawców klas lub nauczycieli, z samorządem uczniowskim, z komitetem rodzicielskim powinny być rozpatrywane przy udziale wszystkich zainteresowanych stron.
2. W przypadku rażącego naruszenia praw ucznia albo powstania innego sporu, którego nie rozstrzygnięto w obrębie szkoły – niezależnie od prawa odwołania się do władz oświatowych – uczeń może zwrócić się do Rzecznika Praw Dziecka.
3. Uczniowie występujący w obronie praw uczniowskich nie mogą być z tego powodu negatywnie oceniani. W razie potrzeby przysługuje im prawo do opieki i pomocy ze strony dyrektora szkoły i komitetu rodzicielskiego.
4. Dyrektor szkoły organizuje co najmniej raz w semestrze spotkanie z Radą Samorządu Uczniowskiego w celu wymiany opinii, uwag i spostrzeżeń dotyczących życia szkoły. Rada Samorządu Uczniowskiego może wnieść wniosek o zwołanie dodatkowego spotkania.
5. W czasie zajęć lekcyjnych uczniowie nie mogą samowolnie opuszczać terenu szkoły. Czas zajęć lekcyjnych trwa od początku pierwszej lekcji do końca ostatniej w planie zajęć ucznia.
6. W czasie przerw, o ile pozwala pogoda, uczniowie mogą przebywać na tarasie i boisku szkolnym.
7. Uczniowie mają prawo korzystania z pomieszczeń szkoły w czasie wolnym od zajęć, o ile znajdują się wówczas pod opieką nauczyciela lub instruktora upoważnionego przez dyrektora szkoły.