
PRACA
NAUCZYCIELI

przy projektach unijnych

PIECZĘCIE SZKOŁY
a reforma oświaty

NOWE OBOWIĄZKI
administratora danych osobowych

TEMAT MIESIĄCA:

nr 2 (104) luty 2018 23,90 zł (w tym 5% VAT)

POMOC PSYCHOLOGICZNO-
-PEDAGOGICZNA
– metody i formy pracy

PRAWO
DO ZADAWANIA
I OCENIANIA
prac domowych

Nowelizacja Karty nauczyciela
– 11 zmian kadrowych

Szkoła_okładka_1802_akcept1.indd 1 17.01.2018 10:55:27

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

edukacja

SPRAWDŹ NAS JUŻ DZIŚ!www.jednosc.com.pl
Zamówienia:
Dział Sprzedaży 41 349 50 50
sprzedaz@jednosc.com.pl

- Jesteśmy jednym z największych dostawców
 najlepszych książek na nagrody i prezenty dla uczniów.
- Wydajemy gry i zabawy edukacyjne autorów z całej Europy.
- Nasze książki to skarbnice pomysłów na ciekawe
 spędzanie czasu w rodzinie, przedszkolu i szkole.
- Szkoły traktujemy jak odbiorcę hurtowego.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Wszystkie materiały zamieszczone w niniejszej publikacji są chronione prawami autorskimi.

Majątkowe prawa autorskie do materiałów umieszczonych w publikacji przysługują

wyłącznie Oficynie MM Wydawnictwu Prawniczemu Sp. z o. o. Sp. k. Zamieszczone materiały

lub ich część nie mogą być: kopiowane, dystrybuowane ani publikowane w żadnej formie

i przy użyciu żadnych technik bez uprzedniego pisemnego zezwolenia Oficyny MM

Wydawnictwa Prawniczego Sp. z o. o. Sp. k.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Szanowni Państwo,
Ustawa o finansowaniu zadań oświatowych wprowadziła szereg
zmian w Karcie nauczyciela. W związku z dużą liczbą nowych re-
gulacji, na łamach „Szkoły. Miesięcznika Dyrektora” publikujemy
cykl artykułów, w którym każda część dotyczy jednego zakresu
tematycznego. W lutowym wydaniu prezentujemy drugi artykuł
z cyklu, poświęcony zmianom w zatrudnianiu, zwalnianiu i czasie
pracy – Nowelizacja Karty nauczyciela – 11 zmian kadrowych.

Również ze względu na obszerny zakres zmian, w formie cyklu
kontynuujemy omawianie zmian dotyczących ochrony danych oso-
bowych. Zapraszam do zapoznania się z trzecią częścią, szczególnie
ważną z perspektywy dyrektorów szkół – Nowe obowiązki admini-

stratora danych osobowych. Znajdą w niej Państwo informacje m.in.
na temat opracowania harmonogramu realizacji zadań w związku
z wdrażaniem nowych przepisów, zorganizowania audytu zapew-
nienia bezpieczeństwa danych oraz prowadzenia rejestru czynności
przetwarzania danych.

W lutowym wydaniu polecam także artykuły w dziale Porady
dyrektora: Prawo do zadawania i oceniania prac domowych, w któ-
rym próbujemy odpowiedzieć na pytanie, czy zadawanie i ocenia-
nie prac domowych jest działaniem legalnym, oraz materiał Uczeń

kontra nauczyciel – jak rozwiązać konflikt?, w którym podpowiada-
my, jak zapanować nad grupą nastolatków, którzy uniemożliwiają
nauczycielowi prowadzenie lekcji.

Proszę pamiętać, że w przypadku jakichkolwiek pytań pozo-
stajemy do Państwa dyspozycji i że istnieje możliwość zgłoszenia
redakcji zapotrzebowania na konkretne materiały, które zostaną
opracowane specjalnie dla Państwa.

			 Z poważaniem

			 Agnieszka Domagała
			 redaktor prowadząca

Pismo polecane przez:

Wydawca
Oficyna MM
Wydawnictwo Prawnicze Sp. z o. o. Sp. k.
ul. Bałtycka 33A, 61-017 Poznań
tel. (61) 653 64 30
biuro@oficynamm.pl
www.oficynamm.pl

Redakcja
Oficyna MM
Wydawnictwo Prawnicze Sp. z o. o. Sp. k.
ul. Bałtycka 33A, 61-017 Poznań

Redaktor naczelna
Agnieszka Korcz

Redaktor prowadząca
Agnieszka Domagała
adomagala@oficynamm.pl

Korekta
Martyna Mikołajczyk

Stali współpracownicy
Michał Łyszczarz, Marcin Majchrzak,
Dariusz Skrzyński, Małgorzata Taraszkiewicz,
Magdalena Goetz, Adam Balicki, Zofia Grudzińska,
Jacek Galus, Marzenna Czarnocka, Magdalena
Widłak-Langer, Małgorzata Mokrosz,
Roman Lorens, Paulina Śliwińska, Patryk Kuzior,
Jagna Niepokólczycka-Gac, Wojciech Wasielewski,
Artur Brzeziński, Elżbieta Rzepecka-Roszak,
Małgorzata Celuch

Reklama
reklama@oficynamm.pl
tel. (61) 653 64 30

Dział obsługi klienta
bok@oficynamm.pl
tel. (61) 828 49 27
tel. (61) 828 49 72

Nakład
3600

Zdjęcia
Zbiory własne Oficyny MM,
fotolia.com

Okładka – projekt
Studio 365 Bettina Plenzler

Skład, druk i oprawa
Zakład Poligraficzny Moś i Łuczak sp.j.

Zamówienia na prenumeratę instytucjonalną przyjmuje
firma Kolporter Spółka z ograniczoną odpowiedzialnością
S.K.A. Informacje pod numerem infolinii: 0801 40 40 44
lub na stronie internetowej: http://dp.kolporter.com.pl/.

Redakcja nie zwraca materiałów niezamówionych,
zastrzega sobie prawo do skracania, redagowania oraz
zmian tytułów i tekstów nadesłanych artykułów, nie
odpowiada za treść materiałów reklamowych.

Odbyła się XIV Konferencja OSKKO
Po raz czternasty Ogólnopolskie Stowarzyszenie
Kadry Kierowniczej Oświaty zaprosiło osoby
zainteresowane zarządzaniem w oświacie, rozwojem
szkół i placówek na doroczną Konferencję OSKKO,
która odbyła się w dniach 3-5 marca 2017 r.
w Krakowie w Wydziale Zarządzania i Komunikacji
Społecznej UJ.

Wydział Zarządzania ISP UJ pękał w szwach. Dyrektorzy, urzędnicy
oświatowi, liderzy, stowarzyszeni i sympatycy OSKKO przybyli w rekor-
dowej liczbie 696 osób.

Celem naszego spotkania było doskonalenie zawodowe, zajęcie
stanowisk w kwestii prawa oświatowego, integracja kadry. Przyszło
nam obradować w trudnym czasie zmian w oświacie. Aby sprostać
tym wyzwaniom, kadra kierownicza potrzebuje wzajemnego wsparcia,
rzetelnej wiedzy, dyskusji nad przyszłością szkół. Zorganizowaliśmy,
tradycyjnie, liczne (około 40) formy doskonalenia zawodowego – se-
minaria, warsztaty, wykłady.

Spotkaliśmy się też po to, aby być razem, w gronie osób mających
wspólne problemy zawodowe. Nie zabrakło czasu na integrację i ode-
rwanie się od kłopotów, a także programu kulturalnego: po raz trzeci w historii
Konferencji odbył się, tylko dla nas, koncert zespołu Piwnicy Pod Baranami „ku
pokrzepieniu serc”.

Tworząc program dyskusji i wykładów zwróciliśmy uwagę na postulaty: aktualności,
jak najlepszego poinformowania kadry o zmianach, wpływu na nie oraz jak największej
przydatności praktycznej seminariów i wykładów, uwzględniliśmy spotykające się
w naszej pracy sfery: politykę oświatową, praktykę kierowania szkołą – zwłaszcza
w dobie zapowiadanych reorganizacji, naukę o zarządzaniu.

„Nasza konferencja jest organizowana w czasie szczególnym, trudnym”, powiedziała
w czasie otwarcia konferencji Ewa Halska – prezes Stowarzyszenia.

„Musi zostać po nas zbiór prawdziwych stwierdzeń o tym, co dzieje się w szkołach,
przedszkolach i samorządach. Bez względu na to, czy chcą nas słuchać, musimy
dostarczać rządzącym wiedzy” – mówił szef konferencji, Marek Pleśniar.

Debaty dotyczące polityki oświatowej były bardzo ożywione. Dyrektorzy byli bardzo
krytyczni wobec planów resortu, padło wiele trudnych pytań. Uczestnicy konferencji
pracowali po dyskusji nad wspólnym stanowiskiem, które skierujemy do minister
A. Zalewskiej. Poruszano m.in. takie tematy:
 Jak współpracować z rodzicami w sytuacji silnej presji związanej ze

zmianami ustroju szkolnego?
 Jakie będzie fi nansowanie oświaty.
 Jak zmieni się status i rola nauczyciela, dyrektora.
 Jak zmiany w systemie oświaty mogą wpłynąć na polityki edukacyjne

samorządów?

 Jakie są różnice sytuacji gmin miejskich i wiejskich.
 Jak prowadzić politykę kadrową? Jakie będą społeczne i fi nansowe

koszty wdrażanych i zapowiadanych zmian?

Duże wzięcie miały seminaria OSKKO przygotowujące do zmian w systemie

szkolnym. Dyrektorów i urzędników interesowało przekształcanie dotychczasowej
struktury systemu oświaty i wpływ na organizację i funkcjonowanie szkół, włączanie,
przekształcanie, wygaszanie poszczególnych typów szkół, nowe typy szkół (branżowe
I i II stopnia) oraz harmonogram wprowadzania zmian.

Wszyscy szukali wiedzy na temat polityki kadrowej po wprowadzeniu zmian i w okre-
sie przejściowym: przenoszenia i zwalniania nauczycieli, stanu nieczynnego, ogra-
niczenia zatrudnienia, stosunku pracy i zwolnień pracowników niepedagogicznych.

Omawiano pełnienie funkcji przez dyrektorów i wicedyrektorów przekształcanych
i wygaszanych szkół a także organizację szkół od 1 września 2017 r. (m.in.: nowe
podstawy programowe i ramowe plany nauczania, zmiany statutów, kształcenie
specjalne, doradztwo zawodowe, wolontariat).

Wielkim zainteresowaniem cieszyły się spotkania takie jak wykład prof. nz. dr.
Antoniego Jeżowskiego nt. statutów szkół. Szkoły do 30 listopada muszą opracować
nowe statuty, a zasady konstruowania statutów po reformie znacznie się zmieniają.
Będą nas obowiązywały aż cztery ustawy. A w nich, jak naliczył profesor Jeżowski,
1100 zadań dla dyrektora. Prowadzący zwraca nam uwagę na to, że „mamy do czy-
nienia z nową fi lozofi ą statutu, nową ustawą, brakiem rozporządzenia ws. statutu
ramowego. Jednym ze skutków zmiany może być np., paradoksalnie, zwiększenie
autonomii szkoły…”

Ogromnym powodzeniem cieszyły się tematy dotyczące pracy z uczniami. Prof. UAM
dr hab. Jacek Pyżalski wygłosił wykład pt. „Jasna strona planety – co dobrego robią
dzieci i młodzież i od czego to zależy?”. Powiedział nam: „Sporo jest badań o różnych
negatywnych zjawiskach (zagrożeniach) związanych z dziećmi i młodzieżą. O nich
także najczęściej się dyskutuje i w środowisku naukowym i w pokoju nauczycielskim
i potocznie. My podczas wykładu zrobimy inaczej – przyjrzymy się tym danym, które
wskazują na pozytywne zjawiska i trendy. Zastanowimy się także co takie podejście
daje i jak je przełożyć na codzienną praktykę wychowawczą”.

Konferencja była udana i inspirująca. Także trudna. Jej przebieg można poznać na
stronie www.oskko.edu.pl/konferencjaoskko2017/.

A teraz, do zobaczenia w… Krakowie. Ogłaszamy kolejne wydarzenie: Kongres
Zarządzania Oświatą odbędzie się także w tym mieście, w dniach 16-18 września.

Marek Pleśniar, OSKKO,
marek.plesniar@oskko.edu.pl.

Po pełną relację i przydatne materiały do pobrania zapraszamy na stronę konferencji: www.oskko.edu.pl/konferencjaoskko2017/

luty 2018 | SZKOŁA miesięcznik dyrektora | 3

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

4 | SZKOŁA miesięcznik dyrektora | luty 2018

5	 Kalendarium zadań
7	 Zmiany w prawie
9	 Rozwój edukacji zdrowotnej
9	 Bez dzwonków, bez ławek i podręczników
9	 Najlepsze liceum i technikum
9	 Zostały tylko trzy miesiące do RODO!
9	 Wycieczki szkolne po nowemu

10	 Nowelizacja Karty nauczyciela
– 11 zmian kadrowych

16	 Nowe obowiązki administratora danych osobowych
22	 Ze szkoły na wokandę. Przegląd spraw sądowych.

Część VIII
39	 prawnik@oficynamm.pl

24	 Praca nauczycieli przy projektach unijnych
28	 Plusy i minusy reformy oświaty – opinie rodziców
42	 Pieczęcie szkoły a reforma oświaty

32	 Zestawienie zmian w zakresie zatrudniania
i zwalniania oraz wymiaru czasu pracy nauczycieli

33	 Procedura postępowania z pieczęciami urzędowymi
i pieczątkami służbowymi

35	 Fragment statutu lub wewnątrzszkolnego systemu
oceniania dotyczący zasad zadawania i oceniania prac
domowych

36	 Wzory związane z ZFŚS

45	 Prawo do zadawania i oceniania prac domowych
49	 Uczeń kontra nauczyciel – jak rozwiązać konflikt?

52	 Aktywuj swój potencjał
55	 Jak wprowadzać zmiany w życie?

58	 Pomoc psychologiczno-pedagogiczna – metody
i formy pracy

62	 Metoda projektu w nauczaniu języków obcych

65	 Przeciwko nudzie
65	 O zmianie

66	 Recenzja książki

aktualności

luty 2018

prawo

PORADY
SPECJALISTY

DOKUMENTY
DYREKTORA

ZARZĄDZANIE
SZKOŁĄ

FABRYKA WIEDZY

PORADY
DYREKTORA

NAUKA I WYCHOWANIE

KOMENTARZ

NA PÓŁKACH

spis treści Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Data Zadanie dyrektora Podstawa prawna

1 Złożenie rocznych sprawozdań budżetowych: Rb-27S, Rb-28S, Rb-23,
Rb-27, Rb-28; złożenie kwartalnych sprawozdań budżetowych: Rb-Z,
Rb-N, Rb-34S (dotyczy placówek publicznych)

Trwają prace nad nowym
rozporządzeniem

4 Koniec ferii zimowych w województwach podlaskim, warmińsko-
-mazurskim

Dz.U. z 2002 r. Nr 46 poz. 432
ze zm.
Dz.U. z 2017 r. poz. 1603

5 Złożenie deklaracji rozliczeniowych ZUS DRA (dotyczy placówek
publicznych)

t.j. Dz.U. z 2017 r. poz. 1778

Np. 5 Zamówienie druków szkolnych Dz.U. z 2017 r. poz. 170 ze zm.

Np. 5 Ocena śródroczna dokumentacji nauczycieli (dotyczy placówek
publicznych i niepublicznych)

Dz.U. z 2014 r. poz. 1170 ze zm.
Dz.U. z 2017 r. poz. 1646

Do 7 Złożenie przez uczniów zamierzających przystąpić do egzaminu
maturalnego pisemnych ostatecznych deklaracji

Dz.U. z 2016 r. poz. 2223 ze zm.

Do 9 Przekazanie do SIO danych identyfikacyjnych uczniów przystępują-
cych w danym roku szkolnym do egzaminu maturalnego

Dz.U. z 2017 r. poz. 1653
t.j. Dz.U. z 2017 r. poz. 2159

11 Koniec ferii zimowych w województwach lubelskim, łódzkim, pod-
karpackim, pomorskim, śląskim

Dz.U. z 2002 r. Nr 46 poz. 432
ze zm.
Dz.U. z 2017 r. poz. 1603

Do 12 Poinformowanie na piśmie zdających o sposobach dostosowania
warunków i form przeprowadzania egzaminu maturalnego do ich
potrzeb edukacyjnych i możliwości psychofizycznych

Dz.U. z 2016 r. poz. 2223 ze zm.

12 Złożenie miesięcznych sprawozdań budżetowych: Rb-27S, Rb-28S,
Rb-23, Rb-27, Rb-28 (dotyczy placówek publicznych)

Trwają prace nad nowym
rozporządzeniem

12 Początek ferii zimowych w województwach kujawsko-pomorskim,
lubuskim, małopolskim, świętokrzyskim, wielkopolskim

Dz.U. z 2002 r. Nr 46 poz. 432
ze zm.
Dz.U. z 2017 r. poz. 1603

Do 15 Sporządzenie, na podstawie złożonych deklaracji, wykazu uczniów
lub absolwentów przystępujących do egzaminu maturalnego i prze-
kazanie go w postaci elektronicznej dyrektorowi OKE

Dz.U. z 2016 r. poz. 2223 ze zm.

Do 15 Złożenie deklaracji rozliczeniowych ZUS DRA (dotyczy placówek
niepublicznych)

t.j. Dz.U. z 2017 r. poz. 1778

15 Dokonanie przeglądu stanu technicznego i sanitarnego budynku,
ocena szkoły pod względem bezpieczeństwa i higieny pracy oraz
ochrony przeciwpożarowej, przekazanie do organu prowadzącego
protokołu przeglądu (fakultatywnie)

Dz.U. z 2003 r. Nr 6 poz. 69
ze zm.

Np. 19 Ewentualne zmiany stawki żywieniowej w stołówkach w porozu-
mieniu z organem prowadzącym

Dz.U. z 2017 r. poz. 59 ze zm.

Do 20 Złożenie do Zarządu PFRON-u informacji INF-1 o zatrudnieniu,
kształceniu lub działalności na rzecz osób niepełnosprawnych
(dotyczy placówek publicznych i niepublicznych)

t.j. Dz.U. z 2016 r. poz. 2046
ze zm.
Dz.U. z 2016 r. poz. 938

Do 20 Wpłata pobranych zaliczek na podatek dochodowy od łącznej kwoty
wypłat wynagrodzeń z tytułu umów o pracę (dotyczy placówek
publicznych i niepublicznych)

t.j. Dz.U. z 2016 r. poz. 2032
ze zm.

25 Koniec ferii zimowych w województwach kujawsko-pomorskim,
lubuskim, małopolskim, świętokrzyskim, wielkopolskim

Dz.U. z 2002 r. Nr 46 poz. 432
ze zm.
Dz.U. z 2017 r. poz. 1603

Np. 26 Ocena zgodności zajęć edukacyjnych z podstawą programową
i ramowym planem nauczania

t.j. Dz.U. z 2017 r. poz. 2198
ze zm.
Dz.U. z 2017 r. poz. 59 ze zm.

KALENDARIUM – LUTY 2018

Aktualności luty 2018 | SZKOŁA miesięcznik dyrektora | 5

Dyrektorze,
przypominamy o:

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Data Zadanie dyrektora Podstawa prawna

Np. 26 Kontrola wykorzystania urlopów wypoczynkowych przez pracow-
ników administracji i obsługi, ustalenie planów urlopów na bieżący
rok i zatwierdzenie ich przez dyrektora (dotyczy placówek publicz-
nych i niepublicznych)

t.j. Dz.U. z 2016 r. poz. 1666
ze zm.

Do 28 Termin złożenia formularzy PIT za 2017 r. (dotyczy placówek pu-
blicznych i niepublicznych)

t.j. Dz.U. z 2016 r. poz. 2032
ze zm.

Do 28 Termin sporządzenia raportu ZUS RMUA za 2017 r. (dotyczy placó-
wek publicznych i niepublicznych)

t.j. Dz.U. z 2017 r. poz. 1778

Do 28 Podanie do publicznej wiadomości, w związku ze zbliżającą się rekru-
tacją na rok szkolny 2018/2019, szczegółowego terminu przeprowa-
dzania odpowiednio (dotyczy szkół publicznych):
1)	 sprawdzianu uzdolnień kierunkowych,
2)	 sprawdzianu uzdolnień lub predyspozycji przydatnych w danym zawodzie,
3)	 rozmowy kwalifikacyjnej,
a także informacji o:
1)	 języku obcym, który jest językiem nauczania albo drugim językiem

nauczania w danej szkole lub oddziale,
2)	 sporcie, w którym odbywa się szkolenie sportowe w danej szkole lub

danym oddziale,
3)	 obowiązkowych zajęciach edukacyjnych, z których oceny wymienione

na świadectwie będą brane pod uwagę w postępowaniu rekrutacyjnym

Dz.U. z 2017 r. poz. 59 ze zm.

Do 28 Ustalenie w liceum ogólnokształcącym od dwóch do czterech przed-
miotów dla danego oddziału, w których kształcenie odbywa się
w zakresie rozszerzonym

Dz.U. z 2012 r. poz. 204 ze zm.

Do 28 Ustalenie przez dyrektora technikum, po uwzględnieniu zawodu,
w którym kształci technikum, zainteresowań uczniów oraz możli-
wości organizacyjnych, kadrowych i finansowych technikum, przed-
miotów realizowanych w zakresie rozszerzonym

Dz.U. z 2012 r. poz. 204 ze zm.

Do 28 Ustalenie zawodów, w których kształci szkoła, w porozumieniu
z organem prowadzącym, po zasięgnięciu opinii powiatowej i woje-
wódzkiej rady rynku pracy co do zgodności z potrzebami rynku pracy

Dz.U. z 2017 r. poz. 59 ze zm.

Do 28 Sporządzenie wniosków o nagrody kuratora oświaty i MEN-u oraz
o ordery i odznaczenia państwowe, po zasięgnięciu opinii rady peda-
gogicznej (dotyczy placówek publicznych i niepublicznych)

t.j. Dz.U. z 2017 r. poz. 1189
ze zm.

Do 28 Końcowy termin na przeprowadzenie egzaminów poprawkowych
w szkołach, w których zajęcia dydaktyczno-wychowawcze kończą
się w styczniu

Dz.U. z 2015 r. poz. 843 ze zm.

Dwa miesiące
przed
egzaminem
gimnazjalnym

Powołanie członków zespołu egzaminacyjnego, ewentualne powo-
łanie zastępcy przewodniczącego zespołu egzaminacyjnego

Dz.U. z 2016 r. poz. 2223 ze zm.

Data Zadanie dyrektora

Do 31 Wypłata dodatkowego wynagrodzenia rocznego

Do 31 Sporządzenie sprawozdania finansowego za poprzedni rok kalendarzowy (bilans, rachunek zysków
i strat)

Marzec 2018 – zapowiedź
Dyrektorze,

nie zapomnij!

Aktualności6 | SZKOŁA miesięcznik dyrektora | luty 2018

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Data Zadanie dyrektora

31 Podjęcie decyzji dotyczących zatrudniania i zwalniania nauczycieli w przyszłym roku szkolnym.
Konsultacje ze związkami zawodowymi w sprawie wypowiedzenia umów o pracę lub w przypadku
częściowej likwidacji placówki/istotnych zmian organizacyjnych

Do 31 Dyrektor szkoły lub placówki występuje do ministra właściwego do spraw oświaty i wychowania,
a w przypadku szkoły artystycznej – do ministra właściwego do spraw kultury i ochrony dziedzic-
twa narodowego, z wnioskiem o wyrażenie zgody na prowadzenie eksperymentu pedagogicznego,
w terminie do dnia 31 marca roku szkolnego poprzedzającego rok szkolny, w którym jest planowane
rozpoczęcie tego eksperymentu

Zmiany w prawie
(10.12.2017–10.01.2018 r.)

Weszły w życie / zostały zmienione / zostały opublikowane:

Akt prawny Opis zmian

Rozporządzenie MKiDN z dnia 4 grudnia
2017 r. w sprawie udzielania szkołom
artystycznym realizującym kształcenie
ogólne w zakresie szkoły podstawowej,
prowadzonym przez osoby prawne inne
niż jednostki samorządu terytorialnego
lub osoby fizyczne, dotacji celowej na
wyposażenie szkół w podręczniki, mate-
riały edukacyjne lub materiały ćwicze-
niowe (Dz.U. z 2017 r. poz. 2301)

Dotyczy szkół publicznych i niepublicznych. Rozporządzenie określa sposób
przekazywania przez dyrektora szkoły artystycznej realizującej kształcenie
ogólne w zakresie szkoły podstawowej ministrowi właściwemu do spraw
kultury i ochrony dziedzictwa narodowego informacji niezbędnych dla usta-
lenia wysokości dotacji celowej na wyposażenie szkół w podręczniki, mate-
riały edukacyjne lub materiały ćwiczeniowe oraz tryb udzielania oraz sposób
rozliczania wykorzystania dotacji celowej oraz wzór formularza rozliczenia
wykorzystania tej dotacji

Rozporządzenie MKiDN z dnia 21 grud-
nia 2017 r. w sprawie sposobu prowa-
dzenia przez publiczne szkoły i placówki
artystyczne dokumentacji przebiegu
nauczania, działalności wychowawczej
i opiekuńczej oraz rodzajów tej doku-
mentacji (Dz.U. z 2017 r. poz. 2474)

Dotyczy szkół publicznych. Rozporządzenie określa rodzaje i sposób prowa-
dzenia dokumentacji przebiegu nauczania stosowanej przez publiczne szkoły
artystyczne. W zakresie merytorycznym Rozporządzenie pozostaje tożsame
z dotychczas obowiązującym Rozporządzeniem MKiDN z dnia 26 sierpnia 2016 r.

Rozporządzenie MEN z dnia 14 grudnia
2017 r. zmieniające rozporządzenie
w sprawie szczegółowych warunków
i sposobu przeprowadzania egzaminu
potwierdzającego kwalifikacje w zawo-
dzie (Dz.U. z 2017 r. poz. 2416)

Dotyczy szkół publicznych i niepublicznych. Wprowadzane zmiany mają na
celu zapewnienie jednolitych warunków i organizacji egzaminów zarówno
dla uczniów, słuchaczy i absolwentów dotychczasowych szkół ponadgimna-
zjalnych prowadzących kształcenie zawodowe, którzy rozpoczęli kształcenie
przed 1 września 2017 r., jak również dla uczniów, słuchaczy i absolwentów
nowych szkół ponadpodstawowych prowadzących kształcenie zawodowe,
którzy rozpoczęli kształcenie 1 września 2017 r.

Rozporządzenie MEN z dnia 15 grud-
nia 2017 r. w sprawie sposobu podziału
części oświatowej subwencji ogólnej dla
jednostek samorządu terytorialnego
w roku 2018 (Dz.U. z 2017 r. poz. 2395)

Dotyczy placówek publicznych i niepublicznych. Rozporządzenie określa spo-
sób podziału części oświatowej subwencji ogólnej dla jednostek samorządu
terytorialnego w 2018 r.

Rozporządzenie MEN z dnia 14 grudnia
2017 r. zmieniające rozporządzenie
w sprawie szczegółowych warunków
i sposobu przeprowadzania egzaminu
potwierdzającego kwalifikacje w zawo-
dzie (Dz.U. z 2017 r. poz. 2416)

Dotyczy szkół publicznych i niepublicznych. Zmiany mają na celu zapewnienie
jednolitych warunków i organizacji egzaminów zarówno dla uczniów, słucha-
czy i absolwentów dotychczasowych szkół ponadgimnazjalnych prowadzą-
cych kształcenie zawodowe, którzy rozpoczęli kształcenie przed 1 września
2017 r., jak również dla uczniów, słuchaczy i absolwentów nowych szkół
ponadpodstawowych prowadzących kształcenie zawodowe, którzy rozpoczęli
kształcenie 1 września 2017 r.

Aktualności luty 2018 | SZKOŁA miesięcznik dyrektora | 7

Dyrektorze,
nie przeocz!

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Ustawa z dnia 27 października 2017 r.
o finansowaniu zadań oświatowych
(Dz.U. z 2017 r. poz. 2203)

Dotyczy placówek publicznych i niepublicznych. Ustawa określa m.in.:
XX część oświatowej subwencji ogólnej,
XX finansowanie niepublicznych szkół i placówek oraz publicznych szkół i placówek

prowadzonych przez ministrów, osoby prawne niebędące jednostkami samorządu
terytorialnego oraz osoby fizyczne,

XX wyposażenie publicznych i niepublicznych szkół oraz szkolnych punktów kon-
sultacyjnych w podręczniki, materiały edukacyjne i materiały ćwiczeniowe.

Jednocześnie Ustawa wprowadziła zmiany w szeregu innych aktów praw-
nych, w tym zwłaszcza w Karcie nauczyciela (wejście w życie zmian w KN
następuje dwuetapowo – 1 stycznia 2018 r. oraz 1 września 2018 r.)

Rozporządzenie MEN z dnia 7 grudnia
2017 r. zmieniające rozporządzenie
w sprawie klasyfikacji zawodów szkol-
nictwa zawodowego (Dz.U. z 2017 r.
poz. 2356)

Dotyczy szkół publicznych i niepublicznych. Konieczność wprowadzenia
zmian w przepisach wynika z wniosków zgłoszonych w zakresie wprowadze-
nia do klasyfikacji nowego zawodu Monter stolarki budowlanej, nauczanego
w branżowej szkole I stopnia oraz w zakresie uwzględnienia ministra właści-
wego ds. gospodarki morskiej oraz ministra właściwego ds. żeglugi śródlądo-
wej jako również właściwych dla zawodu Technik informatyk, obok ministra
właściwego ds. informatyzacji

Projekty:

Akt prawny

XX Projekt rozporządzenia MEN zmieniającego rozporządzenie w sprawie ramowego programu szkolenia kandydatów na egza-
minatorów, sposobu prowadzenia ewidencji egzaminatorów oraz trybu wpisywania i skreślania egzaminatorów z ewidencji

XX Projekt rozporządzenia MKiDN w sprawie szczegółowych kwalifikacji wymaganych od nauczycieli szkół artystycznych, pla-
cówek artystycznych i placówek doskonalenia nauczycieli szkolnictwa artystycznego

XX Rozporządzenie MKiDN zmieniające rozporządzenie w sprawie ramowych planów nauczania w publicznych szkołach i pla-
cówkach artystycznych

REKLAMA

ISTNIEJE RÓWNIEŻ MOŻLIWOŚĆ WYHAFTOWANIA

 I WYMIANY JEDNEJ STRONY SZTANDARU !!!

ź Kompletna usługa: projekt, haft, uszycie, drzewiec z głowicą,

szarfy, rękawiczki, pokrowiec i wysyłka w cenie sztandaru;

ź Ponad 20-letnie doświadczenie;

ź Zaufanie ponad 1500 klientów;

ź Szybki termin realizacji - 30 dni od zatwierdzenia projektu;

ź Elastyczne formy płatności;

ź Dokładność i możliwość odwzorowania projektu,

 nieosiągalna dla haftu ręcznego;

ź Solidny i wytrzymały produkt - 3 lata gwarancji;

ź W ofercie dostępne także wszelkie dodatki do sztandarów.

SZTANDARY
HAFTOWANE

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Zostały tylko trzy
miesiące do RODO!
Przypominamy o wdrożeniu unijnych procedur w Państwa placówce. Szkolenia
organizowane przez nasze wydawnictwo już od wielu lat wspierają dyrekto-
rów szkół i członków rad pedagogicznych. Naszymi atutami są doświadczeni
eksperci oraz programy szkoleń dostosowane do potrzeb klienta i najbardziej
aktualnych zmian w prawie oświatowym. W związku z nowym rozporządze-
niem o ochronie danych osobowych (RODO), które wchodzi w życie w maju
2018 r., nasi specjaliści z tego zakresu przeprowadzą w Państwa placówkach
usługę audytu i wdrożenia RODO. Nasz zespół wdrożeniowy przeszkoli Pań-
stwa pracowników w zakresie przestrzegania procedur unijnych, tak aby
uchronić podmiot przed nałożeniem kar finansowych. Państwa opiekunowie
czekają na kontakt pod numerami tel.: 606 710 016, 728 313 284 oraz adresem
e-mailowym: szkolenia@oficynamm.pl. Zapraszamy do współpracy!

Rozwój edukacji
zdrowotnej
Minister Edukacji Narodowej Anna Zalewska
oraz Główny Inspektor Sanitarny Marek Po-
sobkiewicz podpisali deklarację o współpracy
na rzecz rozwoju edukacji zdrowotnej w środo-
wisku szkolnym. Obejmować ona będzie plano-
wanie działań dotyczących edukacji zdrowot-
nej, a także realizację programów edukacyjnych
przeciwdziałających chorobom cywilizacyjnym,
dotyczących uzależnieniu od tytoniu, alkoholu,
narkotyków oraz dopalaczy. Do udziału w spo-
tkaniach z udziałem kuratorów oświaty, wojewo-
dów oraz przedstawicieli wojewódzkich stacji sa-
nitarno-epidemiologicznych zostaną zaproszeni
dyrektorzy szkół oraz nauczyciele.

Źródło: MEN

Bez dzwonków, bez ławek
i podręczników
Edumission to międzynarodowy projekt, który powstał
z myślą o stworzeniu sieci innowacyjnych szkół, mogą-
cych wymieniać się doświadczeniami, pomysłami i ide-
ami edukacyjnymi. Spośród setek zgłoszonych z całego
świata szkół, do projektu zaproszono jedynie 20. Najlep-
sza okazała się No Bell z Konstancina-Jeziorny. W pre-
zentacji konkursowej No Bell pokazano, że szkoła to nie
miejsce, w którym się naucza dzieci, ale gdzie się z nimi
współpracuje. Nauczyciel nie jest przekaźnikiem wiedzy,
ale człowiekiem, którego uczeń może obdarzyć zaufa-
niem, przyjaźnią, szacunkiem. Brak podręczników, ocen,
sztywnego planu lekcji to tylko pochodne określonej wi-
zji tego, czym powinna być edukacja. Zwycięską prezen-
tację No Bell można obejrzeć na www.edumission.world.

Źródło: www.nobell.edu.pl.

Najlepsze
liceum
i technikum
Poznaliśmy wyniki rankin-
gu Perspektywy, w którym
– z grona liceów ogólnokształ-
cących oraz techników – wy-
bierane są najlepsze szkoły
w Polsce. Ranking Perspekty-
wy 2018 wygrało XIII Liceum
Ogólnokształcące w Szczeci-
nie. Na drugim miejscu w te-
gorocznym rankingu uplaso-
wało się Liceum Akademickie
z Torunia, należące do Uni-
wersytetu Mikołaja Koperni-
ka, a na trzecim – XIV Liceum
Ogólnokształcące im. Stani-
sława Staszica. Najlepszym
technikum okazało się Techni-
kum nr 7 w ZSE-M w Nowym
Sączu. Drugim najlepszym
technikum zostało Technikum
Elektroniczne w ZSE im. Woj-
ska Polskiego w Bydgoszczy.
Na miejscu trzecim uplaso-
wało się lubelskie Technikum
Elektroniczne im. Obrońców
Lublina 1939 r.

Źródło: Perspektywy

Wycieczki szkolne po nowemu
Ministerstwo Edukacji Narodowej przekazało do konsultacji społecznych i uzgod-
nień międzyresortowych projekt rozporządzenia dotyczący zmian w zakresie
organizowania wycieczek przez szkoły i placówki oświatowe. Resort proponuje
trzy formy organizowania krajoznawstwa i turystyki: wycieczki przedmiotowe,
wycieczki krajoznawczo-turystyczne i specjalistyczne wycieczki krajoznawczo-
-turystyczne. Kierownikiem wycieczki będzie mógł być jedynie pracownik peda-
gogiczny szkoły, ponadto wyznaczać go będzie mógł jedynie dyrektor placówki.
Natomiast opiekun wycieczki, który nie jest pracownikiem pedagogicznym szkoły,
będzie zobowiązany przedstawić dyrektorowi przedszkola, szkoły lub placówki
aktualną informację z Krajowego Rejestru Karnego o niekaralności. Informacja
ta zachowuje ważność przez 12 miesięcy od dnia jej wydania.

Źródło: MEN

ISTNIEJE RÓWNIEŻ MOŻLIWOŚĆ WYHAFTOWANIA

 I WYMIANY JEDNEJ STRONY SZTANDARU !!!

ź Kompletna usługa: projekt, haft, uszycie, drzewiec z głowicą,

szarfy, rękawiczki, pokrowiec i wysyłka w cenie sztandaru;

ź Ponad 20-letnie doświadczenie;

ź Zaufanie ponad 1500 klientów;

ź Szybki termin realizacji - 30 dni od zatwierdzenia projektu;

ź Elastyczne formy płatności;

ź Dokładność i możliwość odwzorowania projektu,

 nieosiągalna dla haftu ręcznego;

ź Solidny i wytrzymały produkt - 3 lata gwarancji;

ź W ofercie dostępne także wszelkie dodatki do sztandarów.

SZTANDARY
HAFTOWANE

Aktualności luty 2018 | SZKOŁA miesięcznik dyrektora | 9

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

10 | SZKOŁA miesięcznik dyrektora | luty 2018

Nowelizacja
Karty nauczyciela
– 11 zmian kadrowych
Dariusz Skrzyński

Nowe zasady przedkładania zaświadczenia o niekaralności, zwalniania
przy długotrwałej nieobecności w szkole czy ustalania pensum to tylko
część zmian kadrowych wprowadzonych Ustawą o finansowaniu zadań
oświatowych w Karcie nauczyciela. Zapraszamy do zapoznania się
z omówieniem wszystkich zmodyfikowanych regulacji w tym zakresie.

W poprzednim artykule z cyklu pisaliśmy o no-
wych ustaleniach dotyczących urlopów. Tym
razem opisujemy zmiany związane z zatrud-
nianiem i zwalnianiem nauczycieli oraz cza-

sem ich pracy, w kolejnym numerze zajmiemy się natomiast
kwestią płacową. Warto dodać, że nie wszystkie planowane
modyfikacje zyskały ostatecznie aprobatę ustawodawcy.

Zmiany w zatrudnianiu i zwalnianiu dotyczą:
XX przedkładania zaświadczenia o niekaralności z KRK,
XX zatrudnienia nauczyciela stażysty,
XX przeniesienia nauczyciela bez jego zgody,
XX zwiększenia wymiaru zatrudnienia nauczycielowi, któremu

ograniczono etat,
XX zwalniania nauczycieli z powodu długotrwałej choroby,
XX udzielania dni opieki na zdrowe dziecko,
XX zatrudnienia nauczycieli na umowę cywilnoprawną.

Zmiany w czasie pracy obejmują:
XX zasady ustalania pensum nauczycieli specjalistów i wspo-

magających,
XX sposoby wyliczenia pensum łączonego pedagogów,
XX godziny ponadwymiarowe kadry kierowniczej,
XX stosowanie obniżek pensum nauczycieli niepełnosprawnych.

Sprawdźmy, co dokładnie się zmieniło oraz od kiedy i jak nowe
rozwiązania należy stosować w praktyce szkolnej.

Zmiana 1. Ponowne zatrudnienie w szkole już bez infor-
macji z KRK
Wejście w życie: 1 września 2018 r.

Nauczyciel przed nawiązaniem stosunku pracy, tak jak dotych-
czas, musi potwierdzić informacją z Krajowego Rejestru Kar-
nego, że nie był skazany prawomocnym wyrokiem za umyślne
przestępstwo lub umyślne przestępstwo skarbowe. Wyjątkiem
ma być sytuacja, gdy jest z nim nawiązywany kolejny stosunek
pracy w tej samej placówce w ciągu trzech miesięcy od daty:
XX rozwiązania poprzedniego stosunku pracy albo
XX wygaśnięcia poprzedniego stosunku pracy w związku z za-

kończeniem stanu nieczynnego (zmieniony art. 10 ust. 8a KN).
Zniknie dylemat, czy trzeba dostarczać zaświadczenie z KRK

przy kolejnym zatrudnieniu, nawet jeżeli nie było przerwy między
okresami zatrudnienia (np. zatrudnienie do końca sierpnia lub
do końca zajęć w szkole w czerwcu, a później ponowna umowa

Nowelizacja Karty nauczyciela – 11 zmian kadrowych / Prawo

zmiany w zatrudnianiu, zwalnianiu i czasie pracy

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 11

od 1 września). Do tej pory nauczyciele zatrudniani corocznie
w tej samej placówce za każdym razem byli zobowiązywani
do przedłożenia informacji z KRK. Od 1 września będą mieli
taki obowiązek tylko wtedy, gdy przerwa między kolejnymi
umowami w tej samej szkole będzie dłuższa niż trzy miesiące.

Zmiana 2. Zatrudnienie nauczyciela stażysty na dwa lata
szkolne
Wejście w życie: 1 września 2018 r.

Zmiany, jakie zaszły w awansie zawodowym, będą omawiane
w kolejnych artykułach. W tym miejscu warto wspomnieć
o nowym okresie zawierania umowy z nauczycielem stażystą.
Otóż, w związku z przedłużeniem stażu na stopień nauczyciela
kontraktowego do roku i dziewięciu miesięcy, z osobą mającą
wymagane kwalifikacje i rozpoczynającą pracę w szkole sto-
sunek pracy należy nawiązać na podstawie umowy o pracę na
czas określony obejmujący dwa lata szkolne w celu odbycia
stażu. W przypadku konieczności odbycia dodatkowego stażu
z nauczycielem stażystą będzie można nawiązać stosunek
pracy na kolejny rok szkolny (art. 10 ust. 2 KN).

Zmiana 3. Likwidacja możliwości przenoszenia nauczyciela
bez jego zgody
Wejście w życie: 1 września 2018 r.

Z Karty nauczyciela znika przepis, który umożliwia przenie-
sienie nauczyciela do innej placówki bez jego zgody na okres
nie dłuższy niż trzy lata (art. 19 KN). W związku z reformą
oświatową i tak przepis ten nie jest stosowany do 31 sierpnia
2019 r. W przypadku nauczycieli, którzy zostali przeniesieni
do innej szkoły w trybie art. 19 KN przed reformą oświatową
i przed zmianami w KN, przepis ten stosuje się w dotychcza-
sowym brzmieniu do końca okresu, na jaki zostali przenie-
sieni (art. 131 Ustawy o finansowaniu zadań oświatowych).
Warto zwrócić uwagę, że takie przeniesienie przez organ
prowadzący mogło być jedynie czasowe – maksymalnie na
trzy lata. Po upływie tego okresu nauczyciel wraca zatem na
swoje poprzednie stanowisko.

Zmiana 4. Zwiększanie wymiaru zatrudnienia po ograni-
czeniu etatu
Wejście w życie: 1 września 2018 r.

Prawo / Nowelizacja Karty nauczyciela – 11 zmian kadrowych

zmiany w zatrudnianiu, zwalnianiu i czasie pracy

Arkadiusz Tomczuk
wicedyrektor Zespołu Szkół Sportowych w Lubinie

„Zapewne sporym ułatwieniem dla nauczycieli i dyrektorów będzie brak konieczności ponownego składa-
nia informacji o niekaralności w przypadku krótkiej przerwy w zatrudnieniu. Wprowadzenie możliwości
wykorzystania zwolnienia od pracy z tytułu opieki nad dzieckiem wyłącznie w wymiarze dwóch dni, a nie,
jak dotychczas, w wymiarze godzinowym, ułatwi zaś dyrektorom rozliczanie godzin ponadwymiarowych,
zwłaszcza w kontekście różnych sposobów ustalania warunków rozliczania tych godzin w poszczególnych
organach prowadzących. Ważną zmianą dla nauczycieli jest ujednolicenie wymiaru obowiązkowych zajęć
nauczycieli specjalistów, których dotychczasowe pensum było różne w zależności od jednostki prowadzą-
cej szkoły. Było to powodem nierównego rozłożenia czasu pracy np. pedagogów, psychologów w różnych
placówkach w kraju. Analogicznie ujednolicenie zatrudnienia na tzw. pensum łączonym spowoduje jedna-
kowy sposób obliczania wymiaru etatu dla nauczycieli realizujących zajęcia określone różnym wymiarem
godzin obowiązkowych. Korzystny wydaje się również zapis zapewniający nauczycielom z ograniczeniem
wymiaru zatrudnienia jego zwiększenie w przypadku powstania w szkole takiej możliwości, choć trafnie
autor opisał, iż nie sprecyzowano, cóż ten zapis dokładnie oznacza w praktyce. Dla nauczycieli szkół niepu-
blicznych i niesamorządowych najważniejsza jest zmiana formy zatrudnienia z umów cywilnoprawnych na
umowy o pracę, która zapewne spowoduje zwiększenie stabilności stosunku pracy i zapewni przekazywa-
nie składek np. na fundusz emerytalny nawet dla nauczycieli traktujących pracę w tych placówkach jako
dodatkowe zatrudnienie. Wątpliwości w środowisku oświatowym mogą budzić zaś kwestie wydłużenia
ścieżki awansu zawodowego, a co za tym idzie – możliwości podwyższenia wynagrodzenia zasadniczego
oraz zmiany w sposobie udzielania nauczycielom urlopów dla poratowania zdrowia. Jednak na ocenę tych
zmian przyjdzie czas, gdy zaczną już obowiązywać”.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

12 | SZKOŁA miesięcznik dyrektora | luty 2018

Dotychczas nauczyciel, który zgodził się na ograniczenie zatrud-
nienia (art. 22 ust. 2 KN), nie mógł żądać przywrócenia utraconych
godzin, nawet jeśli po naborze do szkoły okazało się, że byłoby
to możliwe (chociaż w pewnych okolicznościach mógł domagać
się tego na drodze sądowej). W związku z tym resort edukacji
wprowadził do KN obowiązek zwiększenia wymiaru etatu
nauczycielowi, który zgodził się na ograniczenie zatrudnienia,
jeżeli powstanie taka możliwość. Zmiana stanowiska pracy
w tym trybie – w ramach posiadanych kwalifikacji – wymaga
zgody nauczyciela (nowy art. 22 ust. 2b KN). Dyrektor ma więc
obowiązek w pierwszej kolejności zwiększyć wymiar zatrud-
nienia nauczycielowi, któremu wcześniej ograniczył etat, jeżeli
powstaną możliwości podjęcia pracy w wymiarze wyższym
niż wynikający z tego ograniczenia (bez względu na to, czy
na tym samym, czy na innym stanowisku; jeżeli na innym, to
trzeba uzyskać zgodę nauczyciela i musi on mieć odpowiednie
kwalifikacje). Niestety nie wskazano, co należy rozumieć przez
„powstanie możliwości”, ale mogą to być np.:
XX nieobecność innego nauczyciela,
XX realizacja nauczania indywidualnego,
XX realizacja zajęć z pomocy psychologiczno-pedagogicznej,
XX podział klasy na grupy w związku ze zwiększeniem liczby

uczniów w oddziale.
Decyzję o powstaniu możliwości i liczby godzin, które można

przydzielić nauczycielom o ograniczonym wymiarze czasu pracy,
jak również o ewentualnym wyborze nauczyciela w sytuacji,
gdy w szkole kilku nauczycieli o obniżonym czasie pracy ma
kwalifikacje do realizacji zajęć, podejmuje dyrektor.

Przykład 1
W szkole w roku szkolnym 2017/2018 obniżono wymiar za-
trudnienia dwóm nauczycielkom do poziomu 9/18 etatu oraz
15/18 etatu. W związku z nieobecnością trzeciej nauczycielki do
końca roku szkolnego dyrektor przydzielił godziny zajęć tym
dwóm nauczycielkom – jednej z nich dopełniając do pełnego
etatu, a drugiej do wymiaru 17/18 etatu.

Zmiana 5. Ustalenie jednolitych zasad zwalniania nauczy-
cieli po chorobie
Wejście w życie: 1 września 2018 r.

Dotychczas, w zależności od podstawy zatrudnienia, różne
były okresy nieobecności w pracy z powodu choroby, które
umożliwiały zwolnienie nauczyciela:
XX przy zatrudnieniu na podstawie mianowania maksymalny

okres nieobecności mógł wynieść 182 dni i 12 miesięcy świad-
czenia rehabilitacyjnego lub urlopu zdrowotnego,

XX przy zatrudnieniu na umowę o pracę maksymalny okres
nieobecności mógł wynieść rok (maksymalnie 2 lata, jeżeli
nauczyciel korzystał z urlopu zdrowotnego).

Na mocy Ustawy o finansowaniu zadań oświatowych wpro-
wadzono zmiany w art. 23 i 27 KN i teraz dyrektor rozwiąże
z nauczycielami stosunek pracy po upływie jednakowych
okresów nieobecności, bez względu na rodzaj umowy. Stosunek
pracy z nauczycielem zatrudnionym na podstawie umowy
o pracę na czas nieokreślony, tak samo jak w przypadku na-
uczyciela zatrudnionego na podstawie mianowania, ulegnie
rozwiązaniu w razie choroby, jeżeli okres niezdolności do
pracy przekroczy 182 dni, a jeżeli ta niezdolność spowodo-
wana jest gruźlicą lub występuje w trakcie ciąży – 270 dni.
Okres ten może być przedłużony o kolejne 12 miesięcy, o ile
nauczyciel uzyska prawo do świadczenia rehabilitacyjnego
lub zostanie mu udzielony urlop dla poratowania zdrowia
(nowe brzmienie art. 23 ust. 1 pkt 2 i art. 27 ust. 3 KN).

Wprowadzono pewne modyfikacje przejściowe tylko dla
nauczycieli zatrudnionych na podstawie umowy o pracę na
czas nieokreślony i przebywających 1 stycznia na zwolnieniu
lekarskim. W takiej sytuacji, jeżeli niezdolność przekracza
182 dni, stosuje się przepisy dotychczasowe, czyli zasady
obowiązujące w art. 27 ust. 2 KN przed 1 stycznia 2018 r.
(art. 132 Ustawy o finansowaniu zadań oświatowych). Oznacza
to, że nauczyciele ci będą zwolnieni po roku nieobecności
w pracy, ewentualnie po dwóch latach, jeżeli zostanie im
udzielony urlop dla poratowania zdrowia. W przypadku gdy
okres tej niezdolności nie przekracza 182 dni, stosuje się już
nowe regulacje.

Zmiana 6. Zwolnienie od pracy na dziecko w wieku do lat
14 tylko w dniach
Wejście w życie: 1 września 2018 r.

Dotychczas wątpliwości budziły zasady korzystania z tego
uprawnienia przez nauczycieli w wymiarze godzinowym (odpo-
wiednio stosowano przepis art. 188 Kodeksu pracy). Wybierając
zwolnienie godzinowe, nauczyciel mógł nie stawić się do pracy
przez kilka dni, gdyż odliczane z tytułu zwolnienia były wyłącznie
godziny pensum. Zgodnie z nowym art. 67e KN nauczycielowi
wychowującemu przynajmniej jedno dziecko w wieku do 14 lat
przysługuje w ciągu roku kalendarzowego zwolnienie od pracy
w wymiarze dwóch dni, z zachowaniem prawa do wynagrodze-
nia. Jeżeli oboje rodzice lub opiekunowie dziecka są zatrudnieni,
z uprawnienia tego może korzystać jedno z nich. Zlikwidowano
zatem możliwość ubiegania się o godzinowe wykorzystanie tego
zwolnienia, pozostawiając jedynie wybór co do całego dnia. Są
to niewątpliwie niekorzystne zmiany dla nauczyciela. Należy
zwrócić uwagę, że nowy art. 67e nie obowiązuje w szkołach
i placówkach niepublicznych. Oznacza to, że zatrudnieni w nich
nauczyciele nadal będą mogli zdecydować, czy chcą skorzy-
stać z 2 dni, czy z 16 godzin z opieki nad dzieckiem do lat 14
(art. 188 Kodeksu pracy).

Nowelizacja Karty nauczyciela – 11 zmian kadrowych / Prawo

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 13

Zmiana 7. Zakaz zatrudniania nauczycieli na umowy cy-
wilnoprawne
Wejście w życie: 1 września 2018 r.

Szkoły publiczne niesamorządowe i niepubliczne nie będą mogły
już zatrudniać nauczycieli na umowy cywilnoprawne. Dotąd wiele
przepisów KN miało zastosowanie do tych jednostek, jednak
zasady zatrudniania nauczycieli pozostawiono do indywidualnej
oceny ich prowadzących. Podstawą powinna być umowa o pracę,
ponieważ nauczyciel osobiście świadczy pracę w określonym miej-
scu i w określonych godzinach, w sposób ciągły i pod nadzorem
pracodawcy. W wielu jednak przypadkach zawierane były umowy
cywilnoprawne (zlecenia i o dzieło). Na mocy Ustawy o finansowaniu

zadań oświatowych wprowadzono nakaz zatrudniania nauczycieli
na umowę o pracę (nowy art. 10a KN). Dotyczy on:
XX publicznych szkół i placówek prowadzonych przez osoby

fizyczne oraz niesamorządowe osoby prawne,
XX placówek niepublicznych oraz szkół niepublicznych o upraw-

nieniach szkół publicznych,
XX publicznych i niepublicznych innych form wychowania

przedszkolnego.
Nauczyciele nie będą mogli już świadczyć pracy na podstawie

umów cywilnoprawnych oraz w ramach prowadzonej działal-
ności gospodarczej.

Zmiana 8. Ujednolicenie pensum specjalistów i nauczycieli
wspomagających
Wejście w życie: 1 września 2018 r.

W obecnym stanie prawnym obowiązkowy wymiar zajęć pe-
dagoga, psychologa, logopedy, doradcy zawodowego czy tera-
peuty pedagogicznego ustalał organ prowadzący (na podstawie
uchwał rady gminy, powiatu). Do jego kompetencji należało
również ustalanie pensum tzw. nauczycieli wspomagających,
czyli nauczycieli posiadających kwalifikacje z zakresu pedagogiki
specjalnej, zatrudnianych dodatkowo w celu współorganizowania
kształcenia integracyjnego oraz współorganizowania kształcenia
uczniów niepełnosprawnych, niedostosowanych społecznie oraz
zagrożonych niedostosowaniem społecznym. Nauczyciele wspo-
magający należą bowiem do grupy, która nie została wymieniona
w wykazie stanowisk nauczycieli mieszczącym się w art. 42
ust. 3 KN. W praktyce spotyka się określenie pensum specjalistów
i nauczycieli wspomagających w przedziale od 18 do 30 godzin.

Do tabeli z wymiarem pensum w KN dodano wprost okre-
ślone pensum nauczycieli wspomagających – 20 godzin (art. 42
ust. 3 lp. 12 w tabeli). Pensum nauczycieli specjalistów dalej
będzie określał organ prowadzący w stosownej uchwale, ale
wskazano, że może on ustalić maksymalny wymiar w wysokości
22 godzin (art. 42 ust. 7 pkt 3 lit. b KN).

Prawo / Nowelizacja Karty nauczyciela – 11 zmian kadrowych

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

14 | SZKOŁA miesięcznik dyrektora | luty 2018

Minister edukacji określi w nowym rozporządzeniu wykaz
zajęć prowadzonych bezpośrednio z uczniami i wychowankami
lub na ich rzecz, czyli zajęć wchodzących do nauczycielskiego
pensum, których wymiar determinuje wynagrodzenie nauczy-
ciela. Wykaz zajęć w ramach pensum ma zostać ustalony dla:
XX wszystkich nauczycieli poradni psychologiczno-pedago-

gicznych,
XX specjalistów, tj. pedagogów, psychologów, logopedów, tera-

peutów pedagogicznych oraz doradców zawodowych (nowy
art. 42 ust. 7b KN).
Wykaz zajęć dla specjalistów ma mieć charakter uniwersalny,

niezależnie od placówki, w której zatrudniony jest nauczyciel,
a jednocześnie ma też uwzględniać zróżnicowaną specyfikę
szkół i placówek. Wszelkie zajęcia, które nie zostaną ujęte w wy-
kazie w rozporządzeniu, będą mogły zostać zakwalifikowane
jako zajęcia realizowane w zakresie zadań statutowych szkoły,
nieuprawniające nauczyciela do dodatkowego wynagrodzenia
i realizowane w ramach 40-godzinnego czasu pracy.

Przykład 2
W szkole podstawowej pensum nauczyciela wspomagającego
ustalono w wymiarze 18 godzin. Od 1 września 2018 r. wchodzi
w życie pensum 20-godzinne. Nastąpi więc pogorszenie warunków
pracy nauczyciela, ponieważ będzie musiał on więcej pracować
za to samo wynagrodzenie. Nauczycielowi nie należy wręczać
wypowiedzenia warunków pracy. Zmiana, jeżeli nawet stanowi
pogorszenie warunków pracy, następuje z mocy samego prawa
– uchwała organu prowadzącego jest aktem prawa samorządowego.

Zmiana 9. Zasady ustalania pensum łączonego w treści
Karty nauczyciela

Wejście w życie: 1 września 2018 r.

Dotychczas sposób wyliczania pensum łączonego, tj. tygodnio-
wego wymiaru zajęć dla nauczycieli realizujących w ramach
stosunku pracy obowiązki określone dla stanowisk o różnym
tygodniowym obowiązkowym wymiarze godzin (np. z pensum
18 godzin i z pensum 30 godzin), należał do kompetencji orga-
nu prowadzącego. Powodowało to istnienie różnych metod
w poszczególnych jednostkach samorządu. Po zmianach sposób
wyliczenia pensum łączonego przewidziano wprost w KN. Będzie
się je obliczać, dzieląc łączną liczbę realizowanych godzin przez
sumę części etatów realizowanych w ramach poszczególnych
tygodniowych wymiarów godzin zajęć (nowy art. 42 ust. 5c KN).
Można to zapisać w postaci wzoru:

(łączna liczba realizowanych godzin)
pensum łączone = ___

(sumy części etatów realizowanych
w ramach tygodniowych wymiarów godzin zajęć)

Wynik będzie podlegał zaokrągleniu do pełnych godzin w ten
sposób, że czas zajęć do pół godziny będzie pomijany, a powyżej
pół godziny będzie liczony za pełną godzinę. Godziny wyliczone
ponad ten wymiar będą uznawane za godziny ponadwymiarowe.

Przykład 3
Jeżeli nauczyciel ma przydział 15/18 godzin, 7/30 godzin i 8/26
godzin świetlicowych, to łączne pensum można obliczyć w na-
stępujący sposób, korzystając ze wzoru: pensum łączone = (15 +
+ 7 + 8) : (15/18 + 7/30 + 8/26) = 30 : (0,83 + 0,23 + 0,30) = 30 : 1,36 =
= 22,05 = w zaokrągleniu 22 godziny. Zatem nauczyciel realizuje
tygodniowo 15 godzin lekcyjnych, 7 godzin w bibliotece i 8 godzin
w świetlicy, łącznie 30 godzin, z czego 8 godzin to godziny po-
nadwymiarowe liczone w odniesieniu do pensum 22-godzinnego.

Zmiana 10. Stanowiska kierownicze bez godzin ponadwy-
miarowych
Wejście w życie: 1 września 2018 r.

Dotychczas, zgodnie z art. 42 ust. 6 KN:
XX dyrektorowi,
XX wicedyrektorowi,
XX nauczycielowi pełniącemu inne stanowisko kierownicze,

a także nauczycielowi, który obowiązki kierownicze pełni
w zastępstwie nauczyciela, któremu powierzono stanowisko
kierownicze,

obniżało się tygodniowy obowiązkowy wymiar godzin zajęć
lub zwalniało się ich od obowiązku realizacji zajęć. Jednocześnie
jednak nie było przepisów, które zabraniałyby przydzielania
tym nauczycielom godzin ponadwymiarowych. W praktyce
prowadziło to do sytuacji, w której nauczyciel pełniący funkcję
kierowniczą korzystał ze zniżki godzin i jednocześnie realizował
godziny ponadwymiarowe, za które otrzymywał odpowiednie
wynagrodzenie. W praktyce istniały również różne stanowiska co
do tego, jak liczyć maksymalną liczbę godzin ponadwymiarowych
– nie więcej niż pół etatu z pensum po zniżce czy sprzed zniżki.

W tym kontekście KN na mocy nowo dodanego ust. 6a w art. 42
wprowadza zakaz przydzielania godzin ponadwymiarowych
dyrektorom, wicedyrektorom, a także innym nauczycielom
pełniącym funkcje kierownicze (również w zastępstwie). Zakaz
nie obejmuje każdej osoby zajmującej stanowisko kierownicze
– dotyczy tylko tych, którym obniżono tygodniowy obowiąz-
kowy wymiar godzin zajęć lub które całkowicie zwolniono
z prowadzenia zajęć.

Istnieje jeden przypadek, kiedy możliwe będzie przydzielenie
godzin ponadwymiarowych osobom funkcyjnym ze zniżką go-
dzin, ale wymagane będzie łączne spełnienie dwóch warunków:
XX jest to konieczne dla zapewnienia realizacji ramowego planu

nauczania,
XX dotyczy jednego oddziału.

Nowelizacja Karty nauczyciela – 11 zmian kadrowych / Prawo

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 15

Przykład 4
Po przejściu na zwolnienie lekarskie jednej z nauczycielek
języka rosyjskiego dyrektor ma problem ze zorganizowaniem
zastępstwa w jednej klasie, w liczbie trzech godzin. Nie ma
już innych nauczycieli, oprócz wicedyrektora, którzy mieli-
by kwalifikacje. Nie udało się również zatrudnić nauczyciela
z zewnątrz tylko na trzy godziny. W tej sytuacji możliwe jest
przydzielenie godzin ponadwymiarowych wicedyrektorowi,
nawet jeżeli korzysta z obniżki wymiaru zajęć.

Zmiana 11. Czas pracy nauczycieli niepełnosprawnych na
nowych zasadach
Wejście w życie: 1 września 2018 r.

Czas pracy osoby niepełnosprawnej ze znacznym lub umiarko-
wanym stopniem niepełnosprawności nie może przekraczać
7 godzin na dobę i 35 godzin tygodniowo (art. 15 ust. 2 Ustawy

o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych). Przepis ten ma zastosowanie także do
nauczycieli szkół publicznych, ale powodował obniżenie ogól-
nego czasu pracy nauczyciela, a nie jego pensum. Tymczasem
specyfiką pracy nauczyciela jest rozliczanie i rejestrowanie
wyłącznie obowiązkowego wymiaru zajęć tzw. pensum. Na-
uczyciel obowiązany jest także do realizacji zadań statutowych,
samokształcenia i doskonalenia zawodowego oraz przygotowania
do zajęć, przy czym te zajęcia i czynności mogą odbywać się
w szkole lub poza nią i nie są rejestrowane. Dlatego obniżanie
tygodniowego czasu pracy nauczyciela ma znaczenie, o ile
obniżeniu ulega także tygodniowy obowiązkowy wymiar za-
jęć. Wprowadzono wobec tego nowe rozwiązanie, wskazując
szczególne regulacje dotyczące niepełnosprawnych nauczycieli
wprost w KN (nowy art. 42a ust. 1a). Teraz nauczyciel będzie
miał również obniżone pensum, proporcjonalnie do obniżenia
maksymalnego tygodniowego wymiaru czasu pracy.

Przykład 5
Nauczyciel z orzeczoną niepełnosprawnością w stopniu znacz-
nym lub umiarkowanym, zatrudniony w wymiarze 18/18 etatu,
będzie realizował 16 godzin pensum, ponieważ: 18 × 0,88 = 15,84,
co zaokrąglamy w górę do pełnej godziny. Nauczyciel, który
będzie korzystał jednocześnie z obniżenia wymiaru czasu pra-
cy i wymiaru pensum, nie będzie mógł pracować w godzinach
ponadwymiarowych, nawet za swoją zgodą (nowe brzmienie
art. 42a ust. 3 KN).

Obniżenie pensum nastąpi tylko w przypadku nauczyciela:
XX zaliczonego do znacznego lub umiarkowanego stopnia nie-

pełnosprawności (nie skorzysta nauczyciel niepełnosprawny
w stopniu lekkim),

XX któremu obniżono tygodniowy wymiar czasu pracy.

W praktyce więc obniżenie wymiaru zajęć będzie możliwe
dopiero wtedy, gdy nauczyciel przedstawi dyrektorowi orze-
czenie o stopniu niepełnosprawności.

Obniżenie pensum następuje proporcjonalnie do obniżenia
maksymalnego tygodniowego czasu pracy. Pensum należy zatem
pomnożyć przez 35/40, czyli 0,88 (bo takie jest maksymalne
obniżenie), a wynik zaokrąglić do pełnych godzin w ten sposób,
że czas zajęć do pół godziny się pomija, a powyżej pół godziny
liczy się za pełną godzinę.

Przykład 6
Nauczyciel liceum posiada orzeczenie o umiarkowanym stopniu
niepełnosprawności. Nie przedłożył jednak tego oświadcze-
nia szkole, licząc na pracę w godzinach ponadwymiarowych
i większe zarobki. W takiej sytuacji dyrektor, nawet jeśli nie-
oficjalnie dowie się o niepełnosprawności nauczyciela, nadal
może przydzielać mu godziny ponadwymiarowe. Nauczyciel
nie przedstawił bowiem orzeczenia, a więc jego wymiar czasu
pracy i wymiar zajęć nie zostały obniżone. Nie obowiązuje go
zakaz pracy w godzinach ponadwymiarowych.

Przykład 7
Nauczyciel szkoły podstawowej złożył wniosek o obniżenie
wymiaru zajęć, nie przedstawiając orzeczenia o niepełnospraw-
ności. Dyrektor odmówił, wskazując, że obniżenie będzie moż-
liwe wraz z obniżeniem wymiaru czasu pracy, a więc w chwili,
gdy nauczyciel przedstawi orzeczenie o umiarkowanym lub
znacznym stopniu niepełnosprawności.

Podstawa prawna:
n	 Ustawa z dnia 27 października 2017 r. o finansowaniu zadań

oświatowych (Dz.U. z 2017 r. poz. 2203),
n	 Ustawa z dnia 26 stycznia 1982 r. Karta nauczyciela (t.j. Dz.U.

z 2017 r. poz. 1189 ze zm.),
n	 Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (t.j. Dz.U. z 2016 r.

poz. 1666 ze zm.),
n	 Ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej

i społecznej oraz zatrudnianiu osób niepełnosprawnych
(t.j. Dz.U. z 2016 r. poz. 2046 ze zm.).

Dariusz Skrzyński
Prawnik, specjalista z zakresu prawa oświatowe-
go, prawa pracy i prawa autorskiego

Prawo / Nowelizacja Karty nauczyciela – 11 zmian kadrowych

Załącznikiem do artykułu jest zestawienie porównawcze
dotychczasowych i nowych regulacji z zakresu zatrudniania
i zwalniania oraz wymiaru czasu pracy nauczyciela, które
znajdą Państwo w dziale Dokumenty dyrektora na s. 32.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

16 | SZKOŁA miesięcznik dyrektora | luty 2018

Nowe obowiązki
administratora danych
osobowych
Dariusz Skrzyński

W myśl nowych przepisów dotyczących ochrony danych osobowych,
pojęcie „administrator danych” zostało zastąpione pojęciem
„administrator”. Jakie będą w związku z tym nowe obowiązki dyrektora
szkoły?

P lacówki oświatowe muszą się przygotować do
nowych unijnych przepisów dotyczących ochro-
ny danych osobowych, czyli Rozporządzenia Par-

lamentu Europejskiego i Rady (UE) z dnia 27 kwiet-

nia 2016 r. w sprawie ochrony osób fizycznych w związku

z przetwarzaniem danych osobowych i w sprawie swobodne-

go przepływu takich danych oraz uchylenia dyrektywy 95/46/

WE (dalej: RODO). Mają na to czas do 25 maja 2018 r. – wtedy
ów akt prawny zacznie obowiązywać. Przedstawiamy kolej-
ną część cyklu dotyczącą zmian w zakresie ochrony danych.

Administratorem danych jest szkoła, w imieniu której obo-
wiązki administratora danych osobowych wykonuje dyrektor.
On decyduje o celach i środkach przetwarzania danych. Na
administratorze danych spoczywa odpowiedzialność za prze-
twarzane dane osobowe, bez względu na to, kto faktycznie ad-
ministruje tymi danymi i kto je przetwarza. Jest odpowiedzialny
za bezpieczeństwo tych danych oraz ponosi odpowiedzialność za
naruszanie przepisów o ochronie danych osobowych. W RODO
pojęcie „administrator danych” zostało zastąpione pojęciem „ad-
ministrator”. Jest nim osoba fizyczna lub prawna, urząd publiczny,
agenda lub inny organ, który samodzielnie lub wspólnie z innymi
podmiotami określa cele i sposoby przetwarzania danych.

Obecne obowiązki administratora danych
Żaden przepis Ustawy o ochronie danych osobowych nie zawiera
pełnego katalogu obowiązków administratora danych osobo-
wych, jednak na podstawie obecnej Ustawy można wyodrębnić
następujące grupy:
XX ustalenie, jakiego rodzaju dane osobowe są przetwarzane

w szkole oraz jakie zbiory danych są prowadzone,
XX spełnienie przesłanek uprawniających do przetwarzania

danych osobowych zwykłych (np. zgoda osoby, której dane
dotyczą, wykonywanie uprawnienia lub obowiązku wynika-
jącego z przepisów prawa, wykonywanie określonych przez
prawo zadań realizowanych dla dobra publicznego),

XX dołożenie szczególnej staranności w celu ochrony interesów
osób, których dane dotyczą, a zwłaszcza zapewnienia, aby
dane osobowe były przetwarzane zgodnie z prawem, zbierane
dla oznaczonych, zgodnych z prawem celów i niepoddawa-
ne dalszemu przetwarzaniu niezgodnemu z tymi celami,
merytorycznie poprawne i adekwatne do celów, w jakich
są przetwarzane,

XX zastosowanie środków technicznych i organizacyjnych za-
pewniających ochronę przetwarzanych danych osobowych
(np. zabezpieczenie przed dostępem osób nieupoważnionych

harmonogram wdrażania RODO / audyt zasad ochrony danych / odpowiedzialność za naruszenie RODO

Nowe obowiązki administratora danych osobowych / Prawo

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 17

do pomieszczeń, w których wykonywane są jakiekolwiek
operacje na danych osobowych, wydzielenie stosownych
stref, pomieszczeń, mebli czy sprzętu oraz ich zabezpiecze-
nie, systemy alarmowe, ochrona, ustalenie zasad i kontroli
dostępu do miejsc przechowywania lub przetwarzania da-
nych osobowych),

XX opracowanie i wdrożenie polityki bezpieczeństwa informa-
cji oraz instrukcji zarządzania systemem informatycznym
służącym do przetwarzania danych osobowych,

XX możliwość powołania administratora bezpieczeństwa in-
formacji (w przypadku niepowołania ABI-ego jego zadania
wykonuje administrator danych – art. 36a i b Ustawy),

XX zgłoszenie do rejestracji GIODO powołania i odwołania
administratora bezpieczeństwa informacji w terminie 30
dni od dnia jego powołania lub odwołania (art. 46b Ustawy),

XX nadanie upoważnień osobom dopuszczonym do przetwarzania
danych osobowych,

XX prowadzenie ewidencji osób upoważnionych do przetwa-
rzania danych osobowych,

XX zapewnienie kontroli nad tym, jakie dane osobowe, kiedy
i przez kogo zostały do zbioru wprowadzone oraz komu są
przekazywane,

XX respektowanie praw osób, których dane dotyczą,
XX poinformowanie pracowników oraz rodziców uczniów o prze-

twarzaniu danych osobowych (tzw. obowiązek informacyjny),
XX zgłoszenie zbioru danych osobowych do rejestracji GIODO,

jeśli taka rejestracja jest wymagana przepisami prawa.
Każdemu z obowiązków wskazanych powyżej będzie odpowiadał
nowy obowiązek wynikający z RODO.

Przykład 1
Rodzic drogą e-mailową zwrócił się do dyrektora o wskazanie,
w jakich zbiorach są gromadzone dane osobowe jego oraz
dziecka, komu i z jakich powodów zostały udostępnione w ciągu
ostatnich 2 lat. Dyrektor powinien w formie pisemnej udzielić
odpowiedzi na powyższe zapytanie w ciągu 30 dni, ponieważ
dotyczy ono gromadzenia danych osobowych.

Przykład 2
Rodzic zwrócił się do dyrektora o podanie numerów telefonów
wszystkich pozostałych rodziców, wskazując, że wchodzą
w skład rady rodziców, która jest organem szkoły. Dyrektor
powinien odmówić udostępnienia danych osobowych przede
wszystkim z tego względu, że nie dotyczą wnioskodawcy.
Uwzględnienie wniosku skutkowałoby naruszeniem zasad
przetwarzania danych osobowych i dóbr osobistych pozosta-
łych członków rady rodziców. Mimo że rodzice są członkami

organu szkoły i nie korzystają ze „służbowych” telefonów, nie
można bez ich zgody przekazywać innym rodzicom prywatnych
numerów telefonów.

Nowe obowiązki w związku z RODO
Do podstawowych obowiązków i odpowiedzialności administra-
tora, zgodnie z RODO, będą w szczególności należały:
XX przetwarzanie danych osobowych zgodnie z podstawowymi

zasadami określonymi w RODO,
XX wykonywanie obowiązków wynikających z praw osób, któ-

rych dotyczą dane osobowe,
XX zapewnienie odpowiedniego poziomu bezpieczeństwa prze-

twarzanych danych osobowych,
XX przekazywanie danych osobowych do państw trzecich lub or-

ganizacji międzynarodowych zgodnie z zasadami określonymi
w Rozporządzeniu – jeżeli takie operacje administrator realizuje,

XX wyznaczenie inspektora ochrony danych.

Harmonogram wdrażania RODO
Aby przygotować się do właściwego wypełniania nowych obo-
wiązków, osoby wyznaczone do wdrożenia RODO w placówce
oświatowej muszą opracować dostosowany odpowiednio do
celów, zakresu i złożoności prowadzonych operacji przetwarzania
danych osobowych szczegółowy harmonogram realizacji zadań,
które należy w ramach takiego przygotowania zrealizować.
Powinien on określać:
XX osobę lub strukturę organizacyjną, która jest odpowiedzialna

za realizację zadania,
XX osoby lub struktury organizacyjne współpracujące podczas

realizacji zadania,
XX sposób realizacji zadania oraz opracowania wyników jego

realizacji,
XX termin realizacji zadania.

Po opracowaniu i zatwierdzeniu harmonogramu należy
zorganizować szkolenie poświęcone nowym obowiązkom wyni-
kającym z RODO, w tym w szczególności zadaniom określonym
w harmonogramie. Szkoleniem powinny zostać objęte przede
wszystkim osoby, które będą realizowały zadania wskazane
w harmonogramie.

Ustalenie kategorii osób, których dane są przetwarzane
Jednym z zadań, jakie należy określić w harmonogramie, aby
przygotować się do RODO, będzie opracowanie wykazu kategorii
osób, których dane dotyczą, i określenie celów przetwarzania
danych w odniesieniu do poszczególnych kategorii osób oraz
kategorii przetwarzanych danych w związku z realizacją po-
szczególnych celów.

harmonogram wdrażania RODO / audyt zasad ochrony danych / odpowiedzialność za naruszenie RODO

Prawo / Nowe obowiązki administratora danych osobowych

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

18 | SZKOŁA miesięcznik dyrektora | luty 2018

Do opracowania wykazu należy wykorzystać dokumentację
opisującą sposób przetwarzania danych oraz stosowane środki
techniczne i organizacyjne zapewniające ich ochronę oraz
zgłoszenia zbiorów danych przekazane do rejestracji GIODO
lub rejestr zbiorów danych prowadzony przez administratora
bezpieczeństwa informacji (ABI-ego) – jeśli został w placówce
powołany. Wykaz należy uzgodnić ze wszystkimi, którzy
uczestniczą w wyznaczeniu celów przetwarzania danych
osobowych oraz organizowaniu sposobu ich przetwarzania,
w tym w ustalaniu zakresu przetwarzanych danych oraz czasu
ich przechowywania.

Audyt zasad ochrony danych
Kolejnym zadaniem, jakie stoi przed dyrektorem placówki
oświatowej i które należy określić w harmonogramie, będzie
przeprowadzenie sprawdzenia (analizy i oceny), czy dane osobo-
we są przetwarzane zgodnie z zasadami przetwarzania danych
wskazanymi w ogólnym rozporządzeniu o ochronie danych.
Będzie trzeba również przygotować uzasadnienie, w którym
zostanie wykazane, że te zasady są przestrzegane. Taką anali-
zę i ocenę powinny przeprowadzić osoby, które mają istotny
wpływ na określenie celów przetwarzania danych osobowych
oraz zorganizowanie procesu ich przetwarzania. Wytyczne do
przeprowadzenia takiej analizy i oceny powinien przygotować
administrator bezpieczeństwa informacji.

Po przeprowadzeniu tej analizy i oceny, dla każdej kategorii
osób i celu przetwarzania danych dotyczących danej kategorii
osób, należy:
XX określić, jaki warunek jest podstawą prawną do przetwa-

rzania danych,

XX określić, jaki warunek jest podstawą prawną do przetwarzania
szczególnych kategorii danych osobowych,

XX uzasadnić jasnym i prostym językiem, przejrzystym dla osób,
których dane dotyczą, że dane są przetwarzane rzetelnie,

XX potwierdzić i ewentualnie uzasadnić, że dane zbierane do
konkretnych celów są adekwatne oraz niezbędne do osiąga-
nia tych celów oraz że nie są dalej przetwarzane niezgodnie
z tymi celami,

XX określić działania, które są prowadzone, aby zapewnić, że dane,
które są nieprawidłowe w świetle celów ich przetwarzania,
są niezwłocznie usuwane lub korygowane,

XX potwierdzić i ewentualnie uzasadnić, że przetwarzane dane
osobowe są przechowywane w formie umożliwiającej iden-
tyfikację osoby, której dane dotyczą, przez okres nie dłuższy,
niż jest to niezbędne do celów, w których są przetwarzane.

Audyt zapewnienia bezpieczeństwu danych
W harmonogramie należy również uwzględnić przeprowadzenie
sprawdzenia (analizy i oceny), czy dane osobowe są przetwarzane
w sposób zapewniający ich odpowiednie bezpieczeństwo, w tym
ochronę przed niedozwolonym lub niezgodnym z prawem
przetwarzaniem oraz przypadkową utratą, zniszczeniem lub
uszkodzeniem, za pomocą odpowiednich środków technicz-
nych lub organizacyjnych, czyli czy jest przestrzegana zasada
„integralność i poufność”.

Taką analizę powinny przeprowadzić osoby odpowiedzialne
w placówce oświatowej za projektowanie, wdrażanie, funkcjo-
nowanie oraz ocenę skuteczności środków technicznych i orga-
nizacyjnych, których zadaniem jest zapewnienie odpowiedniego
bezpieczeństwa danych osobowych. Po przeprowadzeniu analizy

Nowe obowiązki administratora danych osobowych / Prawo

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 19

administrator bezpieczeństwa informacji powinien ocenić,
czy bezpieczeństwo danych osobowych jest zapewnione na
odpowiednim poziomie.

Respektowanie praw osób, których dane dotyczą
Aby uwzględnić prawa osób, których dotyczą przetwarzane
przez placówkę dane, dyrektor, przygotowując się do stosowa-
nia przepisów RODO, powinien podjąć działania, dzięki którym
możliwe będzie ustalenie:
XX które z praw i w jakim zakresie będą przysługiwały osobom,

których dotyczą dane,
XX które z praw oraz wynikające z tych praw obowiązki zostały

ograniczone polskim aktem prawnym,
XX kto, w jakim zakresie i w jaki sposób będzie realizował

obowiązki wynikające z praw osób, których dotyczą dane.
Informacje te powinien ustalić zespół, w skład którego

powinni wejść:
XX administrator bezpieczeństwa informacji – jeżeli został

powołany,
XX prawnicy świadczący usługi w zakresie obsługi prawnej,
XX osoby, które mają istotny wpływ na określenie celów prze-

twarzania danych osobowych oraz zorganizowanie procesu
ich przetwarzania w placówce oświatowej.

Ważne!
W przepisach RODO istniejący dotychczas obowiązek in-
formacyjny, nałożony na administratorów danych, został
rozszerzony. Po zmianach każdy administrator danych
będzie zobowiązany do informowania osoby, której dane
dotyczą, o swojej tożsamości i danych kontaktowych, a jeżeli
ma to zastosowanie – o danych kontaktowych inspektora
ochrony danych. Ponadto administrator danych będzie
zobowiązany także do podania celu przetwarzania danych
osobowych, podstawy prawnej przetwarzania oraz okresu,
przez który dane osobowe będą przechowywane.

Badanie ryzyka naruszenia bezpieczeństwa danych
Obowiązki dyrektora szkoły, których realizacja ma na celu
zapewnienie odpowiedniego stopnia bezpieczeństwa przetwa-
rzanych danych osobowych, oraz wskazówki, w jaki sposób taki
cel należy osiągać, są określone w art. 32 oraz motywie (83)
preambuły RODO. Zgodnie z nimi poziom bezpieczeństwa
przetwarzanych danych osobowych powinien być odpowiedni
do zidentyfikowanego ryzyka naruszenia praw i wolności osób
fizycznych, wiążącego się z przetwarzaniem danych.

Ogólne Rozporządzenie o ochronie danych wprost nie nakłada
na szkołę obowiązku zarządzania ryzykiem naruszenia praw
i wolności osób fizycznych, które wiąże się z przetwarzaniem
danych, jednak z treści i logiki przepisów RODO wynika, że
właściwą drogą do zapewnienia odpowiedniego do tego ryzy-

ka poziomu bezpieczeństwa jest zarządzanie tym ryzykiem.
Jednocześnie w art. 32 ust. 1 lit. a, b, c oraz d RODO znajduje się
zalecenie, według którego w stosownym przypadku należy
wdrażać następujące środki techniczne i organizacyjne, które
zapewniają stopień bezpieczeństwa odpowiadający zarządza-
nemu ryzyku:
XX pseudonimizację i szyfrowanie danych osobowych,
XX zdolność do ciągłego zapewnienia poufności, integralności,

dostępności i odporności systemów i usług przetwarzania,
XX zdolność do szybkiego przywrócenia dostępności danych

osobowych i dostępu do nich w razie incydentu fizycznego
lub technicznego,

XX regularne testowanie, mierzenie i ocenianie skuteczności
środków technicznych i organizacyjnych, które mają zapewnić
bezpieczeństwo przetwarzania.

Prowadzenie rejestru czynności przetwarzania danych
Jednym z obligatoryjnych środków ochrony danych osobo-
wych zawartym w RODO jest prowadzenie rejestru czynności
przetwarzania danych osobowych, który obejmuje informacje
wymienione w art. 30 ust. 1 RODO. Rejestr ten można opracować,
wykorzystując w szczególności:
XX posiadaną dokumentację opisującą sposób przetwarzania

danych osobowych oraz środki techniczne i organizacyjne
zapewniające ochronę przetwarzanych danych osobowych
odpowiednią do zagrożeń oraz kategorii danych objętych
ochroną,

XX prowadzony przez administratora bezpieczeństwa informacji
rejestr zbiorów danych,

XX zgłoszenia zbiorów danych przekazane do rejestracji GIODO,
XX ustalenia wypracowane w wyniku realizacji zadań wyszcze-

gólnionych w harmonogramie.

Ważne!
Jeżeli dyrektor szkoły powołał administratora bezpie-
czeństwa informacji, to on powinien opracować rejestr
czynności przetwarzania danych osobowych. Od 25 maja
2018 r. rejestr może prowadzić inspektor ochrony danych
(jeżeli zostanie wyznaczony).

Współpraca z Prezesem UODO
Kolejnym środkiem bezpieczeństwa, jaki wskazuje RODO, jest
współpraca z organem nadzorczym – na jego żądanie oraz
w ramach wykonywanych przez niego zadań. Współpraca z or-
ganem nadzorczym należy do jednych z podstawowych zadań
inspektora ochrony danych (art. 39 ust. 1 pkt d RODO). Jeśli
inspektor ochrony danych nie zostanie w szkole wyznaczony,
trzeba będzie oddelegować zespół własnych pracowników do
współpracy z organem nadzorczym. Każdy z takich pracowników
powinien mieć jasno określony zakres współpracy, w której
będzie odgrywał wiodącą rolę i ponosił za nią odpowiedzialność.

Prawo / Nowe obowiązki administratora danych osobowych

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

20 | SZKOŁA miesięcznik dyrektora | luty 2018

Zgłoszenie naruszenia ochrony danych
Do środków bezpieczeństwa danych, wskazanych w RODO, trze-
ba zaliczyć też obowiązek zgłaszania naruszeń ochrony danych
osobowych do organu nadzorczego. Pojęcie „naruszenie ochrony
danych osobowych” zasługuje na szczególną uwagę w związku
z tym, że zostało zdefiniowane jako naruszenie bezpieczeństwa
prowadzące do przypadkowego lub niezgodnego z prawem znisz-
czenia, utracenia, zmodyfikowania, nieuprawnionego ujawnienia
lub nieuprawnionego dostępu do danych osobowych przesyłanych,
przechowywanych lub w inny sposób przetwarzanych.

Uwaga!
Nie trzeba będzie zgłaszać naruszeń, jeśli dyrektor szkoły
oceni, że jest mało prawdopodobne, by skutkowały one
ryzykiem naruszenia praw lub wolności osób fizycznych.

Przy pomocy administratora bezpieczeństwa informacji
należy wypracować zasady i sposób:
XX oceny i kwalifikowania stwierdzonych naruszeń ochrony

danych osobowych jako naruszeń, które z dużym prawdo-
podobieństwem mogą skutkować ryzykiem naruszenia praw
i wolności osób fizycznych,

XX zgłaszania naruszeń ochrony danych osobowych organowi
nadzorczemu.

Informowanie o naruszeniu
O naruszeniu ochrony danych trzeba będzie niezwłocznie zawia-
domić osoby, których dane dotyczą. Administrator będzie miał
ten obowiązek tylko wtedy, gdy uzna, że naruszenie będzie mogło
spowodować wysokie ryzyko naruszenia praw lub wolności osób
fizycznych. Z pomocą administratora bezpieczeństwa informacji
należy opracować zasady i sposób wykrywania i dokonywania
oceny naruszeń ochrony danych osobowych oraz:
XX kwalifikowania ich jako naruszeń, które z wysokim praw-

dopodobieństwem mogą skutkować ryzykiem naruszenia
praw i wolności osób fizycznych,

XX ustalania, czy są spełnione warunki, o których mowa w art. 34
ust. 3 RODO, i w rezultacie czy jest wymagane lub nie za-
wiadomienie osoby, której dane dotyczą, o stwierdzonym
naruszeniu,

XX zawiadamiania osób, których dane dotyczą, o stwierdzonym
naruszeniu ochrony danych osobowych.

Obowiązek informacyjny
Poza dotychczas wymaganymi informacjami przy zbieraniu
danych, administrator zobowiązany będzie podać osobie, której
dane dotyczą, następujące inne informacje niezbędne do zapew-
nienia rzetelności i przejrzystości przetwarzania:
XX okres, przez który dane osobowe będą przechowywane,

a gdy nie jest to możliwe – kryteria ustalania tego okresu,

XX informacje o prawie do żądania od administratora dostępu do
danych osobowych dotyczących osoby, której dane dotyczą,
ich sprostowania, usunięcia lub ograniczenia przetwarzania
lub o prawie do wniesienia sprzeciwu wobec przetwarzania,
a także o prawie do przenoszenia danych,

XX informacje o prawie do cofnięcia zgody w dowolnym mo-
mencie bez wpływu na zgodność z prawem przetwarzania,
którego dokonano na podstawie zgody przed jej cofnięciem,

XX informacje o prawie wniesienia skargi do organu nadzorczego,
XX informację, czy podanie danych osobowych jest wymogiem

ustawowym lub umownym lub warunkiem zawarcia umowy
oraz czy osoba, której dane dotyczą, jest zobowiązana do ich
podania i jakie są ewentualne konsekwencje niepodania danych,

XX informacje o zautomatyzowanym podejmowaniu decyzji,
w tym o profilowaniu, oraz – przynajmniej w tych przypad-
kach – istotne informacje o zasadach ich podejmowania, a także
o znaczeniu i przewidywanych konsekwencjach takiego prze-
twarzania dla osoby, której dane dotyczą (art. 13 i 14 RODO).

Ocena skutków planowanego przetwarzania danych
Kolejnym z obowiązków dyrektora szkoły, którego realizacja ma
zapewnić bezpieczeństwo danych, jest przeprowadzanie oceny
skutków planowanych operacji przetwarzania danych osobowych
przed rozpoczęciem przetwarzania, jeżeli dany rodzaj przetwarza-
nia – w szczególności z użyciem nowych technologii – ze względu
na swój charakter, zakres, kontekst i cele z dużym prawdopo-
dobieństwem może powodować wysokie ryzyko naruszenia
praw lub wolności osób fizycznych. Z pomocą administratora
bezpieczeństwa informacji należy opracować zasady i sposób:
XX przeprowadzania analizy planowanych operacji przetwa-

rzania danych osobowych i oceniania, czy mogą powodować
wysokie ryzyko naruszenia praw i wolności osób fizycznych,

XX oceniania skutków dla ochrony danych planowanych operacji
przetwarzania danych osobowych, w szczególności z użyciem
nowych technologii,

XX prowadzenia konsultacji z organem nadzorczym przed
rozpoczęciem planowanych operacji przetwarzania danych.

Wyznaczenie inspektora ochrony danych
Administratorzy szkół samorządowych będą mieli obowiązek
wyznaczenia inspektora ochrony danych o odpowiednich kwali-
fikacjach zawodowych, posiadającego wiedzę fachową na temat
prawa i praktyk w dziedzinie ochrony danych, a także wspie-
rania go w wypełnianiu przez niego zadań. Więcej informacji
na temat obowiązków inspektora ochrony danych osobowych
znajdą Państwo w poprzedniej części cyklu (wydanie styczniowe).

Odpowiedzialność za naruszenie RODO

Odpowiedzialność cywilna
Każda osoba, która poniosła szkodę majątkową lub niema-
jątkową w wyniku naruszenia RODO, ma prawo uzyskać od

Nowe obowiązki administratora danych osobowych / Prawo

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 21

administratora lub podmiotu przetwarzającego odszkodowanie
za poniesioną szkodę (art. 82 ust. 1 RODO). Odpowiedzialność
cywilna dotyczy zarówno szkody majątkowej, jak i krzywdy
(szkody niemajątkowej). Resort cyfryzacji planuje obniżyć kary
dla podmiotów publicznych, takich jak szkoły, do 100 tys. zł.

Odpowiedzialność administracyjna
W kwestii odpowiedzialności administracyjnej każdemu organowi
nadzorczemu (w Polsce – Prezes Urzędu Ochrony Danych Osobo-
wych) będzie przysługiwać wiele uprawnień naprawczych, takich
jak np. wydawanie ostrzeżeń, udzielanie upomnień, nieudzielenie,
cofnięcie bądź nakazanie cofnięcia certyfikacji określonej w art. 42
lub 43 RODO (art. 58 ust. 2 RODO). Uprawnienia naprawcze or-
ganu nadzorczego w dużym stopniu mogą rzutować na sytuację
ekonomiczną podmiotu przetwarzającego lub administratora.

Odpowiedzialność finansowa
Kluczową zmianą, której nie wolno lekceważyć, jest wprowadzenie
w obrębie odpowiedzialności administracyjnej możliwości nakła-
dania administracyjnych kar pieniężnych. Kary te, jak wskazuje
art. 83 ust. 1 RODO, powinny być w każdym indywidualnym przy-
padku skuteczne, proporcjonalne i odstraszające. RODO zawiera
katalog okoliczności, które organ nadzorczy powinien brać pod
uwagę, decydując się na nałożenie kary finansowej i określając
jej wymiar. W przypadku szkół jest to kwota 100 zł (takie są pla-
nowane regulacje nowej Ustawy o ochronie danych osobowych).

Odpowiedzialność karna
RODO pozostawia uregulowanie przepisów karnych poszcze-
gólnym państwom członkowskim. Takie rozwiązanie wynika
z różnic w obrębie zarówno polityki karania, jak i krajowych
przepisów karnych w każdym z tych państw.

W projekcie nowej Ustawy o ochronie danych osobowych
pojawiły się zaledwie dwa przepisy karne. Warto zaznaczyć, że
obecna Ustawa posiada tych przepisów sześć. To, co dziś jest
przestępstwem, a odnosi się do udaremnienia lub utrudnienia

inspektorowi GIODO czynności kontrolnej, zostanie w nowym
systemie prawnym wykroczeniem i będzie podlegać grzywnie.
Natomiast z pozostałych pięciu obowiązujących obecnie prze-
stępstw ustawodawca chce wprowadzić wyłącznie jedno prze-
stępstwo. Jego przedmiotem będzie przetwarzanie, bez podstawy
prawnej, danych osobowych kategorii szczególnej (m.in. dane
osobowe ujawniające poglądy polityczne, przekonania religijne,
przynależność do związków zawodowych, przetwarzanie danych
genetycznych, danych biometrycznych w celu jednoznacznego
zidentyfikowania osoby fizycznej lub danych dotyczących zdrowia).
Będzie to skutkować pozbawieniem wolności do roku. Wydaje się,
że takie podejście zostało podyktowane wprowadzonymi przez
RODO wysokimi karami finansowymi i skierowaniem ciężaru,
gwarantującego legalne przetwarzanie danych, na aspekty finan-
sowe. Nowy projekt to zatem istotny krok w kierunku zastąpienia
mało efektywnej odpowiedzialności karnej odpowiedzialnością
administracyjną (finansową).

Podstawa prawna:
n	 Ustawa z dnia 29 sierpnia 1997 r. o ochronie danych osobowych

(t.j. Dz.U. z 2016 r. poz. 922),
n	 Rozporządzenie Parlamentu Europejskiego i Rady (UE) 2016/679

z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych

w związku z przetwarzaniem danych osobowych i w sprawie

swobodnego przepływu takich danych oraz uchylenia dyrektywy

95/46/WE (Dziennik Urzędowy Unii Europejskiej z 4.5.2016 r.
L 119/1),

n	 Projekt ustawy o ochronie danych osobowych (z 12 września
2017 r.).

REKLAMA

Dariusz Skrzyński
Prawnik, specjalista z zakresu prawa oświatowe-
go, prawa pracy i prawa autorskiego

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

22 | SZKOŁA miesięcznik dyrektora | luty 2018

Ze szkoły na wokandę
Przegląd spraw sądowych	 Część VIII
Marcin Majchrzak

Rozwiązanie stosunku pracy z nauczycielem może mieć swój finał
w sądzie. Zapraszamy do zapoznania się z kolejną sprawą z udziałem
placówki oświatowej. Tym razem wyrok sądu dotyczył kwestii
kontrolowania rzetelności oceny pracy nauczyciela.

Z godnie z przepisami praca nauczyciela podlega
ocenie. Jest to o tyle istotne, że uzyskanie przez
nauczyciela negatywnej oceny pracy stanowi
przesłankę rozwiązania z nim stosunku pracy

na podstawie art. 23 ust. 1 pkt 5 Karty nauczyciela. Warto
przypomnieć, w jaki sposób sądy odnoszą się do ocen pracy
dokonywanych przez dyrektorów względem nauczycieli,
tym bardziej w kontekście zbliżających się w tym zakresie
zmian w prawie, które spowodują również zmianę kryte-
riów przeprowadzanej oceny.

W Wyroku SN z dnia 14 stycznia 2013 r. (I PK 160/12) możemy
prześledzić, jak sądy odnoszą się do kwestii kontrolowania
rzetelności oceny pracy nauczyciela. Sprawa dotyczyła na-
uczycielki zatrudnionej w zespole szkół. W roku szkolnym
2009/2010 uczniowie klas, w których uczyła nauczycielka,
a także ich rodzice, skierowali do dyrektora pisma i petycje
z uwagami dotyczącymi pracy nauczycielki, domagając się
m.in. zmiany nauczyciela. Dyrektor postanowił przepro-
wadzić ocenę jej pracy, uczęszczając w tym celu na lekcje
prowadzone przez nauczycielkę. Na podstawie hospitacji
dyrektor dokonał oceny pracy nauczycielki. Przebieg ho-
spitacji był dwukrotnie badany przez kuratorium oświaty,
które nie stwierdziło żadnych uchybień. Kontrolę doraźną
przeprowadził także marszałek województwa – ta również
nie wykazała nieprawidłowości dotyczących sposobu i pro-
cedur oceny pracy nauczycielki.

Ocena pracy nauczycielki
W grudniu 2010 r. dyrektor przesłał nauczycielce kartę oceny
pracy. W ocenie pracy powódki dyrektor szkoły podniósł, że na
podstawie obserwacji lekcji matematyki prowadzonych przez
powódkę w bieżącym roku szkolnym stwierdzono:
XX chaotyczne prowadzenie większości poddanych obserwacji

lekcji, które nie zawierały istotnych elementów, takich jak:
sprawdzenie pracy domowej, systematyczne ocenianie
uczniów i uzasadnienie ocen, utrwalenie materiału, pod-
sumowanie,

XX rozwiązywanie przykładów z podręcznika (już rozwiązanych)
oraz nierealizowanie zaplanowanych i zapowiedzianych
materiałów lekcji (podawane były zadania, które będą roz-
wiązywane na lekcji, a w rzeczywistości zadania te, z braku
czasu, zadawane były jako praca domowa),

XX brak udziału uczniów w lekcjach (uczniowie nie przychodzili
na lekcje albo w nich nie uczestniczyli),

XX błędy nauczyciela, takie jak niekonsekwencja w zapisach na
tablicy oraz błędy merytoryczne; ponadto nie dostrzeżono
na lekcjach pracy z uczniem zdolnym oraz dostosowania
zadań do możliwości intelektualnych ucznia z orzeczeniem
o potrzebie kształcenia specjalnego,

XX brak systematycznych ocen pracy uczniów, o czym świadczą
zapisy w dziennikach lekcyjnych i dzienniku elektronicznym,

XX wpisywanie do dziennika lekcyjnego innego tematu lekcji niż
wynikający z zatwierdzonych planów wynikowych.

ocena pracy nauczyciela dokonywana przez sąd pracy

Ze szkoły na wokandę, cz. VIII / Prawo

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 23

Dyrektor stwierdził także brak dyscyplinowania uczniów
oraz niezainteresowanie powódki uczniami słabszymi. Dyrektor
ocenił, że nauczycielka nie wykazała należytego zaangażowania
w realizację dodatkowych zadań statutowych. Na potrzeby
oceny dyrektor przeanalizował anonimowe ankiety uczniów
i na podstawie tej analizy stwierdził, że uczniowie bardzo nisko
oceniają powódkę. W tych okolicznościach pozwany ocenił
pracę powódki negatywnie.

Nauczycielka od oceny pracy wniosła odwołanie do kuratora
oświaty, jednakże ten postanowił podtrzymać ocenę negatywną.
W styczniu 2011 r. dyrektor poinformował nauczycielkę, że
31 marca 2011 r., w związku z otrzymaną przez nią oceną pracy,
stosunek pracy łączący ją z zespołem szkół ulegnie rozwiązaniu.
Nauczycielka pozwała szkołę, domagając się przywrócenia do
pracy oraz odszkodowania za niezgodne z prawem wypowie-
dzenie umowy o pracę.

Wyrok Sądu Najwyższego
Sprawa ostatecznie trafiła przed Sąd Najwyższy, który stanął po
stronie zwolnionej nauczycielki, zwracając jednocześnie uwagę
na kilka ważnych kwestii:
1.	 Prawidłowość i rzetelność negatywnej oceny pracy nauczy-

ciela podlega kontroli sądu pracy rozpatrującego powództwo
o przywrócenie do pracy. Kontrola ta jest dopuszczalna nawet
wówczas, gdy nauczyciel nie skorzystał z możliwości odwoła-
nia się od negatywnej oceny do organu sprawującego nadzór
pedagogiczny nad szkołą (zgodnie z art. 6a ust. 9 pkt 1 KN).

2.	 W sprawie o przywrócenie do pracy, w której nauczyciel za-
trudniony na podstawie mianowania kwestionuje negatywną
ocenę jego pracy, ponieważ stała się ona podstawą wypowie-
dzenia mu przez dyrektora szkoły stosunku pracy, badaniu
podlega prawdziwość zarzutów stawianych nauczycielowi
oraz rzetelność negatywnej oceny. Weryfikacja prawidłowości
i rzetelności negatywnej oceny pracy nauczyciela mianowa-
nego dokonywana jest w oparciu o dowody przedstawione
w toku procesu przez obie strony – nauczyciela i szkołę. Jeżeli
dowody z dokumentów, zeznań świadków oraz przesłuchania
stron nie prowadzą do wyjaśnienia wszystkich istotnych dla
rozstrzygnięcia sprawy okoliczności, możliwe jest – w razie
stwierdzenia konieczności zasięgnięcia wiadomości specjal-
nych – powołanie biegłego odpowiedniej specjalności (art. 278
§ 1 k.p.c.) albo zwrócenie się do instytutu naukowego lub
naukowo-badawczego (art. 290 § 1 k.p.c.). Ocena zasadności
wypowiedzenia umowy o pracę (także wypowiedzenia stosunku
pracy z mianowania) należy jednak do sądu, a nie do biegłego.

3.	 Sąd pracy nie może być związany oceną pracy nauczyciela
dokonaną przez dyrektora szkoły, choćby z tej przyczyny,

że dyrektor reprezentuje w sporze sądowym szkołę jako
pracodawcę nauczyciela, a zatem jest jedną ze stron tego
sporu. W każdej sytuacji możliwa jest ocena przez sąd pra-
cy, pod kątem istnienia przesłanek rozwiązania stosunku
pracy, zasadności merytorycznej oceny pracy nauczyciela,
bez względu na formalnie zgodne z prawem zastosowanie
procedury oceny (trybu i zasad postępowania organu prze-
prowadzającego ocenę). Przesłanką rozwiązania stosunku
pracy nie jest bowiem formalne uzyskanie negatywnych
ocen, lecz prawidłowe i rzetelne ustalenie i uznanie, że na-
uczyciel powinien być negatywnie oceniony, a w następstwie
negatywnej oceny – zwolniony z pracy. Tej oceny powinien
dokonać sąd rozstrzygający sprawę.

4.	 Kontrola rzetelności oceny pracy nauczyciela nie może ogra-
niczać się jedynie do odniesienia treści oceny do kryteriów
zawartych w przepisach prawa powszechnie obowiązującego
oraz do kryteriów przyjętych w procedurach wewnątrz-
szkolnych. Inaczej mówiąc, kontrola rzetelności oceny
pracy nauczyciela powinna obejmować nie tylko formalną
zgodność tej oceny z kryteriami oceniania nauczycieli, lecz
także zbadanie przez sąd pracy prawdziwości (zgodności
z prawdą, zasadności) zarzutów stawianych nauczycielowi
w negatywnej opinii o jego pracy.

ocena pracy nauczyciela dokonywana przez sąd pracy

Prawo / Ze szkoły na wokandę, cz. VIII

Marcin Majchrzak
Radca prawny oraz członek Okręgowej Izby Rad-
ców Prawnych w Warszawie. Świadczy pomoc
prawną w ramach własnej kancelarii doradztwa
prawnego. Jest autorem licznych opracowań i arty-
kułów z zakresu tematyki kadrowo-płacowej, prawa
związkowego oraz prawa oświatowego

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

24 | SZKOŁA miesięcznik dyrektora | luty 2018

Praca nauczycieli
przy projektach unijnych
Michał Łyszczarz

Na jakich zasadach powierzyć realizację projektów unijnych
nauczycielom już pracującym w naszej szkole? Czy można zrobić to
w ramach pensum? Jak zgodnie z prawem zatrudnić specjalnie do tego
celu nauczyciela z zewnątrz?

Z arówno Karta nauczyciela, jak i Ustawa Prawo

oświatowe przewidują możliwość przydzielenia
nauczycielowi zajęć realizowanych w ramach
projektów unijnych. Karta nauczyciela zawiera

regulacje skierowane wprost do nauczycieli danej szkoły,
natomiast Prawo oświatowe umożliwia dodatkowe zatrud-
nienie nauczyciela właśnie w celu realizacji projektu.

Powierzenie realizacji projektu nauczycielowi
danej szkoły
Podstawę prawną do powierzenia nauczycielowi wykonywania
dodatkowych zadań w ramach projektu unijnego jest art. 35a
KN. Zgodnie z nim nauczycielom wymienionym w art. 1 ust. 1
KN, którzy w ramach programów finansowanych ze środków
pochodzących z budżetu Unii Europejskiej prowadzą zajęcia
bezpośrednio z uczniami lub wychowankami albo na ich rzecz, za
każdą godzinę prowadzenia tych zajęć przysługuje wynagrodzenie
w wysokości ustalonej w sposób określony w art. 35 ust. 3 KN.
Mowa o nauczycielach zatrudnionych w publicznych szkołach
i placówkach oraz placówkach doskonalenia nauczycieli.

Przywołany w tym przepisie art. 35 ust. 3 stanowi, że wyna-
grodzenie za godziny ponadwymiarowe i za godziny doraźnych
zastępstw wypłaca się według stawki osobistego zaszeregowania
nauczyciela, z uwzględnieniem dodatku za warunki pracy. Takie same
zasady wypłacania wynagrodzenia obowiązują zatem w przypadku
realizacji programów finansowanych z budżetu Unii Europejskiej.

Według art. 35a ust. 2 KN zajęcia są przydzielane wyłącznie
za zgodą nauczyciela. Dyrektor nie ma więc prawa wydać na-
uczycielowi wiążącego polecenia służbowego, nakazującego
wykonywanie zajęć w ramach projektu unijnego. Po stronie
dyrektora, który chce, aby konkretny nauczyciel już zatrud-
niony w danej szkole taki projekt wykonywał, powstaje zatem
konieczność zaproponowania pracy przy projekcie. Propozycja
taka może mieć następującą postać:

„Na podstawie art. 35a Ustawy z dnia 26 stycznia 1982 r.

Karta nauczyciela (t.j. Dz.U. z 2017 r. poz. 1189 ze zm.)
proponuję Pani/Panu dodatkowo prowadzenie zajęć
w wymiarze tygodniowo. Jednocześnie informuję,
że zajęcia te będą wykonywane w ramach programu
finansowanego z budżetu Unii Europejskiej. Ponadto
informuję, że wynagrodzenie za jedną godzinę zajęć
będzie wypłacane według stawki osobistego zaszere-
gowania, z uwzględnieniem dodatku za warunki pracy,
czyli w wysokości”.

Poniżej nauczyciel, któremu zaproponowano prowadzenie zajęć,
powinien złożyć adnotację „wyrażam zgodę” lub „nie wyrażam
zgody”, która pozwala wyraźnie ustalić, czy został spełniony
warunek z art. 35a ust. 2 KN.

praca przy projekcie nauczyciela danej szkoły / praca przy projekcie nauczyciela zewnętrznego

Praca nauczycieli przy projektach unijnych / Zarządzanie szkołą

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 25

Zasada wyrażania zgody przez nauczyciela jest związana
z istotną cechą dodatkowych zajęć, wynikającą z art. 35a ust. 3
KN. Zgodnie z tym przepisem zajęcia finansowane ze środków
pochodzących z budżetu Unii Europejskiej nie są wliczane do
tygodniowego obowiązkowego wymiaru godzin zajęć dydak-
tycznych, wychowawczych i opiekuńczych, prowadzonych
bezpośrednio z uczniami lub wychowankami albo na ich rzecz.
W związku z tym zajęcia te może prowadzić nauczyciel zatrud-
niony w pełnym wymiarze i nie spowoduje to przekroczenia
tygodniowych norm godzin nauczycielskiego pensum, okre-
ślonych w tabeli znajdującej się w art. 42 ust. 3 KN.

Pamiętać jednak należy, że zajęcia dydaktyczne, wycho-
wawcze i opiekuńcze, prowadzone bezpośrednio z uczniami
lub wychowankami albo na ich rzecz, stanowią zaledwie jeden
z elementów składających się na ogólny czas pracy nauczyciela,
określony w ust. 1 przywołanego art. 42. Na podstawie tej regu-
lacji czas pracy nauczyciela zatrudnionego w pełnym wymiarze
zajęć nie może przekraczać 40 godzin na tydzień. O ile zatem
godzin zajęć wykonywanych w ramach projektu unijnego nie
wliczamy do godzin pensum, to żaden przepis nie wskazuje, że
zajęcia unijne nie podlegają wliczeniu do ogólnego czasu pracy
nauczyciela. W konsekwencji zajęcia te jak najbardziej wlicza
się do czasu pracy.

Dyrektorze, pamiętaj!
Istotne jest, aby tygodniowa norma 40 godzin nie została
przekroczona poprzez realizację godzin pensum, innych
zajęć i czynności wynikających z zadań statutowych szkoły,
zajęć i czynności związanych z przygotowaniem się do zajęć,
samokształceniem i doskonaleniem zawodowym i godzin
zajęć wykonywanych w ramach projektu unijnego.

Według art. 35a ust. 4 KN wynagrodzenia za zajęcia reali-
zowane w ramach programów finansowanych ze środków
pochodzących z budżetu Unii Europejskiej nie uwzględnia się
przy obliczaniu kwot wydatkowanych na średnie wynagrodze-
nia nauczycieli, o których mowa w art. 30 ust. 3. Oznacza to, że
wynagrodzenie za zajęcia unijne nie ma wpływu na wysokość
nauczycielskiego dodatku uzupełniającego.

Jak stanowi art. 30 ust. 3 KN, średnie wynagrodzenie na-
uczycieli stanowi dla:
XX nauczyciela stażysty – 100 proc.,
XX nauczyciela kontraktowego – 111 proc.,
XX nauczyciela mianowanego – 144 proc.,
XX nauczyciela dyplomowanego – 184 proc.

kwoty bazowej, określanej dla nauczycieli corocznie w ustawie
budżetowej. W razie nieosiągnięcia w danej jednostce samorządu
terytorialnego tych wysokości średnich wynagrodzeń, organ
prowadzący, w pewnym uproszczeniu, jest obowiązany wypłacić
nauczycielom kwotę różnicy. Dla nauczyciela jest zatem istotne,
że realizowanie przez niego projektu unijnego nie ma wpływu na
obliczanie czternastki, ponieważ wynagrodzenie za projekt nie
wlicza się do kwot wydatkowanych na średnie wynagrodzenia
nauczycieli. Innymi słowy, pobieranie dodatkowego wynagrodzenia
za projekt nie zmniejszy dodatku wyrównawczego.

Praca przy projekcie unijnym dla nauczyciela
zewnętrznego
W przypadku gdy przy projekcie unijnym ma pracować
nauczyciel zewnętrzny, stosujemy zasady opisane w art. 16
Prawa oświatowego – w celu realizacji zajęć w ramach pro-
gramów finansowanych ze środków pochodzących z budżetu
Unii Europejskiej, prowadzonych bezpośrednio z uczniami lub
wychowankami albo na ich rzecz, w szkole lub placówce pu-
blicznej może być zatrudniony nauczyciel, który nie realizuje

praca przy projekcie nauczyciela danej szkoły / praca przy projekcie nauczyciela zewnętrznego

Zarządzanie szkołą / Praca nauczycieli przy projektach unijnych

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

26 | SZKOŁA miesięcznik dyrektora | luty 2018 Praca nauczycieli przy projektach unijnych / Zarządzanie szkołą

w tej placówce tygodniowego obowiązkowego
wymiaru godzin zajęć dydaktycznych, wycho-
wawczych i opiekuńczych.

Nauczyciel zewnętrzny zatrudniony do wy-
konywania zajęć w ramach programu unijnego
musi spełniać takie same wymagania kwalifi-
kacyjne, jak pozostali nauczyciele danej szkoły,
czyli wymagania określone w Rozporządzeniu

w sprawie szczegółowych kwalifikacji wymaganych

od nauczycieli. Musi również spełniać wymogi
określone w art. 10 ust. 5 pkt 2–4a KN. Czyli moż-
na zatrudnić nauczyciela przy projekcie, jeżeli:
XX ma pełną zdolność do czynności prawnych

i korzysta z praw publicznych,
XX nie toczy się przeciwko niemu postępowanie

karne w sprawie o umyślne przestępstwo
ścigane z oskarżenia publicznego lub postę-
powanie dyscyplinarne,

XX nie był skazany prawomocnym wyrokiem
za umyślne przestępstwo lub umyślne prze-
stępstwo skarbowe,

XX nie był prawomocnie ukarany karą dyscypli-
narną, o której mowa w art. 76 ust. 1 pkt 3 KN
(zwolnienie z pracy z zakazem przyjmowania
ukaranego do pracy w zawodzie nauczyciela
w okresie trzech lat od ukarania), w okresie

Małgorzata Mokrosz
dyrektor Szkoły Podstawowej nr 4 w Radlinie

„Tworzenie projektów unijnych na potrzeby szkoły z pew-
nością stawia przed autorami projektów oraz przed dyrekto-
rem wiele trudności i prawnych obostrzeń, niemniej jednak
warto inwestować w tego typu przedsięwzięcia. Należy pa-
miętać, że zatrudnianie osób do projektu ma służyć przede
wszystkim uczniom – najważniejszym beneficjentom. Nie
można również pominąć istotnego z punktu widzenia etyki
pracy wynagrodzenia dla osób zaangażowanych w realizację
projektu. Myślę, że wielu dyrektorów realizujących projekty
doskonale wie, że napisanie projektu oraz jego poprawność
formalna i merytoryczna to dopiero początek drogi. Reali-
zacja celów i osiągnięcie przyjętych wskaźników w czasie
realizacji projektów okazują się często wielkim wyzwaniem.
Założone rezultaty bywają zagrożone przez nieprzewidywa-
ne wcześniej sytuacje. To powoduje zniechęcenie i obawy
przed wywiązaniem się z zawartych umów. Warto jednak
podejmować te działania. Dzięki nim wzrosnąć mogą kom-
petencję uczniów. Wzbogacić się może również baza dydak-
tyczna szkoły. Ważne też, aby dyrektor otaczał się osobami
zaufanymi i rzetelnie wykonującymi swoje zadania w pro-
jekcie. Najczęściej to jednak dyrektor odpowiada za klu-
czowe decyzje i bieżącą pracę zatrudnionych. Warto zatem
nadzorować powierzone w projekcie zadania i czuwać nad
terminowością ich realizacji”.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

trzech lat przed nawiązaniem stosunku pracy, albo karą
dyscyplinarną, o której mowa w art. 76 ust. 1 pkt 4 KN (wy-
dalenie z zawodu nauczyciela).
W celu potwierdzenia warunku niekaralności za przestępstwo

umyślne lub umyślne przestępstwo skarbowe nauczyciel, przed
nawiązaniem stosunku pracy, jest obowiązany przedstawić dy-
rektorowi szkoły lub placówki informację z Krajowego Rejestru
Karnego. W chwili obecnej uzyskanie informacji z KRK oznacza
wydatek w wysokości 30 zł opłaty w znaczkach skarbowych.
Samą informację uzyskuje się „od ręki”, pod warunkiem, że
wniosek będzie prawidłowo wypełniony.

Z kolei w celu potwierdzenia braku karalności karą dyscy-
plinarną nauczyciel jest obowiązany przedstawić dyrektorowi
szkoły lub placówki informację z Centralnego Rejestru Orzeczeń
Dyscyplinarnych, prowadzonego przez ministra właściwego
do spraw oświaty i wychowania. Wniosek o udzielenie infor-
macji z rejestru można złożyć papierowo lub elektronicznie.
Informacja z rejestru jest udzielana w terminie siedmiu dni
roboczych od dnia otrzymania wniosku. Należy pamiętać
o tym terminie, ponieważ wszystkie wskazane informacje
muszą być dostarczone pracodawcy jeszcze przed nawiąza-
niem stosunku pracy.

Stosunek pracy nawiązywany jest na zasadach określonych
w Kodeksie pracy, a zatem na podstawie umowy o pracę. Za
każdą godzinę prowadzenia zajęć w ramach projektu unijnego
nauczycielowi przysługuje wynagrodzenie nie wyższe niż
wynagrodzenie za jedną godzinę prowadzenia zajęć, ustalone
w sposób określony w art. 35 ust. 3 KN dla nauczyciela dyplo-
mowanego posiadającego wykształcenie wyższe magisterskie
i realizującego tygodniowy obowiązkowy wymiar godzin zajęć,
o którym mowa w art. 42 ust. 3 w tabeli w lp. 3 tej Ustawy,
czyli w wymiarze 18 godzin.

Przywołany art. 35 ust. 3 to ponownie regulacja dotycząca
godzin ponadwymiarowych. Oznacza to, że wynagrodzenie
nauczyciela zatrudnionego do realizowania projektu unijnego

jest wypłacane według stawki osobistego zaszeregowania
nauczyciela dyplomowanego posiadającego wykształcenie
wyższe magisterskie i realizującego tygodniowy obowiązkowy
wymiar godzin zajęć w wymiarze 18 godzin, z uwzględnieniem
dodatku za warunki pracy.

Uwaga!
Niezależnie od tego, czy realizacją projektu unijnego zaj-
mować się będzie nauczyciel już w szkole pracujący, czy też
nauczyciel zatrudniony do realizacji projektu, wykluczone
jest stosowanie umów cywilnoprawnych. Nie ma zatem
podstaw do wykonywania zajęć przy wykorzystaniu in-
nych instrumentów prawych, takich jak umowa o dzieło
czy umowa-zlecenie.

Podstawa prawna:
n	 Ustawa z dnia 26 stycznia 1982 r. Karta nauczyciela (t.j. Dz.U.

z 2017 r. poz. 1189 ze zm.),
n	 Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe (Dz.U.

z 2017 r. poz. 59 ze zm.),
n	 Rozporządzenie MEN z dnia 1 sierpnia 2017 r. w sprawie

szczegółowych kwalifikacji wymaganych od nauczycieli (t.j.
Dz.U. z 2017 r. poz. 1575).

REKLAMA

Michał Łyszczarz
Prawnik, główny specjalista w Wydziale Oświaty
w Urzędzie Miasta w Dąbrowie Górniczej, współautor
komentarza do Ustawy o systemie oświaty oraz
szeregu publikacji z zakresu prawa oświatowego

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

28 | SZKOŁA miesięcznik dyrektora | luty 2018 Plusy i minusy reformy oświaty – opinie rodziców / Zarządzanie szkołą

Plusy i minusy
reformy oświaty
– opinie rodziców

Reforma oświaty podzieliła wiele środowisk. Różne opinie co do słuszności
jej wprowadzenia panują również wśród rodziców uczniów. Tym razem
w naszej sondzie to właśnie im oddajemy głos.

wydłużenie pobytu w tej samej grupie rówieśniczej / problemy lokalowe / tempo zmian

Helena Mędroń
rodzic ucznia Szkoły
Podstawowej nr 1
w Dzierżoniowie

Za pozytywny skutek re-

formy uznaję to, że dziec-

ko zostaje w szkole pod-

stawowej przez dłuższy czas. Niesie

to ze sobą szanse na lepsze poznanie

takiego ucznia, trwalsze przyjaźnie

i znajomości, rzetelną wiedzę, bar-

dziej świadomy wybór szkoły śred-

niej i mniej stresu, gdyż do tej pory

po trzech latach edukacji uczeń pisał

testy, które nie zawsze były ade-

kwatne do posiadanej wiedzy, a ob-

ciążały jego psychikę.

Moja opinia na temat reformy

jest pozytywna. Jako rodzica nie do-

tknęły mnie żadne problemy zwią-

zane z jej wdrażaniem, nie uważam

za szkodliwe zmian związanych

z tym procesem. Negatywnych

skutków reformy nie widzę.

Rodzic
ucznia I klasy LO i ucznia I klasy szkoły podstawowej

Reforma była potrzebna, ponieważ – według mnie – gimnazja się

nie sprawdziły. Nie podnosiły poziomu nauczania ani nie wyrów-

nywały szans edukacyjnych. Częste zmiany szkoły i grupy rówie-

śniczej nie służyły młodzieży – były stresujące i obniżały motywację uczniów.

Jest szansa, że dzięki reformie uczniowie zyskają spokój i stabilizację, szczegól-

nie w siedmioletniej szkole podstawowej. Wydaje się też, że trzyletnie liceum

to okres zbyt krótki, aby dobrze przygotować młodzież do matury. Dlatego też

przywrócenie czteroletniego liceum daje szansę na porządne przygotowanie

się do egzaminu dojrzałości oraz wydłuża czas potrzebny na podjęcie trudnej

decyzji dotyczącej wyboru przyszłego zawodu.

Negatywnymi skutkami reformy są problemy lokalowe – losowanie

klas, które będą musiały uczyć się w innym budynku, ograniczone

przyjęcia do najlepszych szkół czy koniec z podziałem na grupy na

zajęciach laboratoryjnych, co odbija się na jakości zdobywanej przez uczniów

wiedzy. Pojawiły się też utrudnienia w przyjęciu do nierejonowych placówek.

Do najlepszych szkół wprowadzane będą ograniczenia w przyjmowaniu

uczniów (mniejsze liczebnie klasy). Będzie mniej klas I. Doprowadzi to do zwol-

nień nauczycieli.

Pieniądze, które mogłyby być przeznaczone na rozwój szkół, szkolenie na-

uczycieli, pomoce dydaktyczne, są „wyrzucane” na kolejne zmiany. Tego typu

eksperymenty działają demotywująco na nauczycieli, a to źle wpływa na jakość

nauczania. Dodatkowe koszty finansowe ponoszą rodzice.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 29Zarządzanie szkołą / Plusy i minusy reformy oświaty – opinie rodziców

wydłużenie pobytu w tej samej grupie rówieśniczej / problemy lokalowe / tempo zmian

Anna Kowalska
rodzic ucznia II klasy gimnazjum i ucznia I klasy Szkoły Podstawowej w Skierniewicach

Pozytywnie oceniam likwidację gimnazjów – do tej pory dzieci z różnych szkół, środowisk trafiały do jed-

nej klasy/szkoły w najgorszym wieku (okres dojrzewania). Dziecko próbowało wszystkim dookoła i rów-

nież samemu sobie udowodnić, jakie jest odważne, najmądrzejsze, że wszystko mu wolno. Popisując się,

szkodziło sobie, a nierzadko również rówieśnikom. Dzieci w tym wieku są bardzo podatne na wpływy rówieśników.

Teraz dzieci, będąc w VII klasie, zostają w tym samym środowisku. Nie mają potrzeby błyszczeć, pokazać się, udo-

wadniać, że są lepsi.

Za minus reformy uważam kumulację roczników do szkoły średniej (ostatni rocznik gimnazjum i pierwszy

rocznik kończący nauczanie w klasie VIII). Nie trzeba było likwidować gimnazjów, wystarczyłoby, aby mło-

dzież, idąc do I klasy gimnazjum, szła w tym samym składzie uczniowskim.

Rodzic
studentki I roku, ucznia II klasy LO, ucznia
I klasy technikum, ucznia VII klasy szkoły
podstawowej

Dobrym rozwiązaniem jest wydłu-

żenie wspólnie spędzonego czasu

w tym samym gronie do VIII klasy.

Dzięki temu dzieci mają szansę na utrwalenie

relacji ze sobą i budowanie przyjaźni. Wycho-

wawca przez długotrwałe oddziaływanie ma

nie tylko czas poznać dzieci, ale również wpro-

wadzić twarde ramy obowiązujących zacho-

wań. Dzieci – a w zasadzie już młodzież – w naj-

trudniejszym dla nich okresie są w środowisku

już im znanym i bezpiecznym pod względem

ustalonych wcześniej granic i norm zachowań,

które tylko się utrwala, a nie tworzy od nowa.

Negatywnymi aspektami reformy

są brak profesjonalnego jej przy-

gotowania przez rząd i bałagan

występujący w szkołach: problemy z podręcz-

nikami, gwałtowne ruchy kadrowe, brak in-

formacji dla rodziców, brak zaplecza. Dużo

niewiadomych oraz ogólne poczucie chaosu

i braku bezpieczeństwa.

W długim okresie raczej nie ma zagrożeń

wprowadzonej reformy ani nie ma kwestii

szkodliwych dla uczniów, nauczycieli czy

szkoły. Takie zagrożenia występują w krót-

kim okresie i dotyczą roczników wdrażają-

cych nieprzygotowaną do końca reformę.

Rodzic
ucznia klasy VII szkoły podstawowej

Reforma oświaty, którą przeforsowano w tak szyb-

kim tempie, postawiła dzieci z VII klas, a także ich

rodziców, w zupełnie nowej sytuacji. Zamiast pójść

do wymarzonego gimnazjum, które było pewnego rodzaju

awansem dla 12-latków, musiały pozostać w podstawówce. Jak

by na to nie patrzeć, to degradacja. Dzieciom dołożono 4 nowe,

wymagające nauki i skupienia przedmioty – chemię, fizykę,

geografię i przyrodę. Razem z dodatkowymi zajęciami wycho-

wania fizycznego w klasach sportowych, uczniowie mają

42 godziny zajęć w szkole. W tygodniu 3 razy chodzą na 9 lekcji.

To przerażająca 12-latków perspektywa, w której nawet ulubio-

ne przedmioty zaczynają być przykrym obowiązkiem. Dodając

do tego prace domowe – przecież podstawę programową zreali-

zować trzeba – robi się z tego tydzień pracy przerastający nie-

jednego dorosłego. W odrabianie lekcji zaangażowana jest cała

rodzina, o zajęciach dodatkowych czy chociażby czasie wolnym

na odpoczynek można zapomnieć. Zaczynamy zastanawiać się

nad rezygnacją z klasy sportowej, co jest dramatyczną decyzją,

gdy dziecko spełnia się w uprawianiu ulubionego sportu.

Perspektywa sprawdzianu ósmoklasisty, do którego dzie-

ci nie są w stanie się dobrze przygotować w ciągu dwóch lat,

oraz kumulacja dwóch roczników podczas poszukiwania

szkoły ponadpodstawowej sprawiają, że całość zmian można

ocenić jako nieprzemyślane, nieprzygotowane i całkowicie

ignorujące potrzeby dzieci.

Zmiany te to „sztuka dla sztuki”, na zasadzie postawienia

na swoim przez ekipę rządzącą – z całkowitym pominięciem

uwag i przestróg specjalistów, naukowców i rodziców.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Zestawienie zmian w zakresie zatrudniania i zwalniania oraz wymiaru czasu
pracy nauczycieli

Procedura postępowania z pieczęciami urzędowymi i pieczątkami
służbowymi

Fragment statutu lub wewnątrzszkolnego systemu oceniania dotyczący
zasad zadawania i oceniania prac domowych

Zarządzenie w sprawie regulaminu zakładowego funduszu świadczeń
socjalnych

Regulamin zakładowego funduszu świadczeń socjalnych

Oświadczenie o dochodach

�	 Wniosek o przyznanie pomocy z zakładowego
funduszu świadczeń socjalnych

�	 Wniosek o przyznanie pożyczki na cele
mieszkaniowe

�	 Poręczenie spłaty pożyczki na cele
mieszkaniowe

EKSTRA DOKUMENTY w panelu klienta

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Dokumenty dyrektora32 | SZKOŁA miesięcznik dyrektora | luty 2018

Zestawienie zmian w zakresie
zatrudniania i zwalniania oraz wymiaru

czasu pracy nauczycieli

Zakres zmian Dotychczasowe regulacje
Karty nauczyciela

Nowe regulacje Karty nauczyciela
obowiązujące

od 1 stycznia lub 1 września 2018 r.

Przedkładanie zaświad-
czenia o niekaralności
z Krajowego Rejestru
Karnego

Potwierdzenie spełnienia warunku niekaralności
za przestępstwo popełnione umyślnie jest obliga-
toryjne każdorazowo przed nawiązaniem stosunku
pracy i nie przewidziano w tym zakresie żadnych
wyjątków

Przedstawienie informacji z KRK nie jest
wymagane w przypadku gdy z nauczycielem
nawiązywany będzie kolejny stosunek pracy
w tej samej szkole w ciągu trzech miesięcy
od daty rozwiązania albo wygaśnięcia na
podstawie art. 20 ust. 5c KN poprzedniego
stosunku pracy

Zatrudnienie nauczycie-
la stażysty

Umowę zawiera się na rok szkolny, by nauczyciel
odbył staż na nauczyciela kontraktowego

Umowę zawiera się na dwa lata, bo został
wydłużony staż na nauczyciela kontrakto-
wego do roku i dziewięciu miesięcy

Przeniesienie na-
uczyciela przez organ
prowadzący bez zgody
nauczyciela

Organ prowadzący w przypadku konieczności
zapewnienia w szkole obsady na stanowisku na-
uczyciela z wymaganymi kwalifikacjami odpowia-
dającymi potrzebom programowym szkoły może
przenieść nauczyciela zatrudnionego na podstawie
mianowania do tej szkoły – bez zgody nauczyciela,
jednak na okres nie dłuższy niż trzy lata, z prawem
powrotu na uprzednio zajmowane stanowisko

Nie jest możliwe przeniesienie nauczyciela
bez zgody nauczyciela przez organ prowa-
dzący

Ograniczanie etatu
nauczycielowi zatrud-
nionemu na podstawie
mianowania

Przepisy nie zobowiązują dyrektora szkoły do
zwiększenia wymiaru zatrudnienia nauczycielowi,
któremu uprzednio ograniczony został wymiar
zatrudnienia, jeżeli powstanie taka możliwość

Zobowiązanie dyrektora do zwiększenia
wymiaru zatrudnienia nauczycielowi w razie
powstania możliwości podjęcia pracy w wy-
miarze wyższym niż wynikający z ograni-
czenia (w tej samej szkole, na tym samym
lub innym stanowisku)

Zwalnianie nauczycieli
z powodu długotrwałej
choroby

W zależności od podstawy zatrudnienia różne były
okresy nieobecności w pracy z powodu choroby,
które umożliwiały zwolnienie nauczyciela:
�	w przypadku zatrudnienia na podstawie mia-

nowania – maksymalnie 182 dni + 12 miesięcy
świadczenia rehabilitacyjnego lub urlopu zdro-
wotnego,

�	w przypadku zatrudnienia na umowę – rok
(maksymalnie dwa lata, jeżeli korzystał z urlopu
zdrowotnego)

Ujednolicono zasady zwalniania bez względu
na podstawę nawiązania stosunku pracy.
Zatrudnienie rozwiąże się w razie choroby,
jeżeli okres tej niezdolności przekracza 182
dni, a jeżeli niezdolność do pracy zosta-
ła spowodowana gruźlicą lub występuje
w trakcie ciąży – nie dłużej niż przez 270 dni
(maksymalne przedłużenie o 12 miesięcy,
o ile nauczyciel uzyska prawo do świadcze-
nia rehabilitacyjnego lub urlop zdrowotny)

Zwolnienie od pracy
z tytułu opieki nad
dzieckiem w wieku do
lat 14

Stosuje się art. 188 Kodeksu pracy. Zwolnienie może
być udzielone wymiarze 16 godzin albo 2 dni

Zwolnienie przysługuje nauczycielom tylko
w wymiarze 2 dni, bez możliwości wykorzy-
stania go w wymiarze godzinowym

Zakaz zatrudniania
nauczycieli na umowy
cywilnoprawne

Brak regulacji w Karcie nauczyciela Wprowadzenie nakazu zatrudniania w szko-
łach i placówkach publicznych niesamo-
rządowych i niepublicznych na podstawie
umowy o pracę

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Dokumenty dyrektora luty 2018 | SZKOŁA miesięcznik dyrektora | 33

Wymiar pensum na-
uczycieli specjalistów
i wspomagających

Pensum pedagoga, psychologa, logopedy, terapeuty
pedagogicznego, doradcy zawodowego i nauczyciela
wspomagającego ustala organ prowadzący

Pensum pedagoga, psychologa, logopedy,
terapeuty pedagogicznego, doradcy zawo-
dowego wyniesie maksymalnie 22 godziny
(dalej będzie je ustalał organ), a nauczyciela
wspomagającego – 20 godzin

Sposób obliczania pen-
sum łączonego

Ustala organ prowadzący Sposób wskazany został wprost w Karcie
nauczyciela: należy podzielić łączną liczbę
realizowanych godzin przez sumę części
etatów (czas zajęć do pół godziny pomija się,
a powyżej – zaokrągla do pełnej godziny)

Godziny ponadwymia-
rowe nauczycieli na
stanowiskach kierow-
niczych

Osoby pełniące funkcje kierownicze ze zniżką go-
dzin mogą realizować godziny ponadwymiarowe

Osoby pełniące funkcje kierownicze ze
zniżką godzin nie mogą realizować godzin
ponadwymiarowych, chyba że jest to ko-
nieczne do zapewnienia realizacji ramowego
planu nauczania w jednym oddziale

Czas pracy nauczycieli
niepełnosprawnych

Obniżenie norm i wymiaru czasu pracy dla nauczy-
ciela legitymującego się orzeczeniem o znacznym
lub umiarkowanym stopniu niepełnosprawności

Obniżenie norm i wymiaru czasu pracy,
a także wymiaru pensum (proporcjonalnie)
dla nauczyciela legitymującego się orze-
czeniem o znacznym lub umiarkowanym
stopniu niepełnosprawności z jednoczesnym
zakazem pracy w godzinach ponadwymia-
rowych

Procedura postępowania
z pieczęciami urzędowymi i pieczątkami

służbowymi w nr

§ 1
Informacje ogólne

1.	 Pieczęcie wyrabiane są przez Mennicę Państwową.
2.	 W szkole używane są pieczęcie urzędowe:

1)	 do tuszu o średnicy 36 mm – do świadectw – 1 szt.,
2)	 do tuszu o średnicy 20 mm – do legitymacji szkolnej – 1 szt.

3.	 Pieczęć urzędowa jest metalowa, okrągła, tłoczona, zawiera pośrodku wizerunek orła ustalony dla godła Rzeczpospolitej
Polskiej, w otoku posiada napis „Szkoła ………. nr ….”.

4.	 W szkole używane są następujące pieczątki służbowe:
1)	 firmowa pieczątka szkoły,
2)	 pieczątka biblioteki,
3)	 pieczątki imienne:

a)	 dyrektora szkoły,
b)	 wicedyrektora,
c)	 nauczyciela pedagoga,

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Dokumenty dyrektora34 | SZKOŁA miesięcznik dyrektora | luty 2018

d)	 sekretarza szkoły,
e)	 kierownika gospodarczego;

4)	 pieczątki pomocnicze, ustalone przez dyrektora.

§ 2
Przeznaczenie pieczęci urzędowych

1.	 Odcisk pieczęci umieszczany jest na dokumentach, które, zgodnie z odrębnymi przepisami, wymagają tego dla swej ważności.
2.	 W pieczęcie zaopatrywane są pisma wychodzące oraz dokumenty wskazane w przepisach odrębnych, w szczególności:

1)	 legitymacje uczniowskie,
2)	 świadectwa ukończenia szkoły oraz odpisy świadectw,
3)	 inne wyżej niewymienione dokumenty, które dla swej ważności wymagają stosowania pieczęci, co regulowane jest od-

rębnymi przepisami.
3.	 Na dokumentach poświadczających przebieg nauki umieszcza się następujące pieczęcie:

1)	 na świadectwach promocyjnych oraz ukończenia szkoły – pieczęć o średnicy 36 mm,
2)	 wnioski o ordery i odznaczenia oraz nagrody państwowe i resortowe – pieczęć o średnicy 36 mm,
3)	 w legitymacjach szkolnych:

a)	 na zdjęciu – pieczęć o średnicy 20 mm,
b)	 w miejscach na przedłużenie ważności legitymacji – pieczęć o średnicy 20 mm.

4.	 Do zaopatrywania dokumentów w pieczęcie używa się wyłącznie tuszu w kolorze niebieskim.
5.	 Do posiadania i używania pieczęci w szkole wyznaczony jest sekretariat szkoły.

§ 3
Pieczątki służbowe, ich rodzaje i przeznaczenie

1.	 Pieczątki służbowe mogą być podłużne lub okrągłe.
2.	 Pieczątkami podłużnymi są pieczątki imienne.
3.	 W pieczątki zaopatrywane są w szczególności:

1)	 pełnomocnictwa, decyzje administracyjne,
2)	 pisma uwierzytelniające podpisy i odpisy,
3)	 legitymacje szkolne,
4)	 dokumenty płacowo-księgowe oraz dokumenty związane z przebiegiem zatrudnienia pracowników,
5)	 umowy,
6)	 inne wyżej niewymienione, związane z działalnością szkoły.

4.	 Pieczątki okrągłe są również pieczątkami pomocniczymi, stosowanymi do:
1)	 oznakowania księgozbioru,
2)	 zabezpieczania pomieszczeń, szaf bądź teczek z ważnymi dokumentami.

§ 4
Odpowiedzialność za pieczęcie i pieczątki

1.	 Pracownicy, którym powierzono pieczęcie urzędowe i pieczątki, odpowiedzialni są za ich przechowywanie oraz prawidłowe
używanie. Są zobowiązani do używania ich wyłącznie na dokumentach, zgodnie z przeznaczeniem.

2.	 Pieczątki firmowe mogą być w posiadaniu wyłącznie sekretariatu.
3.	 Pieczęcie okrągłe są przechowywane w szafie pancernej, do której dostęp posiadają pracownicy sekretariatu i dyrektor.
4.	 Podczas pracy pieczęcie oraz pieczątki służbowe powinny znajdować się w miejscu dostępnym wyłącznie dla pracownika

uprawnionego.
5.	 Po zakończeniu pracy pieczęcie i pieczątki powinny być zabezpieczone w sposób uniemożliwiający dostęp osobom nieupo-

ważnionym.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Dokumenty dyrektora luty 2018 | SZKOŁA miesięcznik dyrektora | 35

6.	 Za niewłaściwe wykorzystanie pieczęci oraz za brak właściwego zabezpieczenia i przechowywania odpowiedzialność ponoszą
pracownicy sekretariatu szkoły.

7.	 Ewidencję pieczęci i pieczątek prowadzi upoważniony pracownik sekretariatu. Prowadzona ewidencja powinna wykazywać
aktualny stan posiadania pieczęci i pieczątek w szkole.

8.	 Wydanie nowych pieczęci i pieczątek może nastąpić wyłącznie po zwrocie nieaktualnych lub zniszczonych pieczątek, za
pokwitowaniem.

9.	 Pracownicy, którym powierzono pieczęcie do wykonywania obowiązków służbowych, zobowiązani są do używania pieczęci
i pieczątek zgodnie z ich przeznaczeniem oraz ochrony przed dostępem osób nieuprawnionych.

10.	 Za pieczątki imienne odpowiadają ich użytkownicy.
11.	 Zabrania się:

1)	 odciskania pieczęci oraz pieczątek służbowych na niepodpisanych dokumentach, tj. in blanco,
2)	 samowolnego dokonywania zmian w treści pieczątek.

12.	 Pracownik, z którym została rozwiązana umowa o pracę, zobowiązany jest rozliczyć się z pobranych i użytkowanych pieczęci
oraz pieczątek. Fakt ten odnotowuje się w ewidencji pieczęci.

§ 5
Zamawianie pieczęci i pieczątek służbowych

1.	 Zamówienia na nowe pieczęcie urzędowe składa się do Mennicy Polskiej SA za pośrednictwem właściwego wojewody.
2.	 Pieczęcie i pieczątki zamawia pracownik, któremu powierzono zadania z zakresu prowadzenia ewidencji pieczęci i pieczątek.

§ 6
Zaginięcie i likwidacja pieczęci urzędowej i pieczątek służbowych

1.	 W przypadku zagubienia lub kradzieży pieczęci lub pieczątki osoba odpowiedzialna zobowiązana jest niezwłocznie powiadomić
dyrektora na piśmie o zaistniałym zdarzeniu.

2.	 Zagubienie, kradzież lub zniszczenie pieczęci urzędowej i pieczątek służbowych odnotowuje się w ewidencji pieczęci i pieczątek.

Fragment statutu lub wewnątrzszkolnego
systemu oceniania dotyczący zasad

zadawania i oceniania prac domowych
(przykład)

1.	 Praca domowa nie podlega ocenie wyrażonej stopniem szkolnym.
2.	 Wyjątek od tej reguły mogą stanowić sytuacje, w których uczeń wykonuje zadanie wymagające szczególnych starań, zaan-

gażowania, wiedzy i umiejętności. Wówczas sposób dokonania oceny wyrażonej stopniem szkolnym powinien uwzględniać
poziom i postępy w opanowaniu przez ucznia wiadomości i umiejętności w stosunku do:
1)	 wymagań określonych w podstawie programowej kształcenia ogólnego lub efektów kształcenia określonych w podstawie

programowej kształcenia w zawodach oraz wymagań edukacyjnych wynikających z realizowanych w szkole programów
nauczania,

2)	 wymagań edukacyjnych wynikających z realizowanych w szkole programów nauczania – w przypadku dodatkowych zajęć
edukacyjnych.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Dokumenty dyrektora36 | SZKOŁA miesięcznik dyrektora | luty 2018

3.	 Ocena ucznia powinna wynikać ze stopnia opanowania przez niego treści wynikających z podstawy programowej, a nie
z okazania wykonanego zadania.

4.	 Na weekendy, ferie szkolne oraz przerwy świąteczne nie należy zadawać uczniom obowiązkowej pracy domowej.
5.	 Nauczyciele zobowiązani są do niezadawania obszernej i czasochłonnej obowiązkowej pracy domowej na krótki czas, np.

z dnia na dzień.
6.	 Zadawanie pracy domowej należy indywidualizować, uzależnić od możliwości i zainteresowań uczniów oraz ich potrzeb.
7.	 Zespół nauczycieli uczących w jednym oddziale zobowiązany jest do współpracy w celu kontroli czasu, który uczeń ma prze-

znaczać na zadania domowe. W tym celu na zebraniach zespołu, organizowanych na wniosek wychowawcy oddziału będącego
przewodniczącym zespołu, nauczyciele korelują planowanie zadawania prac domowych z poszczególnych zajęć edukacyjnych.

8.	 Ewentualne skargi i wnioski w kwestiach dotyczących pracy domowej rodzice mogą kierować do wychowawcy oddziału.
Wychowawca zobowiązany jest do rozpatrzenia skargi, która nie jest anonimowa, a w razie potrzeby – do zorganizowania
zebrania zespołu nauczycieli uczących w danym oddziale w celu rozpatrzenia skargi lub wniosku.

9.	 Wychowawca zobowiązany jest do przedstawienia odpowiedzi w ciągu siedmiu dni.
10.	 Jeśli rodzic nie jest usatysfakcjonowany dokonanymi przez wychowawcę lub ww. zespół ustaleniami, ma prawo złożenia

odwołania do dyrektora szkoły.

Wzory związane z ZFŚS

Zarządzenie nr ... Dyrektora

z dnia w sprawie regulaminu

zakładowego funduszu świadczeń socjalnych

Na podstawie art. 8 ust. 2 i art. 10 Ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (t.j. Dz.U. z 2017 r.
poz. 2191), Ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (t.j. Dz.U z 2018 r. poz. 108), art. 27 ust. 1 Ustawy z dnia 23 maja 1991 r.

o związkach zawodowych (t.j. Dz.U. z 2015 r. poz. 1881) oraz Ustawy z dnia 26 stycznia 1982 r. Karta nauczyciela (Dz.U. z 2017 r.
poz. 1189 ze zm.) zarządzam, co następuje:

§ 1

Wprowadzam do stosowania regulamin zakładowego funduszu świadczeń socjalnych uzgodniony z działającymi w
organizacjami związkowymi, stanowiący załącznik do niniejszego zarządzenia.

§ 2

Zarządzenie wchodzi w życie z dniem …………………….

..
										 (data i podpis dyrektora)

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Dokumenty dyrektora luty 2018 | SZKOŁA miesięcznik dyrektora | 37

Załącznik do Zarządzenia nr …

Regulamin zakładowego funduszu świadczeń socjalnych

Szkoły w

§ 1
Postanowienia ogólne

1.	 Podstawę prawną do przyjęcia regulaminu zakładowego funduszu świadczeń socjalnych w szkole stanowi art. 8 ust. 2 Ustawy

z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (t.j. Dz.U. z 2017 r. poz. 2191).
2.	 Funduszem świadczeń socjalnych administruje dyrektor szkoły.
3.	 Świadczenie z funduszu socjalnego przyznaje dyrektor na pisemny wniosek osoby uprawnionej.
4.	 Świadczenia socjalne mają charakter uznaniowy, a ich przyznanie jest uzależnione od sytuacji życiowej, rodzinnej i materialnej

osoby uprawnionej do korzystania z funduszu.

§ 2
Przeznaczenie środków z funduszu

Środki z funduszu przeznacza się na dofinansowanie:
1)	 wypoczynku dzieci pracowników szkoły, zorganizowanego w formie kolonii, obozów, zimowisk, zielonych szkół, wcza-

sów, wycieczek,
2)	 wypoczynku urlopowego organizowanego przez pracownika we własnym zakresie,
3)	 pobytu w krajowym sanatorium na leczeniu lub rekonwalescencji,
4)	 krajowego wypoczynku pracowników, zwłaszcza organizowanego w takich formach jak wycieczki, rajdy, spływy,
5)	 biletów wstępu na imprezy kulturalno-sportowe,
6)	 pomocy mieszkaniowej w formie pożyczek na remonty i modernizację mieszkań, domów jednorodzinnych, przystoso-

wanie mieszkań do potrzeb osób o ograniczonej sprawności fizycznej.

§ 3
Osoby uprawnione

Uprawnionymi do korzystania ze świadczeń funduszu są pracownicy szkoły bez względu na staż pracy, rodzaj zawartego sto-
sunku pracy, wymiar zatrudnienia, a także ich dzieci do ukończenia 25. roku życia.

§ 4
Zasady przyznawania świadczeń z funduszu

1.	 Przyznanie i wysokość świadczenia ze środków ZFŚS zależy od sytuacji życiowej, rodzinnej i materialnej uprawnionego.
2.	 Świadczenia są udzielane na wniosek osób uprawnionych i mają charakter uznaniowy.
3.	 Podstawą do przyznania świadczenia jest dochód przypadający na osobę w rodzinie, wskazany we wniosku o udzielenie

świadczenia.
4.	 Dopłata do wybranej w regulaminie formy pomocy przysługuje uprawnionemu raz w roku.
5.	 Maksymalna wysokość dofinansowania do różnych form wypoczynku osób uprawnionych ustalana jest corocznie w zależ-

ności od posiadanych środków finansowych na koncie ZFŚS.
6.	 Warunkiem przyznania pomocy finansowej jest złożenie do dyrektora wniosku, który szczegółowo powinien określać

sytuację materialną i życiową rodziny.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Dokumenty dyrektora38 | SZKOŁA miesięcznik dyrektora | luty 2018

§ 5
Warunki udzielania pomocy na cele mieszkaniowe

1.	 Maksymalna kwota pożyczki na cele mieszkaniowe jest ustalana corocznie przez dyrektora.
2.	 Szczegółowe zasady i warunki rozliczania się ze szkołą określa umowa stron.
3.	 Pożyczki na cele mieszkaniowe podlegają oprocentowaniu w wysokości ………… w stosunku rocznym i powinny być spłacone

w ciągu dwóch lat.
4.	 Pożyczki na cele mieszkaniowe wymagają poręczenia dwóch osób będących pracownikami szkoły.
5.	 W przypadku niespłacenia pożyczki wzywa się na piśmie dłużnika do uregulowania należności w wyznaczonym terminie,

o czym zawiadamia się także poręczycieli. W przypadku niewpłacenia zadłużenia w ustalonym terminie należności potrąca
się z wynagrodzenia poręczycieli.

6.	 W szczególnie uzasadnionych losowo przypadkach na umotywowany wniosek pożyczkobiorcy pożyczka może być w części
lub całości umorzona.

7.	 Umorzenia pożyczki może dokonać dyrektor szkoły, po zapoznaniu się z wnioskiem pożyczkobiorcy.
8.	 W razie śmierci pożyczkobiorcy kwota niespłaconej pożyczki ulega umorzeniu.
9.	 Spłata pożyczki rozpoczyna się w miesiącu następnym, bezpośrednio po otrzymaniu pożyczki przez listę płac.

§ 6
Postanowienia końcowe

1.	 Decyzja dyrektora szkoły odmawiająca udzielenia świadczenia jest ostateczna.
2.	 Zmiany w treści regulaminu wprowadza się po uzgodnieniu ze związkami zawodowymi.
3.	 W sprawach nieuregulowanych regulaminem stosuje się obowiązujące przepisy prawa.
4.	 Regulamin wchodzi w życie po upływie dwóch tygodni od dnia uzgodnienia.

Oświadczenie o dochodach za rok ………

………………................................………………
	 (imię i nazwisko)

………………................................………………
	 (adres)

Oświadczam, że dochód miesięczny na jednego członka rodziny wynosi ……………
(Podstawę obliczenia świadczenia stanowi miesięczny dochód brutto na osobę, czyli wszelkie dochody osób wspólnie zamieszkujących

i gospodarujących podlegające opodatkowaniu podatkiem dochodowym od osób fizycznych, podatkiem rolnym z ostatniego roku

poprzedzającego złożenie oświadczenia, pochodzące z takich źródeł jak: wynagrodzenie wynikające z umowy za pracę, zlecenia

i umowy o dzieło, umowy agencyjnej, renty, emerytury, alimenty, dochody z działalności gospodarczej, najmu, dzierżawy, podzielone

przez 12 miesięcy i przez liczbę osób zamieszkujących i pozostających w gospodarstwie domowym).

Liczba osób pozostających we wspólnym gospodarstwie domowym wynosi: ………………, w tym: ……………………………………………………

Dodatkowo oświadczam, że wszystkie dane są zgodne ze stanem rzeczywistym.

...
									 (data i podpis osoby składającej oświadczenie)

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 39

Wpływ zmiany wymiaru etatu na urlop
wypoczynkowy

W gimnazjum mam pracowników zatrudnionych na nie-
pełne etaty. Ile należy im się urlopu wypoczynkowego
w roku kalendarzowym w dniach i godzinach? Pracowni-
cy zatrudnieni są od 1 stycznia do 31 sierpnia na cały etat,
a od 1 września do 31 grudnia – na 3/4 etatu. Są uprawnieni
do 26 dni urlopu.

W przypadku, gdy w ciągu roku zmienia się wymiar etatu, na-
leży oddzielnie obliczyć wymiar urlopu dla każdego z okresów,
a następnie zsumować wyniki. W pierwszej kolejności liczymy
zatem proporcjonalnie wymiar urlopu dla zatrudnienia na pełny
etat, a następnie dla 3/4 etatu. Dla pełnego etatu: 8/12 (osiem
miesięcy w roku przepracowane na pełnym etacie) × 26 dni
(wymiar urlopu) = 17,3. Teraz dla pozostałego urlopu, za pracę
w wymiarze 3/4 etatu, dokonujemy następujących obliczeń:
3/4 × 26 = 19,5 dni urlopu dla zatrudnienia w tym wymiarze
przez cały rok. Przy zatrudnieniu proporcjonalnym do okresu
przepracowanego daje to: 4/12 × 19,5 = 6,49. Razem: 17,3 + 6,49
= 23,79. Należy tu zastosować zasadę wyrażoną w art. 155 [3] § 1
Kodeksu pracy, zgodnie z którą niepełny dzień urlopu zaokrągla
się w górę do pełnego dnia. Ostatecznie więc pracownikowi
przysługują w roku 24 dni urlopu.

Podstawa prawna:
n	 Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (t.j. Dz.U. z 2018 r.

poz. 108).

Ocena pracy dokonana w czasie ferii
nauczyciela

Jestem nowym dyrektorem. Zajęłam się przeglądem ocen
pracy nauczycieli i okazało się, że większości ocen wybra-
nych nauczycieli dokonano w czasie wakacji (np. 14 lipca,
28 sierpnia, 30 sierpnia). Czy możliwe jest dokonywanie
oceny pracy pracownika, gdy ten jest na wakacjach?

Ocena nie powinna być dokonywana w czasie ferii nauczy-
ciela – Karta nauczyciela przewiduje co prawda możliwość
nałożenia na nauczyciela obowiązku wykonywania w czasie

ferii pewnych czynności, ale żadna z nich nie jest związana
z dokonywaną oceną. Zgodnie z art. 64 ust. 2 KN nauczyciel
może być zobowiązany przez dyrektora do wykonywania
w czasie tych ferii następujących czynności: przeprowa-
dzania egzaminów, prac związanych z zakończeniem roku
szkolnego i przygotowaniem nowego roku szkolnego oraz
opracowywania szkolnego zestawu programów i uczestni-
czenia w doskonaleniu zawodowym w określonej formie.
Czynności te nie mogą łącznie zająć nauczycielowi więcej
niż siedem dni. Jak zatem widać, przepis ten nie obejmuje
możliwości nałożenia na nauczyciela obowiązków związanych
z przeprowadzaną oceną.

Podstawa prawna:
n	 Ustawa z dnia 26 stycznia 1982 r. Karta nauczyciela (t.j. Dz.U. z 2017 r.

poz. 1189 ze zm.).

Uchwały rady pedagogicznej

Czy zebranie rady pedagogicznej jest prawomocne, jeżeli
liczba członków jest mniejsza niż połowa? Ilu członków
rady pedagogicznej musi być obecnych, aby obrady były
ważne i aby można było podjąć głosowanie?

Nie, rada pedagogiczna nie może przyjąć żadnej uchwały
w obecności mniejszej niż połowa liczby członków. Odpowiedzi
na to pytanie dostarcza art. 73 ust. 1 Ustawy Prawo oświatowe.
Zgodnie z tą regulacją uchwały rady pedagogicznej są podej-
mowane zwykłą większością głosów w obecności co najmniej
połowy jej członków.

Podstawa prawna:
n	 Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe (Dz.U. z 2017 r.

poz. 59 ze zm.).

Organizacja bezpłatnych zajęć dodatkowych

Czy bezpłatne zajęcia dodatkowe, tj. zajęcia sportowe,
kółka itp., które odbywają się regularnie, mogą być pro-
wadzone w szkole, a jeśli tak, to czy dyrektor nie nara-
ża się na karę w razie kontroli z PIP-u? Nauczyciele or-
ganizują takie zajęcia z własnej inicjatywy. Nie dostają

pytania do prawnika

Prawo / prawnik@oficynamm.pl

prawnik@oficynamm.pl

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

40 | SZKOŁA miesięcznik dyrektora | luty 2018 prawnik@oficynamm.pl / Prawo

wynagrodzenia. Czy z dochodów własnych szkoła może
finansować takie zajęcia, zawierając umowę-zlecenie
z nauczycielem?

Forma umowy-zlecenia nie jest tutaj możliwa, bowiem Karta

nauczyciela przewiduje zatrudnienie nauczyciela wyłącznie na
podstawie umowy o pracę lub mianowania. Dodatkowo z art. 223
ust. 2 pkt 3 Ustawy o finansach publicznych wynika wyraźny
zakaz finansowania z dochodów własnych szkoły wynagrodzeń
osobowych nauczycieli. Zajęcia opisane w pytaniu powinny się
zatem odbywać wyłącznie w ramach czasu pracy nauczyciela.
Zauważyć należy, że zgodnie z art. 42 ust. 2 pkt 2 KN w ramach
czasu pracy nauczyciel wykonuje również inne (niż pensum) zajęcia
i czynności wynikające z zadań statutowych szkoły, w tym zajęcia
opiekuńcze i wychowawcze uwzględniające potrzeby i zaintere-
sowania uczniów. Zajęcia opisane w pytaniu można więc zaliczyć
do owych innych zajęć, wykonywanych w ramach 40-godzinnego
czasu pracy nauczyciela. Z punktu widzenia dyrektora jest to
o tyle korzystne, że zajęcia takie nie podlegają żadnej ewidencji.

Podstawa prawna:
n	 Ustawa z dnia 26 stycznia 1982 r. Karta nauczyciela (t.j. Dz.U. z 2017 r.

poz. 1189 ze zm.),

n	 Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (t.j. Dz.U.

z 2017 r. poz. 2077).

Wydanie karty rowerowej byłemu uczniowi

Do naszej szkoły zgłosił się były uczeń, który uczęszcza
w tej chwili do gimnazjum. Chce, aby nasza szkoła podsta-
wowa wydała mu kartę rowerową, ale mamy wątpliwo-
ści, ponieważ to już nie jest nasz uczeń.

Zgodnie z art. 17 Ustawy o kierujących pojazdami dyrektor
szkoły może wydać kartę rowerową wyłącznie uczniowi szkoły
podstawowej. W przypadku innych osób, jak uczeń gimnazjum
opisany w pytaniu, kartę wydaje dyrektor wojewódzkiego
ośrodka ruchu drogowego lub przedsiębiorca prowadzący
ośrodek szkolenia kierowców, który posiada poświadczenie
potwierdzające spełnianie dodatkowych wymagań.

Podstawa prawna:
n	 Ustawa z dnia 5 stycznia 2011 r. o kierujących pojazdami (t.j. Dz.U.

z 2017 r. poz. 978 ze zm.).

Przekazanie w zarząd budynku szkoły
podstawowej

Rada miejska nie podjęła uchwały w sprawie sieci szkół.
W związku z tym z mocy prawa gimnazjum jest wygaszane,
a szkoła podstawowa została przekształcona w ośmioklaso-
wą szkołę. Rada miejska chce przekazać dyrektorowi szko-

ły podstawowej budynek gimnazjum (odległość ok. 4 km
od budynku szkoły podstawowej) w zarząd i docelowo
przenieść tam klasy VI–VIII. Czy w takiej sytuacji wyma-
gana jest zgoda kuratora oświaty?

Taka zmiana wymaga podjęcia uchwały w sprawie sieci pu-
blicznych szkół podstawowych oraz granic ich obwodów, na
podstawie art. 39 ust. 6 Ustawy z dnia 14 grudnia 2016 r. Prawo

oświatowe. Zauważyć należy, że zgodnie z ust. 6 tej regulacji
rada gminy, podejmując uchwałę, o której mowa w ust. 5, dąży
do tego, aby szkoły podstawowe były szkołami:
XX o pełnej strukturze organizacyjnej,
XX funkcjonującymi w jednym budynku lub jego bliskiej lokalizacji.

Oczywiście dążenia do tego, aby szkoły były prowadzone
w jednym budynku, nie można traktować jako bezwzględnej
dyrektywy utworzenia wyłącznie szkół zajmujących jedną
lokalizację, skoro ten sam przepis mówi o lokalizacji „bliskiej”.
Niemniej podjęcie wskazanej uchwały musi obecnie zostać po-
przedzone, zgodnie z ust. 8 przywołanego przepisu, uzyskaniem
pozytywnej opinii kuratora oświaty, który oczywiście może się
nie zgodzić na zaproponowane przez radę gminy rozwiązania.

Podstawa prawna:
n	 Ustawa z dnia 14 grudnia 2016 r. Przepisy wprowadzające ustawę

Prawo oświatowe (t.j. Dz.U. z 2016 r. poz. 60 ze zm.),

n	 Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe (Dz.U. z 2017 r.

poz. 59 ze zm.).

Udział w obradach rady pedagogicznej
nauczyciela uzupełniającego etat

W szkole podstawowej 13 nauczycieli gimnazjum (łącznie
w gimnazjum zatrudnionych jest 15 nauczycieli) uzupeł-
nia etat. Czy zgodnie z art. 69 Ustawy Prawo oświatowe są
oni członkami rady pedagogicznej?

Formalnie nauczyciel uzupełniający etat wchodzi w skład rady
pedagogicznej tylko tej szkoły, w której jest zatrudniony, a nie
w tej, w której uzupełnia etat. Może jednak na zaproszenie
dyrektora uczestniczyć w tej szkole w obradach rady.

Podstawa prawna:
n	 Ustawa z dnia 26 stycznia 1982 r. Karta nauczyciela (t.j. Dz.U. z 2017 r.

poz. 1189 ze zm.).

Kryteria przyznawania świadczeń z ZFŚS

Czy w zespole szkół przy ustalaniu wysokości świadczenia
pieniężnego z ZFŚS na święta dla nauczycieli i pracowni-
ków administracji i obsługi należy się kierować, oprócz
kryterium dochodowego, także wymiarem etatu, na jaki
dany pracownik jest zatrudniony?

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 41

Kryteria przyznawania świadczeń z funduszu określa art. 8 ust. 1
Ustawy o zakładowym funduszu świadczeń socjalnych. Zgodnie
z tą regulacją przyznawanie ulgowych usług i świadczeń oraz
wysokość dopłat z funduszu uzależnia się od sytuacji życiowej,
rodzinnej i materialnej osoby uprawnionej do korzystania z fun-
duszu. Ustawa wymienia zatem kryterium materialne, natomiast
nie wskazuje na bezpośrednie powiązanie świadczenia z fun-
duszu z wymiarem etatu pracownika. Powiązanie takie jednak
występuje, lecz wyłącznie pośrednio – wymiar etatu ma wpływ
na wysokość dochodów. Niemniej w regulaminie funduszu nie
należy łączyć wysokości świadczenia z wymiarem etatu.

Podstawa prawna:
n	 Ustawa z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń

socjalnych (t.j. Dz.U. z 2017 r. poz. 2191).

Samorząd uczniowski w szkole podstawowej
z oddziałami gimnazjalnymi

Czy w szkole podstawowej z oddziałami gimnazjalnymi po-
winien funkcjonować jeden samorząd uczniowski, czy dwa?

Zgodnie z art. 129 ust. 8 Ustawy Przepisy wprowadzające ustawę

Prawo oświatowe w roku szkolnym odpowiednio 2017/2018
i 2018/2019 w szkole utworzonej poprzez włączenie dotychcza-
sowego gimnazjum do szkoły podstawowej prowadzi się klasy
dotychczasowego gimnazjum, aż do czasu likwidacji tych klas.
Samo gimnazjum ulega jednak likwidacji, a wraz z nim organy
gimnazjum, do których należy również samorząd uczniowski.
Uczniowie klas gimnazjum włączonego do innej szkoły wejdą
zatem w skład samorządu uczniowskiego tej szkoły, czyli
w przedmiotowym przypadku – szkoły podstawowej.

Podstawa prawna:
n	 Ustawa z dnia 14 grudnia 2016 r. Przepisy wprowadzające ustawę

Prawo oświatowe (t.j. Dz.U. z 2016 r. poz. 60 ze zm.).

Przyznanie pracownikowi pomocy rzeczowej

Czy z okazji świąt pracodawca może jednym pracowni-
kom przydzielić pomoc finansową, a innym, na ich wnio-
sek, pomoc rzeczową? Pracownicy występujący o pomoc
rzeczową mają zajęcia komornicze, stąd ich prośba.

Jest to możliwe, jeżeli wymagane ku temu regulacje zawiera regula-
min zakładowego funduszu świadczeń socjalnych. Zgodnie z art. 8
ust. 2 Ustawy o zakładowym funduszu świadczeń socjalnych zasady
i warunki korzystania z usług i świadczeń finansowanych z funduszu
oraz zasady przeznaczania środków funduszu na poszczególne cele
i rodzaje działalności socjalnej określa pracodawca w regulaminie
funduszu. Pracodawca musi uwzględnić w regulaminie zasadę, iż
przyznawanie ulgowych usług i świadczeń oraz wysokość dopłat

z funduszu uzależnia się od sytuacji życiowej, rodzinnej i materialnej
osoby uprawnionej do korzystania z funduszu. Nie ma natomiast
przeciwwskazań do tego, aby świadczenia były przyznawane
zamiennie, w formie rzeczowej lub finansowej.

Podstawa prawna:
n	 Ustawa z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń

socjalnych (t.j. Dz.U. z 2017 r. poz. 2191).

Powierzenie funkcji dyrektora do końca roku
szkolnego

Jestem dyrektorem szkoły podstawowej. 20 lutego 2018 r.
kończę pięcioletnią kadencję. Czy wójt ma obowiązek, czy
tylko może powierzyć mi funkcję dyrektora (za moją apro-
batą) do końca roku szkolnego, tj. do 31 sierpnia 2018 r.?
Byłby to czas na zorganizowanie konkursu i – bez żadnego
zamieszania w pracy szkoły – na przekazanie obowiązków
i majątku mojemu następcy.

Według art. 63 ust. 13 Ustawy Prawo oświatowe do czasu powierze-
nia stanowiska dyrektora zgodnie z ust. 10 lub 12 (czyli w wyniku
przeprowadzenia procedury konkursowej) organ prowadzący może
powierzyć pełnienie obowiązków dyrektora szkoły wicedyrekto-
rowi, a w szkołach, w których nie ma wicedyrektora, nauczycielowi
tej szkoły, jednak nie dłużej niż na okres 10 miesięcy. Pierwszeń-
stwo w powierzeniu stanowiska do czasu wyłonienia kandydata
w konkursie ma zatem wicedyrektor, ale w przypadku, gdy takie
stanowisko w szkole nie zostało utworzone, nie ma przeciwwska-
zań do tego, aby powierzyć stanowisko byłemu dyrektorowi, do
czasu wyłonienia nowego kandydata. Dzieje się tak dlatego, że po
upływie kadencji dyrektor traci stanowisko kierownicze, a co za
tym idzie nadal jest nauczycielem zatrudnionym w danej szkole.

Podstawa prawna:
n	 Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe (Dz.U. z 2017 r.

poz. 59 ze zm.).

Prawo / prawnik@oficynamm.pl

Pytania do prawnika można zadawać, wypełniając formularz
dostępny na naszej stronie internetowej: www.oficynamm.pl.
Oficyna MM nie udziela porad prawnych. Odpowiedzi są wy-
łącznie wyrazem własnej oceny Doradcy Prawnego Oficyny
MM. Nie stanowią urzędowej wykładni prawa, a ich zasto-
sowanie nie może rodzić odpowiedzialności za ewentualne
skutki zastosowania zaproponowanych rozwiązań zarówno
ze strony Oficyny MM, jak i Doradcy Prawnego Oficyny MM.

Michał Łyszczarz
Prawnik, główny specjalista w Wydziale Oświaty
w Urzędzie Miasta w Dąbrowie Górniczej, współautor
komentarza do Ustawy o systemie oświaty oraz
szeregu publikacji z zakresu prawa oświatowego

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

42 | SZKOŁA miesięcznik dyrektora | luty 2018

Pieczęcie szkoły
a reforma oświaty
Michał Łyszczarz

Jakie są przepisy dotyczące wyglądu pieczęci? Jak skracać nazwę szkoły
na pieczęci i czy jest to w ogóle dopuszczalne? Jakimi pieczęciami należy
opatrywać świadectwa uczniów dotychczasowych klas gimnazjalnych,
które zostały włączone do innych szkół?

W łączenie gimnazjów do szkół podstawo-
wych czy liceów powoduje zakończenie
działania dotychczas istniejącej jednostki
organizacyjnej systemu oświaty. Jednak

w szkołach, do których gimnazjum zostało włączone, na-
dal funkcjonują klasy, których uczniowie otrzymują świa-
dectwa na wzorach ustalonych dla dotychczasowych gim-
nazjów. Ustawa Przepisy wprowadzające ustawę Prawo

oświatowe określa, jakimi pieczęciami należy opatrywać
takie świadectwa.

Ogólne zasady używania nazwy placówki na szkolnych
pieczęciach wynikają z kolei z Rozporządzenia MEN w spra-

wie szczegółowej organizacji publicznych szkół i publicznych

przedszkoli. Omówienie obowiązujących regulacji warto jednak
rozpocząć od Rozporządzenia RM w sprawie tablic i pieczęci

urzędowych – to w nim zostały wskazane obowiązujące wy-
miary pieczęci oraz zasady ich zamawiania.

Pieczęcie urzędowe
Według § 11 ust. 1 pkt 5 Rozporządzenia w sprawie tablic i pie-

częci urzędowych wymiar pieczęci urzędowych używanych do
tłoczenia w papierze i do tuszu wynosi dla jednostek organi-
zacyjnych, czyli również dla szkół, 36 mm średnicy. Pieczęci
o średnicy 20 mm można używać, ze względu na szczupłość
miejsca, w legitymacjach pracowniczych. Zgodnie z § 16
ww. Rozporządzenia do wyrobu pieczęci państwowych upraw-

niona jest wyłącznie Mennica Państwowa. Zgodnie z kolei z § 17
ust. 1 pkt 5 zamówienia na pieczęcie urzędowe szkoły kierują
do Mennicy Państwowej za pośrednictwem wojewodów lub
innych organów sprawujących nad nimi nadzór.

Ważne!
W praktyce szkoły nie kierują zamówienia do wojewody,
lecz do urzędów właściwych gmin i powiatów prowadzą-
cych daną szkołę, i to wydziały oświaty tych urzędów
kierują do Mennicy Państwowej zamówienie na pieczęć
dla danej szkoły.

Na podstawie § 18 Rozporządzenia jednostka organizacyjna
uprawniona do zamawiania pieczęci urzędowych do użytku
podległej jednostki organizacyjnej rozstrzyga o potrzebie
i celowości zamówienia.

Zamówienie pieczęci urzędowej w Mennicy Państwowej może
być dokonane tylko na piśmie. Pismo zamawiające powinno być
podpisane przez kierownika zamawiającej jednostki organiza-
cyjnej lub pracownika przez niego wyznaczonego i wskazywać
osobę upoważnioną do odbioru wykonanej pieczęci z podaniem
nazwiska, imienia i numeru legitymacji pracowniczej tej osoby
albo dokładnego adresu, pod który wykonana pieczęć ma być
przesłana jako polecona przesyłka pocztowa.

pieczęcie urzędowe / wpisy na pieczęciach / skracanie nazwy placówki/ pieczęcie na świadectwach

Pieczęcie szkoły a reforma oświaty / Zarządzanie szkołą

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 43

Realizacja zamówienia przez Mennicę trwa z reguły
ok. miesiąca, przy czym w związku z dużą liczbą zamówień
wynikających z wprowadzonej reformy ustroju szkolnego czas
oczekiwania na pieczęć mógł być znacznie dłuższy.

Rozporządzenie w sprawie tablic i pieczęci urzędowych wpro-
wadza również w § 23 regulację dotyczącą zasad postępowania
z pieczęciami – pieczęcie urzędowe należy przechowywać w że-
laznych szafach lub kasetkach. Podczas urzędowania powinny
one znajdować się w miejscu dostępnym tylko dla pracownika
odpowiedzialnego za pieczęć.

Co wpisujemy na pieczęci?
Zgodnie z § 1 Rozporządzenia w sprawie szczegółowej organizacji

publicznych szkół i publicznych przedszkoli nazwa publicznej
szkoły podstawowej, liceum ogólnokształcącego, technikum,
branżowej szkoły I stopnia, branżowej szkoły II stopnia, szkoły
specjalnej przysposabiającej do pracy i szkoły policealnej zawiera:
XX odpowiednio określenie: „Szkoła Podstawowa”, „Liceum

Ogólnokształcące”, „Technikum”, „Branżowa Szkoła I stopnia”,
„Branżowa Szkoła II stopnia”, „Szkoła Specjalna Przysposa-
biająca do Pracy”, „Szkoła Policealna”,

XX ustalony przez organ prowadzący, odrębnie dla danego
typu szkoły, numer porządkowy szkoły
wyrażony cyfrą arabską, a w przypadku
liceum ogólnokształcącego cyfrą rzymską,
jeżeli w danej miejscowości jest więcej niż
jedna szkoła danego typu,

XX imię szkoły, jeżeli imię takie nadano,
XX nazwę miejscowości, w której siedzibę

mają szkoła lub przedszkole.
Nazwa szkoły prowadzącej kształcenie
zawodowe może także zawierać wskazanie
kierunku kształcenia zawodowego lub organu
prowadzącego szkołę. Nazwa:
XX szkoły: specjalnej, integracyjnej, sporto-

wej, mistrzostwa sportowego i szkoły
ponadpodstawowej dwujęzycznej za-
wiera użyte w odpowiednim rodzaju
określenie: „Specjalna”, „Integracyjna”,
„Sportowa”, „Mistrzostwa Sportowego”
i „Dwujęzyczna”,

XX szkoły podstawowej z oddziałami przed-
szkolnymi, szkoły ogólnodostępnej z od-
działami specjalnymi, integracyjnymi, dwu-
języcznymi, sportowymi oraz mistrzostwa
sportowego może zawierać użyte w odpo-
wiednim rodzaju określenie: „z Oddziałami

Przedszkolnymi”, „z Oddziałami Specjalnymi”, „z Oddziałami
Integracyjnymi”, „z Oddziałami Dwujęzycznymi”, „z Oddzia-
łami Sportowymi” i „z Oddziałami Mistrzostwa Sportowego”.

Nazwa szkoły dla dorosłych zawiera wskazanie typu szkoły
oraz określenie „dla Dorosłych”. Nazwa szkoły lub przedszkola
wchodzących w skład zespołu szkół, oprócz nazwy tej szkoły
lub przedszkola, zawiera nazwę zespołu.

W nazwie szkoły specjalnej umieszczonej na pieczęciach,
którymi opatruje się świadectwo i legitymację szkolną, pomija
się określenie „specjalna” oraz określenie rodzaju niepełno-
sprawności uczniów.

Jak zatem widać, nazwa szkoły, zwłaszcza wchodzącej w skład
zespołu, może być bardzo długa. Może to utrudnić umieszczenie
nazwy na pieczęci. Pomocny jest tu jednak § 3 ust. 5 Rozporzą-

dzenia w sprawie szczegółowej organizacji publicznych szkół

i przedszkoli, według którego nazwa szkoły na pieczęciach może
być używana w wersji skróconej.

Podobna regulacja znajduje się w § 15 Rozporządzenia w sprawie

tablic i pieczęci urzędowych, zgodnie z którym ze względu na
długość nazwy można użyć w pieczęci nazwy właściwej jednostki
organizacyjnej w postaci skróconej. Przywołane Rozporządzenia
nie zawierają żadnych zasad skracania nazw szkół, przez co

pieczęcie urzędowe / wpisy na pieczęciach / skracanie nazwy placówki/ pieczęcie na świadectwach

Zarządzanie szkołą / Pieczęcie szkoły a reforma oświaty

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

44 | SZKOŁA miesięcznik dyrektora | luty 2018

uznać można, że istnieje w tym zakresie pewna dowolność.
Można skrócić na pieczęci niektóre z wyrazów składających się
na nazwę, zgodnie z ogólnymi regułami językowymi.

Ważne!
W pewnych przypadkach, np. gdy imię i nazwisko patrona
szkoły są wyjątkowo długie, samo skrócenie wyrazów może się
okazać niewystarczające. Dopuszczalne jest wtedy pominięcie
na pieczęci niektórych elementów nazwy, np. niewskazywanie
zespołu szkół, w skład którego wchodzi placówka.

Taka interpretacja jest możliwa, ponieważ Rozporządzenie

w sprawie szczegółowej organizacji publicznych szkół i publicznych

przedszkoli mówi nie o skracaniu wyrazów, lecz o skracaniu
nazwy szkoły na pieczęci poprzez pominięcie elementów na-
zwy. Ważne, żeby nadal możliwa była identyfikacja placówki.

Pieczęcie na świadectwach
Jak wspomniano na wstępie, włączenie gimnazjów do innych
szkół prowadzonych przez ten sam podmiot spowodowało, że
jakkolwiek uczniowie takiego włączonego gimnazjum nadal uczą
się w klasach gimnazjalnych, to nie uczą się już w gimnazjum,
lecz w szkole podstawowej, liceum itd. Jakich zatem pieczęci
należy używać na świadectwach tych uczniów, skoro gimnazjum
jako odrębna jednostka już nie istnieje?

Okazuje się, że według obowiązujących przepisów szkoła,
do której gimnazjaliści uczęszczali, formalnie już nie istnieje,
ale nadal używana będzie jej pieczęć. Wynika to z treści art.
129 ust. 10 Przepisów wprowadzających, na podstawie którego
uczniowie klas gimnazjalnych otrzymują świadectwa ustalone
dla dotychczasowych gimnazjów, opatrzone pieczęcią gimna-
zjum. Ta sama zasada dotyczy również słuchaczy gimnazjów dla
dorosłych, które zostały włączone do innych szkół. Podobnie jest
w przypadku uczniów klas dotychczasowych szkół zawodowych.

Ważne!
Zakończenie działalności dotychczasowego gimnazjum lub
szkoły zawodowej nie powinno pociągać za sobą likwidacji
pieczęci – te bowiem będą jeszcze wykorzystywane.

Regulacje art. 129 ust. 10 Przepisów wprowadzających odnoszą
się do sposobu sporządzania dokumentów szkolnych w klasach
gimnazjum i, jak widać, nie dotyczy on w żaden sposób pieczęci
przybijanych na legitymacjach czy arkuszach ocen. Jeżeli zatem
ustawodawca uznał, że wyłącznie w przypadku świadectwa
używamy pieczęci gimnazjum, to we wszystkich pozostałych
przypadkach należy użyć pieczęci szkoły, do której uczeń faktycznie
uczęszcza, czyli np. szkoły podstawowej powstałej z zespołu szkół.

Podstawa prawna:
n	 Ustawa z dnia 14 grudnia 2016 r. Przepisy wprowadzające ustawę

Prawo oświatowe (Dz.U. z 2017 r. poz. 60 ze zm.),

n	 Rozporządzenie MEN z dnia 17 marca 2017 r. w sprawie szczegółowej

organizacji publicznych szkół i publicznych przedszkoli (Dz.U. z 2017 r.

poz. 649),

n	 Rozporządzenie RM z dnia 7 grudnia 1955 r. w sprawie tablic i pieczęci

urzędowych (Dz.U. z 1955 r. Nr 47 poz. 316 ze zm.).

Michał Łyszczarz
Prawnik, główny specjalista w Wydziale Oświaty
w Urzędzie Miasta w Dąbrowie Górniczej, współautor
komentarza do Ustawy o systemie oświaty oraz
szeregu publikacji z zakresu prawa oświatowego

Pieczęcie szkoły a reforma oświaty / Zarządzanie szkołą

Załącznikiem do artykułu są procedury postępowania z pie-
częciami urzędowymi oraz pieczątkami służbowymi w szkole,
które znajdą Państwo w dziale Dokumenty dyrektora na s. 33.

Małgorzata Mokrosz
dyrektor Szkoły Podstawowej nr 4 w Radlinie

„Ważne jest, aby szkoły przestrzegały zasad określonych w rozporządzeniach dotyczących pieczęci od mo-
mentu ich zamawiania przez organ prowadzący szkołę, poprzez poprawną ich ewidencję, określenie pro-
cedur postępowania w razie zaginięcia, po ich likwidację w czasie, gdy już nie będą potrzebne. Istotne jest
zatem, aby szkoła stosowała się do opracowanej wcześniej procedury postępowania z pieczęciami i piecząt-
kami placówki. Ich zaginięcie czy uszkodzenie mogą wiązać się z poważnymi konsekwencjami dla osób od-
powiedzialnych za to narzędzie. Rozwiązanie zawarte w przepisach przejściowych, dotyczące wygasają-
cych klas gimnazjalnych i opatrywania pieczęciami wydawanych przez szkołę dokumentów dla uczniów
kończących klasy gimnazjalne, jest pewnym utrudnieniem dla dyrektorów do roku 2020. Warto więc już
dziś dopracować i uaktualnić obowiązujące w szkole procedury postępowania z pieczęciami urzędowymi
oraz pieczątkami służbowymi. Odpowiedzialność osób używających tych narzędzi powinna być w nich
jasno określona i potwierdzona podpisem zapewniającym zapoznanie się z obowiązującymi procedurami
i konsekwencjami ich zaniedbania przez pracownika. Pamiętajmy jednak, że najważniejsza odpowiedzial-
ność spoczywa na dyrektorze i to on odpowiada za porządek w szkolnej administracji”.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 45

Prawo do zadawania
i oceniania prac
domowych
Małgorzata Celuch

Praca domowa to pojęcie dorównujące wiekiem pojęciu szkoły
i prawdopodobnie już od początku swego istnienia wzbudza wiele emocji
i wywołuje sporo nieporozumień. Tak też jest obecnie. Czy zadawanie
oraz ocenianie pracy domowej to działania legalne?

U czniowie, ich rodzice, nauczyciele i dyrektorzy
szkół wciąż zadają pytania:
XX Czy istnieje jakiś zapis w prawie oświatowym

mówiący o zadawaniu prac domowych?
XX Czy wolno zadawać uczniom zadania do domu?
XX Czy są jakieś ograniczenia dotyczące zadawania pracy do-

mowej?
XX Czy można zakazać zadawania prac domowych na ferie?
XX Czy uczeń może otrzymać ocenę niedostateczną za brak

zadania?
XX Czy zasady zadawania i oceniania prac domowych mogą

być uregulowane zapisami statutu lub wewnątrzszkolnego
systemu oceniania?
Niełatwo jest znaleźć odpowiedzi na te pytania, gdyż przepisy

prawa oświatowego określają definicję oceniania oraz prawa
i obowiązki nauczycieli w tym zakresie, ale nie precyzują zasad
związanych z zadawaniem prac domowych uczniom. Regulacje
dotyczące zadawania i oceniania prac domowych mogą być za-
warte w przepisach wewnątrzszkolnych, tzn. w statucie szkoły
lub wewnątrzszkolnym systemie oceniania.

Kilka lat temu w kwestii zadawania prac domowych zabrał
głos Rzecznik Praw Ucznia i Rodzica Krzysztof Olędzki w pi-

śmie do rzecznika praw obywatelskich: „Zwracam się z prośbą
o podjęcie skutecznych działań, których celem będzie zanie-
chanie powszechnego procederu zadawania obowiązkowych
prac domowych (…). Wielu nauczycieli zmusza uczniów do
wielogodzinnej nauki przedmiotu w domu, a za brak przy-
gotowania się na lekcję stosują sankcje, najczęściej w formie
oceny niedostatecznej (…)”.

Z treści pisma wynika, że Krzysztof Olędzki uważa obo-
wiązkowe prace domowe zadawane uczniom przez nauczycieli
za działanie nielegalne, niezgodne z Konstytucją i Konwencją

o prawach dziecka. Twierdzi dodatkowo, że w Ustawie o syste-

mie oświaty nie ma żadnych zapisów dających szkole upraw-
nienia do przymusowego organizowania uczniom czasu, poza
obowiązkowymi zajęciami wynikającymi z ramowego planu
nauczania. Słowa te wywołały wielkie poruszenie w środowi-
skach szkolnych w całym kraju. Zrodziły skrajne emocje i bar-
dzo różne stanowiska, od euforii, nazywania pracy domowej
przeżytkiem, po oburzenie i wątpliwość, czy w ogóle można
uczyć bez zadawania pracy domowej.

Warto w tym miejscu podkreślić, że Krzysztof Olędzki,
wypowiadając powyższe słowa, przedstawiał stanowisko
własne, jako obywatel naszego kraju, gdyż funkcja rzecznika

legalność zadawania prac domowych / praktyka szkolna / ocenianie prac domowych

Porady dyrektora / Prawo do zadawania i oceniania prac domowych

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

46 | SZKOŁA miesięcznik dyrektora | luty 2018 Prawo do zadawania i oceniania prac domowych / Porady dyrektora

praw ucznia i rodzica nie jest sformalizowana, nie oznacza też
współpracy z MEN-em czy jakąkolwiek oficjalną instytucją.
Tym bardziej jego wypowiedź nie stanowiła żadnej wykładni
ani nawet opinii prawnej.

Opinia rzecznika praw obywatelskich
W odpowiedzi na wspomniane wystąpienie Krzysztofa Olędz-
kiego ówczesny rzecznik praw obywatelskich stwierdził: „Inte-
gralną częścią obowiązku szkolnego są na równi: przygotowanie
ucznia do zajęć lekcyjnych, obecność ucznia w szkole podczas
prowadzenia zajęć, a także utrwalenie zdobytej w czasie zajęć
wiedzy. Potwierdzają to również kolejne przepisy Ustawy o sys-

temie oświaty, z których wynika, że rodzice mają obowiązek
m.in. zapewnienia regularnego uczęszczania dziecka na zajęcia
szkolne, a także obowiązek zapewnienia dziecku warunków
umożliwiających przygotowanie się do zajęć szkolnych (…)”
(Biuro Rzecznika Praw Obywatelskich, 15 stycznia 2008 r.).

Zdaniem rzecznika oznacza to, że zadawanie prac domowych
jest zgodne z prawem i właściwe. Jednak zakres materiału do
przygotowania przez uczniów w domu powinien uwzględ-
niać indywidualne możliwości każdego dziecka oraz prawo
do odpoczynku i regeneracji. Zasadę tę narusza – według
rzecznika – m.in. zwyczaj zadawania uczniom obszernych
prac domowych do wykonania w czasie ferii szkolnych oraz
innych dni wolnych od nauki. Wobec powyższego, chociaż
wypowiedź rzecznika nie stanowi wykładni prawnej, należy
przyjąć, że zadawanie pracy domowej powinno być dobrze
przemyślane, aby nie pozbawiać ucznia prawa do odpoczynku
i nie zadawać jej na czas ferii.

Aktualne stanowiska w sprawie zadawania
pracy domowej
W marcu 2017 r. rozpoczęła się korespondencja pomiędzy
rzecznikiem praw dziecka a Ministerstwem Edukacji Narodo-
wej, dotycząca zadawania prac domowych w polskich szkołach.
Rzecznik Praw Dziecka Marek Michalak stwierdził, że zgłaszają
się do niego dzieci i ich rodzice ze skargami na nadmiar zada-
wanych prac domowych.

Na podstawie informacji uzyskanych od uczniów i ich rodziców
rzecznik wymienił negatywne skutki nadmiernego obciążania
dzieci pracami zadawanymi do domu przez nauczycieli, wykorzy-
stując wyniki przeprowadzonego w 2015 r. przez Instytut Badań
Edukacyjnych badania nad efektywnością nauczania w klasach
IV–VI. Wynika z nich, że uczniowie są przemęczeni, zniechęceni
do zajęć szkolnych, nie mają możliwości odpoczynku, nie mają
możliwości wywiązywania się z obowiązków domowych, które
odgrywają istotną rolę wychowawczą, oraz pozbawiani są szans na
realizowanie i rozwijanie pasji. Powoduje to zagrożenia, takie jak
utrata zainteresowania nauką, zmęczenie czy ograniczenie czasu,
który mógłby zostać przeznaczony na inne – korzystne z punktu
widzenia dobra dziecka – aktywności pozaszkolne, rozwijanie
własnych zainteresowań czy spotkania z rodziną i przyjaciółmi.
Zadawanie prac domowych może być również źródłem konflik-
tów w rodzinie, gdyż rodzice często ingerują w odrabianie zadań
domowych, wywierają presję na poprawne ich wykonanie.

Wyniki ww. badań wskazują na to, że czas, jaki przeznaczają na
odrabianie prac domowych uczniowie polskich szkół, jest dłuższy niż
w większości innych krajów. Ponadto w Polsce nauczyciele zadają
prace domowe na każdej lub na większości lekcji, co również nie

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 47Porady dyrektora / Prawo do zadawania i oceniania prac domowych

jest typowe dla wielu innych państw. Według autorów badań: „Ani
większa częstotliwość zadawania prac domowych, ani wydłużony
czas potrzebny uczniom na ich odrobienie nie przekładają się na
większą efektywność nauczania. Mniejsza liczba prac domowych
lub rzadsze ich zadawanie mogą przyczynić się do zwiększenia
efektywności w kontekście osiągnięć edukacyjnych uczniów. Jednym
z sugerowanych przez autorów badania rozwiązań jest zadawanie
dzieciom prac dla chętnych oraz inne sposoby indywidualizacji,
w zależności od potrzeb i zainteresowań”.

Przeciwko zadawaniu prac domowych przemawia także fakt,
że nauczyciele nie mają wglądu w to, czy uczniowie odrabiają
prace domowe samodzielnie, czy korzystają z pomocy rodziców,
stron internetowych zawierających gotowe rozwiązania zadań
lub przepisują je od rówieśników. Autorzy badania wskazują
też na możliwe problemy uczniów z mniej zamożnych rodzin
– niedysponujących spokojnym miejscem do nauki w domu lub
niemających wystarczającej ilości czasu ze względu na dodatkowe
obowiązki domowe. Ponadto ich rodzice mogą nie być w stanie
udzielić im takiego wsparcia jak rodzice innych dzieci. Tym samym
prace domowe mogą przyczyniać się do powiększania różnic
między uczniami o różnym statusie społeczno-ekonomicznym.

Rzecznik podkreśla, że dopuszczanie do sytuacji nadmiernego
obciążania dzieci pracami domowymi narusza przepis art. 31
Konwencji o prawach dziecka, zgodnie z którym Polska uznaje
prawo dziecka do wypoczynku i czasu wolnego, do uczest-
niczenia w zabawach i zajęciach rekreacyjnych, stosownych
do wieku dziecka, oraz do nieskrępowanego uczestniczenia
w życiu kulturalnym i artystycznym, a także zobowiązuje się
do przestrzegania i popierania prawa dziecka do wszechstron-
nego uczestnictwa w życiu kulturalnym i artystycznym oraz
do sprzyjania i tworzenia właściwych i równych sposobności
dla działalności kulturalnej, artystycznej, rekreacyjnej oraz
w zakresie wykorzystania czasu wolnego.

Rzecznik podjął próbę przekonania ministra edukacji na-
rodowej, iż kwestię pracy domowej można rozstrzygnąć na
poziomie ogólnopolskim poprzez określenie m.in. minimalnych
standardów w zakresie zadawania uczniom prac domowych,
w tym dopuszczalnego obciążania uczniów takim obowiąz-
kiem, oraz objęcie nadzorem pedagogicznym realizacji tego
zadania przez szkoły. Zwrócił się więc z propozycją włączenia
tego zagadnienia do Planu Nadzoru Pedagogicznego Ministra
Edukacji Narodowej.

Odpowiedź MEN-u
Nadzór pedagogiczny w szkołach pełnią ich dyrektorzy,
a niezadowoleni rodzice mogą ingerować, gdyż prawo do
tego dają im kompetencje rady rodziców. Rozwiązań orga-
nizacyjnych w tej sprawie należy zatem zawsze poszukiwać
na poziomie szkoły i regulować te kwestie w przepisach
wewnątrzszkolnych.

Rzecznik przytacza także opinie osób uznających zalety
zadawania prac domowych, które mogą służyć:
XX utrwalaniu w pamięci nabytej wiedzy,
XX lepszemu zrozumieniu materiału,
XX kształtowaniu umiejętności krytycznego myślenia i prze-

twarzania informacji,
XX wyrobieniu nawyku i umiejętności uczenia się,
XX samodyscyplinie i lepszej organizacji czasu,
XX możliwej większej niezależności w rozwiązywaniu problemów,
XX przygotowaniu do przyszłej pracy zawodowej,
XX wyrabianiu poczucia odpowiedzialności i umiejętności za-

rządzania zadaniami,
XX rozwijaniu uczniowskiej motywacji.

Propozycje rzecznika w kwestii poprawy sytuacji:
XX wprowadzenie współpracy nauczycieli w danym oddziale

w celu kontroli czasu, który uczeń ma przeznaczać na za-
dania domowe,

XX indywidualizowanie zadawanych prac odpowiednio do po-
trzeb i możliwości dzieci.

Różne podejścia
Nie wszędzie do prac domowych przykładana jest tak wielka
waga jak w polskich szkołach. W Finlandii normą jest nieza-
dawanie prac domowych na poziomie edukacji podstawowej,
w Danii w wielu szkołach praca domowa jest dobrowolna,
a w Niemczech ograniczono jej ilość. Zadań domowych nie
dostają uczniowie szkół alternatywnych: waldorfskich czy
Montessori.

W Polsce również istnieją bardzo dobrze funkcjonujące
szkoły, w których prac domowych praktycznie się nie zadaje.
Przykładem może być Szkoła Podstawowa nr 323 im. Polskich
Olimpijczyków w Warszawie. W rozmowie z Elżbietą Manthey,
przeprowadzonej 10 października 2017 r., dyrektor tej szkoły
twierdzi: „Tak całkowicie zrezygnować z prac domowych się
nie da. Pewne rzeczy i tak będziemy robić w domu, choćby
uczyć się angielskich słówek czy czytać lektury. Ale w naszej
szkole to, co nauczyciele zadają, nie jest obowiązkowe i nie ma
żadnych represji, jeśli uczeń nie wykona pracy domowej. Jeśli
uczeń chce wziąć zadanie do domu, to bierze, jeśli nie – to nie.
W klasach I prac domowych nie ma w ogóle. W II i III klasach
dzieci mogą dostawać przygotowane przez nauczyciela karty
pracy. W klasach starszych – od IV do VI – zadania domowe
polegają na pracy projektowej i na ćwiczeniach do wykonania
dla chętnych. Dzieci dużo pracują metodą projektu, gdzie praca
w domu polega np. na zebraniu materiałów, które potem wy-
korzystuje się w projekcie robionym w szkole. Jeśli dzieci mają
za zadanie zrobić projekt w domu, to jest na to sporo czasu,
a tematyka jest dla nich interesująca. Wbrew pozorom dzieci
chętnie robią w domu różne rzeczy dla własnego rozwoju.
Chodzi o to, by mądrze gospodarować czasem, który dzieci
spędzają w domu. Kiedy rok temu wprowadzaliśmy duże
zmiany w naszej szkole, naszym założeniem było to, żeby te

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

48 | SZKOŁA miesięcznik dyrektora | luty 2018 Prawo do zadawania i oceniania prac domowych / Porady dyrektora

prace zadawane do domu były mądre, żeby dzieci miały wy-
bór, czy taką pracę zrobią, czy nie i żeby – jeśli zdecydują się
ją robić – miały na to odpowiednio dużo czasu”.

Prace domowe w praktyce szkolnej
Ponieważ nie ma prawnych uregulowań, ilość, zakres
i stopień trudności zadawanej pracy domowej są indywi-
dualną decyzją nauczyciela. Decyzje te przysparzają wielu
kłopotów i nieporozumień. Wszelkie kontrowersje wokół
zadawania prac domowych wynikają przede wszystkim
z niezrozumienia ich celu i z niewłaściwego podejścia do
nich zarówno uczniów, jak i nauczycieli. Uczniowie często są
przeciwni zadawaniu prac domowych z lenistwa i niechęci
do poświęcania czasu na naukę w domu, poza godzinami
zajęć lekcyjnych. Jednak wina często leży także po stronie
nauczycieli, gdyż zadawanie pracy domowej powinno być
przemyślane, dostosowane do potrzeb i możliwości uczniów,
a niestety często jest przypadkowe.

Ważne!
Jeśli nauczyciel uważa, że temat realizowany danego dnia
wymaga np. samodzielnego rozwiązania wielu zadań i za-
danie domowe musi być obszerne, to nie powinno być ono
zadane na kolejną lekcję, tylko na późniejszą, aby uniknąć
dużej ilości pracy zadanej „dziś na jutro”.

Trzeba się starać tak zadawać pracę domową, aby przyno-
siła korzyść uczniom, zamiast stanowić ich utrapienie. Jednak
całkowita rezygnacja z zadawania prac domowych nie jest
dobrym pomysłem. Są bowiem takie partie materiału, które
wymagają przemyślenia czy przećwiczenia. Najlepszym przy-
kładem jest matematyka. Nauczyciele tego przedmiotu często
powtarzają: „Nie potrafisz rozwiązać zadania, dopóki tego nie
zrobisz”. Matematyki nie da się nauczyć poprzez wykład i nikt
się jej nie nauczy, wyłącznie słuchając czy oglądając rozwią-
zywanie zadań przez innych. Zadania trzeba rozwiązywać
samodzielnie, dopiero wtedy nabywa się umiejętności i uczy
pokonywania trudności.

Istotne jest, aby nauczyciel zadawał pracę domową w sposób
przemyślany, a uczniowie i rodzice znali jej cel i widzieli sens.
Nie chodzi o to, by tłumaczyć cel każdej pracy domowej na każ-
dej lekcji. Uczeń ma rozumieć sens pracy domowej poprzez jej
wykonywanie, czyli ma wiedzieć, że jest mu potrzebna, że uczy
się poprzez jej odrabianie, a nie jest to bezmyślne przepisywanie
czy powielanie czegoś.

Automatyczne zadawanie pracy domowej poprzez polece-
nie rozwiązania zadań od 32. do 43., gdy każde z nich ma po
10 przykładów, ucznia zdolnego znudzi, a ucznia o mniejszych
zdolnościach zmęczy. Znacznie lepiej byłoby zadać te same
zadania, polecając, aby:

XX uczniowie, którzy dobrze zrozumieli lekcję – zaczęli każde
zadanie od ostatniego (najtrudniejszego) przykładu i rozwią-
zali po dwa, jeśli po sprawdzeniu wyników utwierdzą się, że
rozwiązali je poprawnie,

XX uczniowie, dla których temat okazał się trudny – zaczęli
każde zadanie od pierwszego (najłatwiejszego) przykładu
i rozwiązywali aż do nabrania wprawy w osiąganiu prawi-
dłowych wyników.

Ocenianie prac domowych
Chcąc udzielić precyzyjnych odpowiedzi na pytania dotyczące
oceniania prac domowych, należy zacząć od celu ich zadawa-
nia. Ma to ścisły związek z właściwym rozumieniem pojęcia
oceniania. Zgodnie z art. 44b ust. 3 Ustawy o systemie oświaty
ocenianie osiągnięć edukacyjnych ucznia polega na rozpozna-
waniu przez nauczycieli poziomu i postępów w opanowaniu
wiadomości i umiejętności w stosunku do wymagań określonych
w podstawie programowej kształcenia ogólnego lub efektów
kształcenia określonych w podstawie programowej kształce-
nia w zawodach oraz wymagań edukacyjnych wynikających
z realizowanych w szkole programów nauczania. Wobec tego
zadanie domowe nie podlega ocenie, gdyż nauczyciel nie ma
możliwości ocenienia zgodnego z powyższą definicją.

Podobnie brak wykonanego zadania domowego nie świadczy
o poziomie i postępach uczniów. Niewykonywanie poleceń
nauczyciela jest problemem natury wychowawczej i takimi
środkami należy go rozwiązywać.

Ważne!
Zadania domowe nie powinny podlegać ocenie wyrażonej
stopniem, a jedynie ustnej, wyrażonej przez nauczyciela
podczas ich sprawdzania – w formie pochwały, zwrócenia
uwagi, wyjaśnienia, skomentowania.

Podstawa prawna:
n	 Ustawa z dnia 7 września 1991 r. o systemie oświaty (t.j. Dz.U. z 2017 r.

poz. 2198 ze zm.).

Małgorzata Celuch
Wicedyrektorka w zespole szkół, nauczycielka
matematyki i informatyki z wieloletnim stażem
pracy, egzaminatorka, współorganizatorka
międzyszkolnych zawodów matematycznych

Załącznikiem do artykułu jest fragment statutu lub wewnątrz-
szkolnego systemu oceniania dotyczący zasad zadawania
i oceniania prac domowych, który znajdą Państwo w dziale
Dokumenty dyrektora na s. 35.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 49Porady dyrektora / Uczeń kontra nauczyciel – jak rozwiązać konflikt?

Z pewnością każdy nauczyciel spotkał
się w swojej pracy z sytuacją problemo-
wą, która polegała na wejściu w konflikt
z uczniem. Niestety nie da się tego unik-

nąć. Praca nauczyciela jest bardzo stresująca i wy-
maga wysokich umiejętności komunikowania się.
Nie zawsze jednak potrafimy panować nad własny-
mi emocjami, a to z kolei utrudnia porozumienie.

Najczęściej konflikty dotyczą zachowania uczniów,
które burzy porządek na lekcjach. Wielu nauczycieli,
w obawie przed utratą autorytetu i brakiem dyscypliny
na lekcji, często popełnia rażące błędy w swojej pracy
zawodowej. Są zbyt apodyktyczni lub surowi, tracą
poczucie sprawiedliwości, a klasa staje się polem bi-
twy i walki o władzę z krnąbrnym uczniem. Wrogość
nauczyciela wobec uczniów może doprowadzić do wza-
jemnej niechęci, robienia sobie na złość, a w rezultacie
do długotrwałego konfliktu. Poza tym takie frustracje
nie wpływają na satysfakcję z pracy nauczyciela czy
osiągnięcia uczniów. Inna postawa nauczyciela to
zbytnia poufałość i nawiązywanie relacji koleżeńskich.
Zarówno pierwsza, jak i druga postawa mogą prowadzić
do wielu niepowodzeń nauczyciela.

Uczeń kontra
nauczyciel
– jak rozwiązać konflikt?
Elżbieta Rzepecka-Roszak

Jak zapanować nad grupą nastolatków, którzy uniemożliwiają
nauczycielowi prowadzenie lekcji? Jak reagować w sytuacji konfliktu?
Co może zrobić dyrektor, by pomóc nauczycielowi porozumieć się
z buntującymi się uczniami?

ustalenie zasad / udział dyrektora w konflikcie / postępowanie nauczyciela / pomoc mediatora

Bożena Będzińska-Wosik
nauczycielka, dyrektorka Szkoły Podstawowej nr 81
w Łodzi

„Bez dobrych relacji nie ma edukacji – taka maksyma
przyświeca całej społeczności w mojej szkole. Konflikty
w szkole były, są i będą. Warto więc wypracować sposo-
by skutecznego ich rozwiązywania. Nie jestem zwolen-
nikiem kar, dlatego nigdy nie szukam winnych. W razie
zaistnienia konfliktu strony siadają za stołem i prowa-
dzą dialog. Szukamy przyczyn i wyciągamy wnioski na
przyszłość. Jest to możliwe w atmosferze wzajemnego
szacunku – nad taką relacją pracujemy od I klasy. Za-
równo uczniowie, jak i nauczyciele dają sobie przyzwo-
lenie na popełnianie błędów, ucząc się na nich, i tym
samym budując na co dzień kulturę zaufania. To waż-
ne – uczniowie cenią nauczycieli, którzy ustalają z nimi
twarde zasady i są konsekwentni w ich respektowaniu.
Oczekują też od nauczycieli ludzkiej twarzy, gotowości
wysłuchania, podjęcia dyskusji. Warto zawierzyć Janu-
szowi Korczakowi, który powiedział: «Nie ma dzieci,
są ludzie». I ci ludzie są ważni – czują, myślą i chcą być
zauważani. Dajmy im odrobinę uwagi, a nasze relacje
znacznie ułatwią wszystkim szkolne bytowanie”.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

50 | SZKOŁA miesięcznik dyrektora | luty 2018 Uczeń kontra nauczyciel – jak rozwiązać konflikt? / Porady dyrektora

Ustalenie zasad
Niestety, pomimo wielu szkoleń poświęconych radzeniu sobie
z tzw. trudnym uczniem, nauczyciele (niekoniecznie tylko ci
niedoświadczeni) nadal mają problemy w rozwiązywaniu kon-
fliktów z uczniami. Warto zwrócić również uwagę na fakt, że
uczeń podczas konfliktu z nauczycielem najczęściej występuje
w roli „bohatera”. Staje on na forum klasy, daje popis swojej
„niezależności”, jest w centrum uwagi i wszyscy go „podziwia-
ją”. Tymczasem nauczyciel stojący w opozycji do „bohatera”
występuje jako „ofiara” i jest sam. Klasa obserwuje bacznie jego
reakcje, bada stopień wytrzymałości i czeka na moment, kiedy
stanie się obiektem śmiechu i żartów. Na pewno jest to przykra
sytuacja, prowadzącą nauczyciela do zawodowej porażki. Jak
zatem uniknąć takich sytuacji?

Bez wątpienia najważniejsze są konsekwencja w postępo-
waniu i ustalenie żelaznych zasad obowiązujących w klasie. Ta
swego rodzaju „dyscyplina” wbrew pozorom jest niezbędna dla
prawidłowego funkcjonowania zespołu klasowego. Bez względu
na wiek, każdy z nas lubi, gdy są ustalone jakieś zasady, które
obowiązują wszystkich uczestników określonej grupy społecz-
nej. Jeśli nauczyciel będzie traktował uczniów jak poważnych
partnerów, a nie z pozycji „ja tu rządzę, a wy mnie musicie
słuchać”, wówczas ma większą szansę na sukces wychowawczy.

Udział dyrektora w konflikcie
Dla dyrektora to duży dyskomfort, gdy nauczyciel prosi go do
siebie na lekcję w celu opanowania rozgardiaszu panującego
w klasie. Niestety takie sytuacje zdarzają się często, zwłasz-

cza gdy nauczyciel nie radzi sobie z dyscypliną na lekcji. Takie
postępowanie nauczyciela nie zasługuje jeszcze na miano „po-
rażki wychowawczej”, ale wzywanie na pomoc dyrektora nie
jest dobrym rozwiązaniem, ponieważ żaden dyrektor nie chce
odgrywać roli „straszaka”. Co zatem zrobić?

Jeśli sytuacja ma charakter precedensu, wówczas dyrektor
jak najbardziej może interweniować, gdyż jego wizyta w klasie
może przynieść pozytywny efekt. Uczniowie zrozumieją, że
są obserwowani, że ich zachowanie zaburza przebieg lekcji,
a zgodnie z zapisami statutowymi (warto przypomnieć obowiązki
ucznia, konsekwencje niewłaściwego zachowania) dyrektor
i wychowawca będą zmuszeni do wymierzenia uczniom kar.
Być może wtedy tego typu konflikt zostanie zażegnany, ale
oczywiście nie ma na to żadnej gwarancji.

Bywa też niejednokrotnie, że obydwu stronom towarzyszą
silne emocje. Należy jednak pamiętać, że to nauczyciele i dyrektor
powinni świadomie panować nad swoim stanem emocjonalnym
i nie dać się sprowokować przez uczniów. Oczywiście nie jest
to łatwe zadanie, zwłaszcza gdy jesteśmy bardzo zaangażo-
wani w określone działania. Jeśli zatem dyrektor zauważa, że
obie strony działają pod wpływem emocji, jego rolą będzie ich
wyciszenie i spokojne wysłuchanie problemów.

Postępowanie nauczyciela
Jeżeli jednak uczniowie w dalszym ciągu stoją w opozycji do na-
uczyciela, zachowując się niemal skandalicznie i manifestując tym
samym niezależność wobec tego nauczyciela, wówczas należy
przyjąć inną strategię, służącą porozumieniu tych dwóch stron.
Ważne jest wyrażenie własnych odczuć. Nauczyciel powinien
jasno i precyzyjnie określić to, co czuje, wskazać, że zachowanie
uczniów/ucznia mu przeszkadza. Powinien podkreślić, że nie
może dobrze wykonywać swojej pracy, jest mu przykro i nie
rozumie, dlaczego uczniowie nie wykazują chęci pomocy, by
lekcja przebiegała bez zakłóceń. Warto również zapytać uczniów,
co im przeszkadza ze strony nauczyciela, ale, zadając to pytanie,
należy pamiętać, by zbudować atmosferę zaufania, dzięki której
uczniowie jasno i otwarcie powiedzą, co im przeszkadza. To jest
niezwykle ważne, by nauczyciel umiał przyznać się do błędu
w porozumiewaniu się z uczniami. Takie zachowanie wzmocni
autorytet nauczyciela, zyska on w opinii uczniów i na pewno
posłuży budowaniu wzajemnych, pozytywnych relacji. Poza tym
przyznanie się do błędu to umiejętność, której wszyscy powinniśmy
się uczyć, bowiem otwartością budujemy zaufanie, a to z kolei
sprawia, że cieszymy się większym szacunkiem wśród ludzi.

Przystępując do rozwiązania konfliktu, nauczyciel powinien
zaproponować uczniom wspólne poszukanie problemów i spo-
sobów rozwiązania ich np. metodą „burzy mózgów”. Spośród
wskazanych propozycji wspólnie należy wykreślić te najmniej
realne i te możliwe do wprowadzenia w życie. Gdy ostatecznie
zostaną one wybrane, trzeba precyzyjnie określić zasady i har-
monogram realizacji działań, które – skutecznie i konsekwentnie
wdrażane – doprowadzą do rozwiązania konfliktu.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 51Porady dyrektora / Uczeń kontra nauczyciel – jak rozwiązać konflikt?

Pomoc mediatora
W sytuacjach konfliktów warto skorzystać z pomocy mediato-
rów, w tym również tzw. mediatorów rówieśniczych. Zarówno
jedni, jak i drudzy muszą być wcześniej przygotowani do takiej
roli, a ponadto muszą posiadać ku temu predyspozycje i wzbu-
dzać powszechne zaufanie. Nauczyciel mediator to rola bardzo
ważna w konfliktach nie tylko na poziomie uczeń–nauczyciel,
ale także na poziomie osób dorosłych. Dyrektor powinien
skierować na szkolenia z zakresu mediacji tych nauczycieli,
którzy cieszą się zaufaniem innych. Będzie to na pewno bar-
dzo ważna funkcja w szkole, bowiem konfliktów nie brakuje,
a wręcz rodzi się ich coraz więcej.

Natomiast dla młodych ludzi pełnienie funkcji mediatora
rówieśniczego będzie nie tylko wyzwaniem, ale także nabyciem
umiejętności, które okażą się przydatne w dorosłym życiu
i w kontaktach międzyludzkich. Coraz częściej spotykamy się
z ogromnymi problemami młodzieży we wzajemnych relacjach
oraz w relacjach ze starszymi ludźmi, w tym z nauczycielami.
Mediatorzy rówieśniczy, zwani też peer-mediatorami (ang. peers
– rówieśnik), prowadzą dyskusję, której celem jest ustalenie
rozwiązania konfliktu, satysfakcjonującego obie jego strony.
Oczywiście mediator rówieśniczy podejmuje się rozwiązania
konfliktu między rówieśnikami, natomiast nauczyciel mediator
rozwiązuje konflikty na poziomie nauczyciel–uczeń.

Aby skutecznie rozwiązać problemy i konflikty pomiędzy
uczniami i nauczycielem, warto ustalić wspólne zasady, któ-
rych należy konsekwentnie przestrzegać. Szczególnie ważną
kwestią jest szczerość, otwarte mówienie o tym, co się czuje,
czego dotyczą potrzeby obydwu zwaśnionych stron. Poza
tym każda ze stron powinna odpowiedzieć sobie na pytania:
jaki jest mój udział w tym konflikcie, czy zależy mi na jego
rozwiązaniu i co mogę w tej kwestii zrobić? Istotną rzeczą
jest pohamowanie emocji, skupienie się na konieczności
podjęcia negocjacji i poszukania kompromisu. Trzeba również
stworzyć atmosferę bezpieczeństwa, by każdy mógł otwar-
cie mówić o swoich odczuciach i lękach. Pamiętajmy też, że
konflikty mogą mieć charakter osobisty, powinno się więc

zwrócić wtedy uwagę na komfort osoby przeżywającej jakąś
sytuację, nie doprowadzać do sytuacji wzajemnego obrażania
się, ubliżania i uderzania w godność osobistą. Ważne jest, by
mediator (w tej roli może wystąpić również dyrektor) potrafił
dostrzec mocne strony osób zwaśnionych, by je wyeksponował
w celu złagodzenia i rozwiązania konfliktu. Poza tym poznanie
przyczyn konfliktu pomoże w jego rozwiązaniu, zatem i taka
diagnoza jest bardzo ważna.

Dyrektorze, pamiętaj!
1.	 Najważniejsze są konsekwencja w postępowaniu

i ustalenie żelaznych zasad obowiązujących w klasie.
2.	 Zapanowanie nad emocjami i ich pohamowanie są bar-

dzo ważne. Nie da się rozwiązać konfliktu w sytuacjach
napiętych i nerwowych.

3.	 Należy wyraźnie podkreślić ważność intencji. Nie doj-
dzie nigdy do porozumienia, jeśli któraś ze stron wcale
nie będzie do niego dążyła. Dlatego bardzo ważne są
intencje obu stron. Dobra wola jest najlepszą drogą do
sukcesu.

Elżbieta Rzepecka-Roszak
Nauczycielka j. polskiego w gimnazjum i szkole
podstawowej, dyrektor Zespołu Szkół w Niecha-
nowie, ekspert ds. awansu zawodowego, laureatka
Ogólnopolskiego Programu „Twórczy Nauczyciel
– Twórcza Edukacja”, posiada tytuł Twórczego
Nauczyciela i Nauczyciela z Klasą, edukator NODN
w Stryszawie

Specjalnie dla Państwa rady pedagogicznej nasz doświad-
czony prelegent może przeprowadzić w Państwa placów-
ce szkolenie na temat: Kreatywny nauczyciel – kreatywny
uczeń. Zapraszamy do współpracy: tel. 61 653 64 30 lub
e-mail: szkolenia@oficynamm.pl.

Dariusz Zelewski
dyrektor Szkoły Podstawowej nr 1 w Kartuzach

„Nauczyciel musi być mediatorem. Aby umiejętnie rozwiązywać konflikty, a najlepiej im zapobiegać, powi-
nien dysponować odpowiednią wiedzą w tym zakresie. Przydaje się też doświadczenie. Jeśli natomiast pro-
blem w relacjach nauczyciel–uczeń, uczeń–uczeń narasta, to warto poznać jego genezę. Od prawie pięciu lat
w ramach nadzoru pedagogicznego, oprócz obserwacji zajęć wynikających z planu nadzoru, realizuję ob-
serwacje zajęć metodą «krok w krok» z klasą. Polega to na tym, że w wybranym przeze mnie dniu udaję się
na lekcje z uczniami danego oddziału. Spędzam z nimi większość dnia – również podczas przerw. Celem tej
metody jest pogłębienie wiedzy o uczniach, atmosferze w klasie, sukcesach i problemach dzieci. Ważne jest
też obserwowanie prowadzenia zajęć przez nauczycieli, ich relacji z uczniami i radzenia sobie w sytuacjach
trudnych. Obserwacje po zakończeniu dnia są omówione z prowadzącymi i uczniami. Bardzo często w wy-
niku takich obserwacji proponuję nauczycielowi adekwatną do potrzeb formę doskonalenia zawodowego,
a uczniom – spotkania z psychologiem, terapeutą czy organizację tematycznych warsztatów”.

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

52 | SZKOŁA miesięcznik dyrektora | luty 2018

Aktywuj swój potencjał
Dorota Bury

W dzisiejszych czasach wiele osób, często na przekór sobie, poszukuje
swojej drogi do szczęścia. Współczesne badania jasno pokazują jednak,
że myślenie typu „każdy może wszystko” może prowadzić do frustracji
i poważnych chorób.

J eśli chcemy odkryć, do czego zostaliśmy stwo-
rzeni, jakie są nasze talenty, mocne strony i jak je
wykorzystać, z pomocą przychodzi Structogram.
Bada on nasze naturalne predyspozycje, wykorzy-

stując wiedzę na temat ewolucji mózgu.

Mózg trójjedyny
W latach 70. XX w. amerykański neurobiolog Paul D. MacLean,
który był dyrektorem Instytutu ds. Ewolucji i Zachowania Mózgu
przy Narodowym Instytucie Zdrowia Psychicznego, Bethesda/
Maryland, udowodnił, że nasz mózg składa się z trzech struktur,
które są od siebie zależne i powinny ze sobą współpracować. Każda
z tych części odpowiada za inne funkcje i zachowania oraz ma inne
subiektywne odczucie czasu i przestrzeni. Wyróżnione zostały:
uczuciowo-instynktowny pień mózgu, emocjonalno-impulsywne
międzymózgowie oraz racjonalno-chłodne kresomózgowie. An-
tropolog z Monachium, Rolf W. Schirm, opierając się na tej wiedzy
o silnych podstawach naukowych dotyczących „trójdzielnego mózgu”
oraz na bazie wielu badań empirycznych, stworzył model ludzkiej
osobowości, która została zdefiniowana jako model strukturalny.
Sama Analiza Biostrukturalna ze Structogramem była zaś wynikiem
spotkania MacLeana ze Schrimem w latach 70. Każdy z nas używa
tych trzech części mózgu, jednak to, w jakim stopniu i która z nich
jest u nas dominująca, stanowi o naszej indywidualności i o naszych
naturalnych predyspozycjach i uwarunkowaniach.

Pień mózgu
Najstarsza część naszego mózgu, nazywana też mózgiem ga-
dzim, powstała około 250 mln lat temu, wraz z pojawieniem się
gadów na Ziemi. Odpowiada ona przede wszystkim za funkcje

związane z przetrwaniem, jest bardzo instynktowna i intuicyjna.
Reguluje większość funkcji autonomicznych, takich jak oddy-
chanie, krążenie krwi czy przemiana materii, ale jednocześnie
ma wbudowane programy przetrwania, dba o przedłużanie
naszego gatunku przez znalezienie partnera i rozmnażanie się.

Pień mózgu osadzony jest mocno w przeszłości. Do jego zadań
należy przechowywanie w pamięci doświadczeń, by tworzyć
schematy, które ułatwiają nam funkcjonowanie. Osoby, u których
ta część mózgu jest silnie rozwinięta, są przywiązane do tradycji,
mają swoje rytuały, które ułatwiają im życie. Zbierają pamiątki,
są sentymentalne, pamiętliwe i często wracają do przeszłości.
Lubią proste, nieskomplikowane rozwiązania, a każda zmiana
budzi ich niepokój i obawę. Mocno bronią swojego terytorium,
np. domu, mieszkania, miejsca parkingowego czy ukochanego
kubka, z którego nikt inny nie może pić. Bezpieczeństwo i wy-
goda to wartości, którymi kierują się w życiu. Bardzo ważne
są dla nich relacje społeczne i akceptacja przez innych, z czego
wynika ich potrzeba dopasowania się do tłumu, żeby uniknąć
odrzucenia, i podążanie za głosem innych. Jeżeli osoby te zo-
staną skrzywdzone, przez całe lata mogą chować urazę i unikać
konfrontacji z tymi, którzy ich skrzywdzili, lub z im podobnymi
ludźmi. Przez innych oceniane są jako osoby społeczne, lubiące
ludzi, sympatyczne, pomocne, rodzinne, miłe, ale też rozchwiane
emocjonalnie, zbyt uczuciowe, nadwrażliwe, mało konkretne,
którym trzeba pomóc podjąć decyzje.

Międzymózgowie (układ limbiczny)
Za narodziny międzymózgowia czy obszarów limbicznych
uważa się okres pojawienia się ssaków na Ziemi, ok. 100 mln lat
temu. Ta część mózgu zajmuje się w szczególności odbieraniem

Aktywuj swój potencjał / Fabryka wiedzy – dyrektor menedżerem

 FABRYKA WIEDZY – DYREKTOR MENEDŻEREM / Efektywność osobista

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 53

i przetwarzaniem docierających do nas z zewnątrz sygnałów
i zamianą ich na emocje, które mogą być pozytywne lub ne-
gatywne. Odpowiada ona głównie za nasze szybkie reakcje
w sytuacjach zagrożenia, pozwala na mobilizację i działanie.
Nazywana jest mózgiem wojowników.

Osoby, u których ta część mózgu jest silnie rozwinięta,
są impulsywne, ale też pewne siebie. Cechuje je umiejętność
szybkiej oceny sytuacji, znajdowania rozwiązań, co związane
jest z samodzielnym uczeniem się. Osoby te są mocno osa-
dzone w teraźniejszości, mają dużą chęć zdobywania nowych
doświadczeń i stawiania sobie wyzwań. Wokół nich stale musi
się coś dziać, w innym wypadku szybko się nudzą. Są osobami
wykazującymi inicjatywę i wyróżniającymi się na tle grupy.
Chętnie podkreślają swoją wyjątkowość przez strój, gadżety
czy symbole świadczące o statusie. Osoby takie często są lide-
rami, za którymi podążają inni, są bezpośrednie i nie owijają
w bawełnę. Mają naturalną chęć rywalizacji i bycia najlepszym.
Są bardzo ekspresyjne w wyrażaniu emocji i mimice. Przez
innych postrzegane są jako pewne siebie, kreatywne, jako
ludzie, którzy wiedzą, czego chcą. To liderzy, autorytety, ale
też ludzie niezdyscyplinowani, roztrzepani, którzy robią kilka
rzeczy naraz i zawsze muszą postawić na swoim.

Kresomózgowie
Ta część jest najbardziej rozwinięta u ludzi, co odróżnia nas od
zwierząt. Okrywa ona stare części mózgu i dzieli się na dwie
półkule. Odpowiada za nasze logiczne myślenie, czyli potrafi

łączyć doświadczenia z przeszłości z teraźniejszą sytuacją
i snuć plany na przyszłość. Dzięki niej możemy komunikować
się za pomocą symboli, dźwięków, obrazów, gestów, ale też
poprzez język i pisane znaki. Ta część mózgu pozwala nam
na myślenie w kategoriach czasu i przestrzeni.

Osoby, u których jest ona najbardziej rozwinięta, często
działają zgodnie z planem, który wcześniej sobie wizualizują.
Potrafią wyobrazić sobie przyszłość, mają bardzo poukładany
świat, który stale analizują, rozważając konsekwencje swojego
postępowania. W ich życiu wszystko musi być wynikiem cze-
goś i opierać się na mocnych argumentach. Są osobami bardzo
szczegółowymi, często dążą do perfekcji i unikają popełniania
błędów. Szczególnie skupiają się na przyszłości, planując ją pod
kątem swoich potrzeb lub zamartwiając się o nią. Są jednost-
kami, u których silnie rozbudowane jest samostanowienie,
czyli samodzielne podejmowanie decyzji. Lubią przebywać
w swoim własnym towarzystwie. Przez innych postrzegane
są jako wizjonerzy, osoby poukładane, ciche, konsekwentne,
analityczne, perfekcyjne, ale też jako samotnicy, ludzie ma-
łomówni i aspołeczni.

Jak to się ma do Structogramu?
Structogram poprzez Analizę Biostrukturalną pozwala nam
określić indywidualną relację wpływów poszczególnych czę-
ści mózgu. Przypomina on zwykły test psychologiczny lub
„niewartościującą metodę określenia genetycznie ukształ-
towanej struktury osobowości”. Wyniki przedstawione są

w sposób wizualny za
pomocą tarczy, któ-
ra podzielona jest na
trzy sektory o trzech
kolorach. Każdy z tych
sektorów odpowiada
za inną część mózgu.
Pień mózgu oznaczony
został kolorem zielo-
nym, międzymózgowie
czerwonym, a kreso-
mózgowie niebieskim.
Ich wybór nie był przy-
padkowy, wynika on
bowiem z naszej fi-
zjologii widzenia. Są
to barwy, które widzi
nasze oko, poza tym
każdy z tych kolorów
sam w sobie stanowi

Fabryka wiedzy – dyrektor menedżerem / Aktywuj swój potencjał

 FABRYKA WIEDZY – DYREKTOR MENEDŻEREM / Efektywność osobista

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

54 | SZKOŁA miesięcznik dyrektora | luty 2018

podpowiedź i kojarzy nam się z pewnymi symbolami oraz
systematyką. Czerwony to niebezpieczeństwo, wzmożona
uwaga, ogień, ale i miłość oraz emocje. Zielony uspokaja,
daje pozytywną energię i kojarzy się z przyrodą i świeżo-
ścią. Niebieski łączony jest z rzetelnością, fachowością oraz
z zadumą i opanowaniem. Dzięki temu uczestnik treningu
w obrazowy sposób widzi swój osobisty stosunek wpływu
trzech sfer mózgu i tym samym swoją osobistą biostrukturę,
czyli indywidualną strukturę osobowości.

Structogram przypomina test psychologiczny, ale testem
nie jest. Analiza Biostrukturalna oddziela naturalne pre-
dyspozycje wynikające z pracy naszych trzech mózgów od
uwarunkowań społecznych i środowiskowych oraz nabytych
umiejętności. Wynik takiej analizy u dorosłego człowieka
jest stały, tzn. nie ulega zmianie, bez względu na to, czy po-
nowimy go po roku, pięciu czy dziesięciu latach – wynik się
nie zmienia. Zmienić się może tylko w dwóch przypadkach:
jeżeli uszkodzona zostanie jakaś część naszego mózgu lub gdy
kobieta jest w ciąży, ponieważ silną rolę odgrywają wówczas
hormony, które mogą wpłynąć na wynik. Konstrukcja Analizy
Biostrukturalnej daje 7 558 272 wariantów wyboru, co daje
412 wyników na tarczy structogramowej, stąd narzędzie to
nie jest standardową typologią.

Kolejnymi ważnymi wyróżnikami są prostota i łatwość
jego zrozumienia oraz zastosowania. Jeżeli trening zostaje
przeprowadzony w sposób profesjonalny, pod okiem licen-
cjonowanego trenera, to uczestnik wychodzi z gotowym
narzędziem, które od razu wprowadza w życie. Dzięki ta-
kiemu treningowi nie tylko dowiaduje się więcej o sobie, ale
również zaczyna rozumieć innych, ich sposób komunikacji
i patrzenia na świat. Łatwość zapamiętania wyniku przez
zastosowanie tarczy i kolorów jest bardzo ważna. Istnieje
wiele testów, w wyniku których możemy uzyskać obszerne
elaboraty z opisem, ale kiedy trzeba wykorzystać tę wiedzę
w praktyce po paru miesiącach, połowy już nie pamiętamy. Po
odbyciu Structogramu każdy uczestnik wie doskonale, kim jest
osoba z dominantą zieloną (tym kolorem oznaczony jest pień
mózgu) i jak zachowuje się osoba z dominantą czerwoną (tym
kolorem oznaczone jest międzymózgowie) – są to umowne
nazwy osób, u których jedna z części mózgu silniej pracuje.

Co nam daje taki trening?
„Kto raz odnalazł samego siebie, nie jest w stanie nic więcej na
tym świecie stracić. A kto raz człowieka w sobie zrozumiał, ten
zrozumie wszystkich ludzi” – stwierdził Stefan Zweig. Istota
Structogramu tkwi właśnie w tym cytacie. Każdy chce o sobie
wiedzieć więcej i zrozumieć, dlaczego zachowuje się tak, a nie
inaczej. Poznanie pewnych zależności, budowy i pracy naszego
mózgu pozwala wyjaśnić wiele kwestii, które do tej pory były
dla nas niezrozumiałe. Łatwiej nam obsługiwać maszynę,
kiedy mamy do niej instrukcję obsługi. Z nami jest podobnie.
Im więcej wiesz o sobie, tym łatwiej przeanalizować pewne

zachowania i odkryć swoje mocne strony. Wiesz, w jakich
dziedzinach powinieneś się rozwijać, co będzie ci sprawiało
frajdę i dlaczego. Lepiej rozumiesz też swoje porażki i to,
dlaczego pewne rzeczy nigdy ci nie wychodziły, nigdy nie
sprawiały przyjemności, co powodowało najczęstsze blokady.
Dzięki odbyciu treningu nagle okazuje się, że twoje sukcesy
i porażki wynikają z twoich dominujących obszarów, a nie
z obszarów deficytowych.

Przykładowo, jeżeli jesteś osobą, u której dominującą czę-
ścią jest międzymózgowie, to twoja naturalna umiejętność
bycia liderem, zarażania innych swoimi pomysłami, umiejęt-
ność szybkiego działania i podejmowania ryzyka mogą być
twoim kluczem do sukcesu. Jednocześnie twoja tendencja
do niesłuchania ludzi i robienia po swojemu, zbyt pochopne
podejmowanie decyzji mogą stać się przyczyną twoich pora-
żek. Oznacza to, że zarówno twoje sukcesy, jak i porażki mogą
wynikać z twoich silnych stron. Obszar, w którym jest deficyt,
powinien być ponadto dla uczestnika wskazówką, jakich za-
chowań mu brakuje, i skłonić go do zwrócenia większej uwagi
na te aspekty. Ważną rolę odgrywa również subdominanta,
czyli nasza druga barwa, która dopełnia wiedzę o nas samych.

Jest to swego rodzaju mapa, która wskazuje uczestnikowi
jego naturalne predyspozycje, dzięki czemu może on w pełni
wykorzystać swój potencjał osobowościowy. Staje się przez to
bardziej wiarygodny w oczach innych, bo przestaje odgrywać
role, które do niego nie pasują, rozumie przyczyny swoich
sukcesów i porażek i umie wyciągać z nich prawidłowe wnio-
ski, co przyczynia się również do stawiania sobie realnych
celów i osiągania ich.

Dla mnie jako trenera Structogramu równie ważne jest
jednak uświadomienie ludziom, że każdy z nas ma prawo do
bycia sobą przy jednoczesnym poszanowaniu inności innych.
Zrozumienie wyjątkowości innych osób, ich odmiennego pa-
trzenia na świat, innego sposobu działania, innego podejścia
do różnych kwestii czy innego sposobu wysławiania się daje
przestrzeń do akceptacji ludzi, z całą paletą ich różnorodności.

Bibliografia:
n	 D. Perlmutter, A. Villoldo, Aktywuj pełną moc mózgu, Warszawa 2012.

n	 J. Schoemen, Ewolucja Osobowości. Podstawy Analizy Biostrukturalnej,

Warszawa 2016.

n	 A. Urbańska, Mózg – fabryka sukcesu, Warszawa 2015.

Aktywuj swój potencjał / Fabryka wiedzy – dyrektor menedżerem

Dorota Bury
Licencjonowany trener Structogram®, dyplomowa-
ny trener rozwoju osobistego, menedżer zasobów
ludzkich, właścicielka firmy szkoleniowej InSpirala,
www.inspirala.pl

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 55

Jak wprowadzać
zmiany w życie?
Magdalena Widłak-Langer

Początek nowego roku to okres zakładania określonych celów. Często
jednak okazuje się, że postanowienia funkcjonują jedynie na papierze
i nawet podejmowanie prób ich realizacji nie prowadzi do oczekiwanego
efektu. Jak zatem działać, aby faktycznie wprowadzić zmiany w życie?

Przed uczynieniem każdego postanowienia war-
to zadać sobie pytanie, czy jest ono naprawdę
potrzebne oraz z czego wynika chęć dążenia do
określonej zmiany. Czy jest ona motywowana

wewnętrznie, pragnieniem zrobienia czegoś dla siebie? Czy
może jest to potrzeba motywowana zewnętrznie, jak ukoń-
czenie kursu, który podejmujemy tylko dlatego, że wszyscy
znajomi przez niego przeszli?

Potrzeby motywowane wewnętrznie łatwiej jest zrealizować,
choć nie oznacza to, że będzie to łatwy proces. Budujące jest
jednak to, że w przypadku realizowania celów wynikających
z potrzeb wewnętrznych poziom determinacji zazwyczaj jest
wyższy, a samozaparcie, chęci do działania i cierpliwość znacznie
większe. To ważne, szczególnie kiedy na drodze do realizacji celu
pojawiają się trudności, często nieprzewidziane. Kiedy natomiast
decydujemy się na postawienie sobie jakiegoś celu, który nie
jest motywowany wewnętrznie, a wręcz przeciwnie – pojawia
się np. na skutek nacisku znajomych czy z powodu niezdrowych
przekonań – jego realizacja będzie trudniejsza. Dodatkowo
nieuniknione momenty trudności i zwątpienia mogą okazać się
dla nas bardziej dotkliwe, poziom cierpliwości może być niższy,
a chęci do działania mogą szybko zanikać. Już sama motywacja
do zmiany ma więc znaczenie w procesie realizowania stawia-
nych sobie celów. Dlatego, podejmując określone postanowienie,
warto wiedzieć, jaka motywacja za nim stoi oraz do czego ma

nas ono prowadzić. Dobrym pomysłem jest rozpisanie tego na
kartce, aby w chwilach zwątpienia mieć do czego się odwołać.
Łatwiej wówczas zachować dystans i poczucie sensu działania.

Idealny czas na zmiany
Wiele osób decyduje się na zmiany w okresie noworocznym,
bo to bardzo symboliczny czas. Kiedy zaczyna się nowy rok czy
miesiąc, pojawia się też dodatkowy argument do podejmowania
zmian. Nie warto jednak skupiać się tylko na dacie, ponieważ
„idealny czas” na zmianę zwyczajnie nie istnieje. Termin to tylko
kwestia umowna. Przecież ustalasz go samodzielnie i zawsze
możesz go zmienić, dlatego, zamiast kolejny raz odkładać
realizowanie tego, co ważne, zamień „za rok” na „od jutra”,
a jeszcze lepiej: „od dziś”.

Staraj się jednak zachować zdrowy rozsądek we wprowa-
dzaniu zmian w życie. Bardzo duże zmiany w okresie wymaga-
jącym wytężonego wysiłku lub wtedy, kiedy zwyczajnie jesteś
w kryzysie, nie są dobrym pomysłem. Kluczowe znaczenie ma
bowiem zaangażowanie w działanie.

Strategia działania
Kiedy decyzja o realizacji danego celu zapadnie, warto zastanowić
się, jaka strategia działania będzie właściwa. Jest ich mnóstwo
i w zależności od typu swojej osobowości, temperamentu i sy-
tuacji można wybrać określone rozwiązanie. Jedną z bazowych

 FABRYKA WIEDZY – DYREKTOR MENEDŻEREM / Efektywność osobista

Fabryka wiedzy – dyrektor menedżerem / Jak wprowadzać zmiany w życie?

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

56 | SZKOŁA miesięcznik dyrektora | luty 2018 Jak wprowadzać zmiany w życie? / Fabryka wiedzy – dyrektor menedżerem

technik, która przynosi bardzo dobre efekty, jest strategia
„małych kroków”. Jej głównym założeniem jest codzienne,
regularne dążenie do zmiany. Myślenie, że na drodze do celu
należy iść szybko i wielkimi krokami, jest zgubne. Działanie
powoli, stopniowo, pozwala na bieżące obserwowanie sytuacji
i modyfikowanie kolejnych kroków w razie potrzeby. Jest to
ważne również dlatego, że w procesie zmian czy nauki zda-
rzają się momenty progresu (kiedy widoczne są zmiany) oraz
regresu (kiedy napotykamy trudności lub chwilowo nie mamy
możliwości realizowania postanowienia). Czasami bywa też tak,
że popełniamy błędy. Warto mieć możliwość obserwacji tego,
co się dzieje, na bieżąco – także po to, aby te błędy korygować.

Zapomnij o multitaskingu
Obecnie bardzo mocno promowane jest działanie w duchu multi-
taskingu (robienia wielu rzeczy jednocześnie). Jest to szczególnie
zauważalne w środowiskach korporacyjnych. Takie podejście wcale
nie wpływa jednak pozytywnie na efektywność i nie prowadzi do
większego zadowolenia z siebie. Wręcz przeciwnie – działanie na
wielu polach jednocześnie obciąża system poznawczy, co skut-
kuje spadkiem energii, spostrzegawczości, refleksu, cierpliwości,
kreatywności czy wytrzymałości na trudności. Innymi słowy,
multitasking wpływa destrukcyjnie zarówno na proces realizacji
celu, jak i na ogólne funkcjonowanie człowieka.

Co więcej, multitasking często prowadzi do przekonania
o nadmiarze pracy i zbyt szybkim tempie działania, a to wpływa
na budowanie zupełnie niepotrzebnych napięć (psychicznych
i fizycznych), a w skrajnych przypadkach może prowadzić do
odczuwania paniki. Ponadto pojawić się może poczucie syzy-
fowej pracy – czyli ciągłego działania, bez nawet minimalnych
efektów, a to rzutuje na ocenę siebie jako profesjonalisty
oraz na poczucie własnej wartości
i sprawczości. W konsekwencji może
to prowadzić do frustracji, złości,
a w przypadku pracy zawodowej jest
obarczone szczególnie dużym ryzykiem
wypalenia zawodowego.

Czym jest nawyk?
Zazwyczaj wprowadzanie zmian
w życie wiąże się z koniecznością
przeformułowania dotychczasowych
nawyków. Nawyk to jedna z wielu
nabytych dyspozycji behawioralnych,
czyli nabyty sposób zachowania. Słowo
„nabyty” jest tutaj szczególnie istotne,
ponieważ oznacza, że dany sposób
postępowania można zmienić.

Z badań wynika, że 40 proc. co-
dziennych działań człowieka to dzia-
łania nawykowe. Dzięki nim nie ma
potrzeby zastanawiać się nad tym,

jak zrobić krok, jakie ruchy wykonać, by z szafki nad zlewem
wyjąć kubek, czy w jaki sposób prowadzić samochód. Nawyki
w życiu człowieka są więc bardzo ważne, ponieważ wpływają
na „automatyzację” działania, co znacząco odciąża system
poznawczy i ułatwia codzienne funkcjonowanie. Nie wolno
zapominać, że mają one jednak także swoją „ciemną stronę”.
Oznacza to, że wykształcamy również nawyki, które okazują
się być destrukcyjne, np. nie służą ciału (jak objadanie się),
funkcjonowaniu systemu poznawczego (jak późne chodzenie
spać) czy budowaniu relacji (jak agresywny sposób komunikacji).
Dopiero w minionym stuleciu nawyk został uznany za kon-
struktywną postawę społeczną. Zaczęto badać tę dyspozycję
jako coś, co potencjalnie może mieć pozytywny wpływ na
życie człowieka. Nawyk okazał się być na tyle ciekawym za-
gadnieniem, że badacze neuronauk w obszarach poznawczym
i behawioralnym zainteresowali się sprawdzeniem, dlaczego
jest to tak silny konstrukt i jak „działa”.

Jak powstaje nawyk?
Według psycholog Wendy Wood z Uniwersytetu w Południowej
Kalifornii nawyk powstaje poprzez specyficzny proces uczenia
się, zwany procesem asocjacyjnym, czyli skojarzeniowym,
nazywany również warunkowaniem. Oznacza to, że człowiek
uczy się tworzyć pewne połączenia między różnymi działaniami,
a te z kolei stają się wzorem zachowania. Ten sposób uczenia
się w większości ma charakter niezamierzony, a więc nie jest
świadomie planowany. Jak się okazuje, wynika to z faktu, że
człowiek ma dwa umysły: intencjonalny i nawykowy. Ten
pierwszy odpowiada za świadome decyzje i idące za nimi dzia-
łania, natomiast ten drugi – za działania poza świadomością
(automatyczne).

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 57Fabryka wiedzy – dyrektor menedżerem / Jak wprowadzać zmiany w życie?

Nawyki powstają poprzez pewne określone bodźce, sygna-
ły. Aktywność neuronalna mózgu zmienia się pod wpływem
tych bodźców i sposobu ich odbierania (czyli skojarzeń z nimi
związanych). Oznacza to, że pewne bodźce z pamięci roboczej
są przenoszone do umysłu intencjonalnego, a potem do umy-
słu nawykowego. Umysł nawykowy działa w schematyczny
sposób, który nie zakłada zmian, toteż kiedy człowiek zacznie
działać w sposób nawykowy, trudno mu będzie zmienić
sposób działania i będzie to wymagało czasu. Dzieje się tak
dlatego, że to, co znane i zapamiętane poprzez wielokrotne
powtórzenia, jest „lepsze” od tego, co nowe. Nawet jeśli
określony nawyk nie jest korzystny, umysł nawykowy nie
chce ustąpić i zgodzić się na zmianę. To wyjaśnia, czemu
proces wprowadzania zmian jest tak trudny i obarczony tak
dużym ryzykiem niepowodzenia, nawet w przypadku silnej
motywacji i chęci do zmian.

Jak się uporać z nawykiem?
W języku potocznym mówi się o zmienianiu nawyków, co
rodzi przekonanie, że można się ich oduczyć i na tym polega
proces zmiany. Jest to jednak bardziej skomplikowane. Nawyk
to sposób działania, który towarzyszył człowiekowi przez długi
czas, jest zatem silnie zakorzeniony i mocny. Dlatego pozbycie
się go nie wystarczy – w to samo miejsce należy wprowadzić
nowy, zdrowy nawyk. W umyśle nawykowym kluczową rolę
odgrywają bodźce, a nie świadome decyzje. Do zmiany nawyków
należy wobec tego użyć tych samych narzędzi, które powodują
ich powstawanie, czyli określonych bodźców. Według Wendy
Wood można wyróżnić kilka podstawowych zasad działania
w oparciu o bodźce, które mogą pomóc w zmianie szkodliwych
przyzwyczajeń.

Zasada pierwsza
Pozbądź się istniejących nawyków poprzez zakłócenie docie-
rających bodźców wpływających na ich budowanie. Umysł
nawykowy nie jest przyzwyczajony do takiej strategii, jeżeli
więc twoim celem jest rzucenie palenia, zacznij palić inną ręką
niż zwykle, chowaj papierosy w inne miejsce niż zawsze, tak
aby były dla ciebie trudniej dostępne. Zdaniem badaczki dobrą
opcją na drodze do zmiany starych nawyków i wykształcenia
nowych jest zmiana pracy czy miejsca zamieszkania.

Zasada druga
Powtarzaj, powtarzaj i jeszcze raz powtarzaj. Powtarzalność jest
nieodłącznym elementem budowania nawyków. Świadomość
tego, że umysł nawykowy jest niechętny do zmian i uparcie broni
świata, który zna (świata zbudowanego z dotychczasowych na-
wyków), jest niezbędna do tego, aby zrozumieć, dlaczego zmiany
w obszarze jego działań zachodzą bardzo wolno. Wynika to także
z faktu, że obecne nawyki były budowane przez bardzo długi
okres, nie ma więc nic dziwnego w tym, że na to, aby je zmienić,
również potrzeba czasu. Ponadto pozostaje jeszcze kwestia

„stworzenia” nowej pamięci skojarzeniowej, czyli odbierania
pewnych bodźców w inny sposób niż do tej pory, a to nie takie
proste. Kiedy już pamięć skojarzeniowa zostanie „stworzona”,
pozostaje praca nad tym, aby ten sposób odbierania bodźców
stał się automatyczny.

Niestety największy problem mamy zazwyczaj właśnie
z regularnością, co widać w tak prozaicznych sytuacjach jak
nauka języka obcego czy inwestowanie czasu w codzienną
aktywność fizyczną. Można się zastanawiać, czy jest jakaś
granica powtórzeń, która decyduje o sukcesie naszych starań.
Według wspomnianej badaczki czas potrzebny do zbudowania
nowego nawyku, czyli do zamiany intencjonalnego zachowania
w zachowanie automatyczne, to od 18 do 254 dni. Rozrzut jest
tak duży, ponieważ wiele zależy od tego, w jakim obszarze
budujemy nowe nawyki, od naszych cech osobowości, tempe-
ramentu, doświadczeń.

Zasada trzecia
W tworzeniu nowych nawyków istotne są stabilność oraz
wszelkie dodatkowe działania w obszarze planowanej zmiany,
które wzmocnią konstruowanie skojarzeń. Ma to tak duże
znaczenie, ponieważ wszystkie nawyki istnieją w relacji
zależności od pewnych działań (nie są to twory niezależne).
Jeżeli chcesz zacząć regularnie nitkować zęby, rób to przed
lub po umyciu zębów. Dzięki temu zbudujesz skojarzenie:
mycie zębów „pociąga za sobą” ich nitkowanie. Takie działa-
nie sprawia, że nie tylko łatwiej zbudować dany nawyk, ale
i będzie on trwalszy.

Bibliografia:
n	 D.T. Campbell, Social Attitudes and Other Acquired Behavioral Disposi-

tions, w: S. Koch, Psychology: A study of a science. Study II. Empirical sub-

structure and relations with other sciences, Vol. 6. Investigations of man as

socius: Their place in psychology and the social sciences, New York 1963,

s. 94–172.
n	 A.M. Graybiel, Habits, Rituals, and the Evaluative Brain, „Annual

Review of Neuroscience”, Vol. 31, July 2008, s. 359–387.
n	 W. Wood, Habit in Personality and Social Psychology, „Personality

and Social Psychology Review”, 1–17, 2017.
n	 W. Wood, J.M. Quinn, D.A. Kashy, Habits in everyday life: Thought,

emotion, and action. „Journal of Personality and Social Psychology”,

Vol. 83(6), Dec 2002, s. 1281–1297.

Magdalena Widłak-Langer
Psycholog patrząca na człowieka holistycznie,
zafascynowana światem relacji i komunikacji róż-
nego rodzaju. Pracuje w nurcie psychologii pozy-
tywnej, skupiając się na zasobach, a nie brakach
klienta. Prowadzi sesje zdalne (online, telefonicz-
ne), wykłady i warsztaty stacjonarne w całej Pol-
sce. Założycielka www.psychetee.pl

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

58 | SZKOŁA miesięcznik dyrektora | luty 2018

Pomoc psychologiczno-
-pedagogiczna
– metody i formy pracy
Anita Plumińska-Mieloch

Nauczyciele i specjaliści pracujący w szkołach są zobligowani do
udzielania uczniom pomocy psychologiczno-pedagogicznej. Jak jednak
przełożyć ten obowiązek na praktyczne działania w czasie typowej lekcji?
Podpowiadamy kilka rozwiązań.

N owe Rozporządzenie w sprawie zasad organizacji

i udzielania pomocy psychologiczno-pedagogicznej

w publicznych przedszkolach, szkołach i placówkach
precyzuje zadania nauczyciela. Należą do nich:

XX rozpoznawanie indywidualnych potrzeb rozwojowych
i edukacyjnych oraz możliwości psychofizycznych uczniów,

XX określanie mocnych stron, predyspozycji, zainteresowań
i uzdolnień uczniów,

XX rozpoznawanie przyczyn niepowodzeń edukacyjnych lub trud-
ności w funkcjonowaniu uczniów, w tym barier i ograniczeń
utrudniających funkcjonowanie uczniów i ich uczestnictwo
w życiu przedszkola, szkoły lub placówki,

XX podejmowanie działań sprzyjających rozwojowi kompetencji
oraz potencjału uczniów w celu podnoszenia efektywności
uczenia się i poprawy ich funkcjonowania,

XX współpraca z poradnią w procesie diagnostycznym i post-
diagnostycznym, w szczególności w zakresie oceny funk-
cjonowania uczniów, barier i ograniczeń w środowisku
utrudniających funkcjonowanie uczniów i ich uczestnictwo
w życiu przedszkola, szkoły lub placówki oraz efektów
działań podejmowanych w celu poprawy funkcjonowania
ucznia oraz planowania dalszych działań.

Rozporządzenie wskazuje, że w trakcie bieżącej pracy na zaję-
ciach obowiązkowych nauczyciela powinni wspierać specjaliści.
Ich pomoc ma dotyczyć wyboru metod i form pracy z uczniem tak,
aby były one dostosowane do jego możliwości psychofizycznych.
Jest to z pewnością pomoc potrzebna, ponieważ dzieci, które
w trakcie każdej lekcji należy objąć pomocą, jest wiele. Rozpo-

rządzenie zaznacza, że nauczyciel danego przedmiotu powinien
dobrać metody i formy pracy dla uczniów objętych pomocą
psychologiczno-pedagogiczną, która w ich przypadku wynika:
XX z niepełnosprawności,
XX z niedostosowania społecznego,
XX z zagrożenia niedostosowaniem społecznym,
XX z zaburzeń zachowania lub emocji,
XX ze szczególnych uzdolnień,
XX ze specyficznych trudności w uczeniu się,
XX z deficytów kompetencji i zaburzeń sprawności językowych,
XX z choroby przewlekłej,
XX z sytuacji kryzysowych lub traumatycznych,
XX z niepowodzeń edukacyjnych,
XX z zaniedbań środowiskowych związanych z sytuacją bytową

ucznia i jego rodziny, sposobem spędzania czasu wolnego
i kontaktami środowiskowymi,

sprawdziany / odpowiedzi ustne / atmosfera i motywacja / koncentracja w trakcie zajęć / ocenianie

Pomoc psychologiczno-pedagogiczna / Porady specjalisty

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 59

XX z trudności adaptacyjnych związanych z różnicami kultu-
rowymi lub ze zmianą środowiska edukacyjnego, w tym
związanych ze wcześniejszym kształceniem za granicą.

Pomoc w praktyce
Już na etapie planowania pracy, w planie wynikowym czy dy-
daktycznym, nauczyciel powinien określić kryteria wymagań
dostosowane do potrzeb psychofizycznych uczniów. Najbardziej
praktyczne dla nauczyciela i ucznia będzie przyjęcie modelu
wielopoziomowego, w którym wymagania przypisane są po-
szczególnym ocenom. Łatwo na ich podstawie stworzyć tzw.
NaCoBeZu („na co będę zwracać uwagę”) do każdej lekcji, co
jest szczególnie ważne dla uczniów z dysleksją, trudnościami
w uczeniu się czy niepowodzeniami szkolnymi. Określenie
wymagań „koniecznych” czy „podstawowych”, które wynikają
bezpośrednio z treści przewidzianych podstawą programową,
pokazuje uczniowi, co musi umieć, aby uzyskać ocenę pozytywną.
Dla nauczyciela jest także wskazówką przy układaniu pytań na
sprawdzian lub kartkówkę.

Przykład 1. Podstawa programowa
XXVII. Europa i świat po I wojnie światowej. Uczeń (…) charak-
teryzuje oblicza totalitaryzmu (włoskiego faszyzmu, niemiec-
kiego narodowego socjalizmu, systemu sowieckiego): ideologię
i praktykę. Plan wynikowy (historia, klasa VII):
XX dopuszczający – uczeń wie, kto przejął władzę w Niemczech

w 1933 r., zna postać Hitlera i jego poglądy na temat Żydów
i traktatu wersalskiego, rozumie pojęcia: III Rzesza, nazizm,
podaje co najmniej dwa przykłady świadczące o tym, że
III Rzesza była państwem totalitarnym,

XX dostateczny – uczeń rozumie pojęcia: noc kryształowa, füh-
rer, Republika Weimarska, gestapo, ustawy norymberskie,
pucz monachijski,

XX dobry – uczeń wskazuje przyczyny objęcia władzy przez
Hitlera, omawia politykę III Rzeszy wobec Żydów, omawia
politykę gospodarczą III Rzeszy,

XX bardzo dobry – uczeń omawia znaczenie postanowień traktatu
wersalskiego wobec Niemiec dla powstania i sukcesu NSDAP,
wskazuje przyczyny niechęci wobec Żydów,

XX celujący – uczeń analizuje rolę propagandy w sukcesie Hitlera.
Pytania na sprawdzian, w ramach dostosowania form spraw-

dzania wiadomości:
1.	 Wyjaśnij pojęcia: nazizm, pucz monachijski.
2.	 Wskaż rok, w którym Hitler objął władzę w Niemczech.
3.	 Podaj dwie przyczyny, które sprawiły, że Hitler i jego partia

objęli władzę.
4.	 Jaką formę przyjął kult wodza w III Rzeszy? Czemu służył?

Polecenia, które są krótkie i jasno sprecyzowane (uczeń nie ma
podać przyczyn, ale dwie przyczyny), pozwolą uczniom z dysleksją,
z trudnościami w uczeniu się czy niepowodzeniami szkolnymi na
uzyskanie pozytywnej oceny, zwłaszcza jeśli nauczyciel podaje
NaCoBeZu do każdej lekcji czy przed pracą kontrolną.

Sprawdziany
Dla ucznia z dysleksją najbardziej „przyjazny” będzie spraw-
dzian z pytaniami wielokrotnego wyboru czy wskazania zdań
fałszywych i prawdziwych. Warto także pamiętać, że dla
ucznia dyslektycznego wydłużenie czasu przygotowania się
do sprawdzianu będzie bardzo istotne, gdyż ma on trudności
z przeczytaniem i zapamiętaniem dużych partii materiału.
Dlatego tak ważne dla niego będzie NaCoBeZu, wtedy będzie
dokładnie wiedział, czego ma się nauczyć.

W praktyce uczeń z takimi trudnościami nie pisze sprawdzianu
w innym terminie niż reszta klasy, dlatego można od razu, biorąc
pod uwagę jego trudności i potrzeby innych uczniów, wyznaczyć
termin sprawdzenia wiedzy adekwatny do możliwości. Pomocne
dla uczniów z trudnościami w uczeniu się z rozmaitych przyczyn
będzie systematyczne badanie wiedzy z mniejszych partii ma-
teriału. Jeśli rozdział w podręczniku ma np. dziewięć tematów,
warto przygotować dwie kartkówki obejmujące treści z trzech
tematów. Uczniowie sygnalizują, że dzięki takiemu rozwiązaniu
jest im łatwiej przygotować się później do sprawdzianu. Nie do
przecenienia jest także możliwość otrzymania dobrej oceny,
gdy treści do opanowania jest mniej. Uczeń wie, że potrafi się
nauczyć, osiąga sukces i nagrodę za duży wysiłek, jaki podjął.

sprawdziany / odpowiedzi ustne / atmosfera i motywacja / koncentracja w trakcie zajęć / ocenianie

Porady specjalisty / Pomoc psychologiczno-pedagogiczna

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

60 | SZKOŁA miesięcznik dyrektora | luty 2018

Odpowiedzi ustne
Przy odpowiedziach ustnych, niezależnie od tego, czy jest to
odpowiedź na ocenę, czy odpowiedź na pytanie zadane przez
nauczyciela w trakcie lekcji, należy pamiętać, aby najpierw
zadać pytanie, a potem dopiero poprosić konkretnego ucznia,
aby udzielił odpowiedzi. W ten sposób każdy ma chwilę, aby
przemyśleć odpowiedź. Większość potrzebuje chwili do
namysłu. Mobilizujące będzie wprowadzenie zasady niepod-
noszenia rąk (na fragment lekcji lub na jej całość). Dziecko,
które potrzebuje więcej czasu, nie denerwuje się wtedy,
że jeszcze nie potrafi odpowiedzieć, i nie czuje się gorsze.
Jest to szczególnie istotne dla uczniów z niedosłuchem czy
trudnościami w nauce.

Atmosfera i motywacja
Niezależnie od przyczyny objęcia ucznia pomocą psycholo-
giczno-pedagogiczną nauczyciel prowadzący zajęcia powinien
zadbać o jak najlepszą atmosferę na lekcji i motywowanie
uczniów do pracy. Wydaje się to tak oczywiste, że może nie
warto o tym wspominać. Jednak zarówno obserwacja zajęć
nauczycieli, jak i informacja zwrotna od uczniów wskazują na
to, że wielu nie potrafi skutecznie budować dobrej atmosfery
i motywować do pracy. Zbyt duży stres na lekcji jest zabójczy
dla procesu uczenia się. Uwalnia się wtedy w mózgu kortyzol,
który hamuje pamięć. Pierwszym krokiem do zbudowania
klimatu sprzyjającego uczeniu się jest zadbanie o dobre po-
witanie z klasą. Zagadywanie do uczniów wchodzących do sali
(„O, nowa fryzura?”, „Jak mecz?”, „Mam podobne spodnie”)
i zwykły uśmiech przy drzwiach powodują, że lekcja zaczyna
się dla obu stron miło.

Nauczyciel dbający o motywowanie uczniów do pracy zadba
także o „pochwałę skrojoną na miarę”. Jeśli każdy uczeń na lek-
cji, niezależnie od rodzaju wypowiedzi, usłyszy słowo „super”
czy „dobrze”, nie działa to na niego motywująco. Uczeń chce
dokładnie wiedzieć, co zrobił dobrze, dlaczego otrzymuje plus
lub ocenę za aktywność. Dla dzieci z trudnościami w uczeniu
się każda pochwała działa bardzo mobilizująco, gdyż nauczyciel
dostrzega ich zaangażowanie. Nie wiemy, co wydarzyło się przed
lekcją, jak wyglądał ranek czy noc w domu ucznia. Może była tam
awantura, może dziecko nie zjadło z różnych przyczyn śniadania,
może pokłóciło się w drodze do szkoły z kolegą. Pochwała z ust
nauczyciela może zniwelować stres i niejako naprostować to, co
wydarzyło się wcześniej. Dlatego stwierdzenie „super” warto
rozbudować: „Podoba mi się, jak logicznie myślisz”, „Posłuchajcie,
jak Ania ciekawie ujęła tę kwestię, widać, że ma wyobraźnię”,
„Może kiedyś zostaniesz prezenterem w telewizji, tak pięknie
przeczytałeś ten tekst”. W prawie każdej opinii i orzeczeniu
pracownik poradni psychologiczno-pedagogicznej umieszcza
wpis – „motywować do pracy”, „nagradzać wysiłek”. Pochwała
słowna dopasowana do ucznia będzie realizacją tego zalecenia.
Pochwała za dobrą odpowiedź nawet na błahe pytanie buduje
poczucie własnej wartości.

Mamy jednak często do czynienia z uczniami, którzy z róż-
nych przyczyn nie są aktywni. Metodą, która sprawi, że będą
brali udział w lekcji, jest praca z tzw. sklerotkami (karteczkami
samoprzylepnymi). Przed lekcją przyklejamy pod siedziskami
żółte karteczki (najlepiej taśmą klejącą, ponieważ sam klej nie
wystarcza i karteczki często spadają) z różnego rodzaju pytaniami
kontrolnymi. W klasie jest ich cztery–pięć, przy czym dbamy
o to, aby znalazły się pod krzesłami uczniów, którzy sami nie
zgłoszą się do odpowiedzi. Dzięki temu uczeń potrzebujący
wsparcia, jeśli udzieli dobrej odpowiedzi, otrzymuje pochwałę.
Jeśli udzieli złej – stosujemy metodę krótkiego „nie” i nauczyciel
sam odpowiada na pytanie.

Uczniów do pracy bardzo motywują oceny. Nie każdy
może dostać ocenę celującą ze sprawdzianu, ale każdy może
zostać nagrodzony najwyższą notą za swoją aktywność na
lekcji. Warto opracować w zespołach przedmiotowych spójny
i jednakowy dla każdego nauczyciela tego samego przedmiotu
sposób oceniania aktywności. Często pedagodzy wpisują plusy
po lekcji, czasami zapominają wpisać je uczniowi, który był
wyjątkowo aktywny, a wpisują temu, który był aktywny na
każdych poprzednich zajęciach, a na tych akurat nie. Uczniowie
nie wiedzą wówczas, na jakich zasadach są oceniani. Warto
więc zeszyt z plusami dać do prowadzenia uczniowi, który na
znak dany przez nauczyciela stawia krzyżyk przy nazwisku
aktywnego kolegi. Nagroda w postaci „plusa” otrzymywana
jest natychmiast. Nauczyciel, powierzając uczniowi wpisy-
wanie plusów, okazuje mu zaufanie i buduje dobrą relację.
Jeśli do tego odpowiedzialnego działania wybierze ucznia
z trudnościami w uczeniu się, dodatkowo zmotywuje go do
pracy i koncentracji na przebiegu zajęć.

Koncentracja w trakcie zajęć
Badania dowodzą, że współcześni uczniowie potrafią się kon-
centrować od 12 do 15 minut. Oznacza to, że nauczyciel musi
ten czas maksymalnie wykorzystać i umieć skłonić uczniów do
ponownej koncentracji.

Metody, które sprzyjają koncentracji:
1.	 Przygotowanie karteczek z krótkim pytaniem dotyczą-

cym lekcji i rozdanie ich wchodzącym do klasy uczniom
– zadaniem każdego ucznia jest usłyszeć w trakcie lekcji
odpowiedź na swoje pytanie i zapisać ją na karteczce,
która zostaje wklejona do zeszytu jako element notatki.
Na końcu lekcji nauczyciel przeprowadza ewaluację,
sprawdza odpowiedzi uczniów.

2.	 Celowy błąd – nauczyciel uprzedza uczniów, że w czasie
lekcji popełni dwa celowe błędy, podając nieprawdziwe
informacje. Uczeń, który błąd zauważy, musi podnieść
rękę do góry. Nagrodą za spostrzegawczość są punkty
za aktywność.

Pomoc psychologiczno-pedagogiczna / Porady specjalisty

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

REKLAMA

PWN Wydawnictwo Szkolne sp. o.o sp.k.
infolinia: 22 69 54 800
www.wszpwn.pl www.pwn.pl

Zadzwoń i zamów: 22 69 54 800
Kup on-line: ksiegarniaszkolnaPWN.pl

Dowiedz się więcej od Reprezentanta:
www.wszpwn.com.pl/pl/reprezentanci

Skuteczna realizacja zadań z zakresu pomocy psychologiczno-pedagogicznej
KSZTAŁCENIE SPECJALNE

yy Ponad 100 publikacji
dla uczniów z niepełnosprawnością
intelektualną

yy Materiały ćwiczeniowe
yy Materiały edukacyjne
yy Multimedia

ZAJĘCIA REWALIDACYJNE

yy Ponad 700 kart pracy
do zajęć rewalidacyjnych

yy 13 publikacji

ZAJECIA WYRÓWNAWCZE
DLA KLAS 1-3

yy Ponad 600 kart pracy
yy 22 pomoce dydaktyczne
yy 40 plansz przyrodniczych

szkola-210x148-29122017.indd 1 2018-01-03 13:44:19

3.	 „Odkrzesłowienie” uczniów w chwili, gdy koncentracja
spada – nauczyciel przygotowuje w świadomy sposób
zadanie, które wymaga od uczniów opuszczenia ławek, np.
wprowadza metodę rzeźby, wychodzi na chwilę na korytarz
(zadaniem uczniów jest ustawienie się w odpowiedniej
kolejności – każdy z nich symbolizuje jakieś wydarzenie,
nauczyciel sprawdzi w ten sposób, co uczniowie pamiętają
z opowiedzianej historii czy lektury).

Ocenianie
Nie do przecenienia są jasne zasady wprowadzone w zakresie
oceniania i pracy. Szczególnie ważne są one dla tych dzieci, które
pomocą psychologiczno-pedagogiczną objęte są z uwagi na nie-
dostosowanie czy zagrożenie niedostosowaniem społecznym,
zaburzenia zachowania, trudności w uczeniu się, niepowodzenia
edukacyjne lub sytuację kryzysową/traumatyczną. Z jednej strony
pozwalają uczniowi funkcjonować w określonych ramach, z dru-
giej – zapewniają poczucie bezpieczeństwa. Jedną z takich zasad
jest zasada „pas”. Polega ona na tym, że raz w czasie zajęć uczeń,
mówiąc „pas”, może nie udzielić odpowiedzi na pytanie postawione
przez nauczyciela. Dzięki temu czuje się bezpieczniej, wie, że nie
zostanie ukarany za np. jednorazową dekoncentrację czy to, że nie
zdążył czegoś zapisać lub obliczyć (ważne w przypadku uczniów ze
specyficznymi trudnościami w uczeniu się czy trudnościami w kon-

centracji). Z uwagi na to, ze uczniowie często pracują w grupach,
warto wspólnie z nimi ustalić zasady pracy w zespole i zawiesić je
w widocznym miejscu. Dzięki temu zarówno zespół, jak i nauczyciel
mają się do czego odwołać i nie tracą czasu na objaśnianie zasad.

Terminy
Zasadą szczególnie ważną dla uczniów jest dotrzymywanie
terminów umówionych wcześniej sprawdzianów i kartkówek.
Czasami nauczyciel zmienia je lub zapomina o nich. Jeśli sytuacja
powtarza się, uczniowie nie przygotowują się, gdyż uważają, że
„pani znowu zapomni” lub „przełoży”. Nauczyciel traci autory-
tet, uczniom mogą nawarstwić się prace pisemne w kolejnym
tygodniu. Podobnie rzecz ma się z zadaniami domowymi. Jeśli są
zadawane i niesprawdzane – część uczniów przestaje je odrabiać
lub odpisuje mechanicznie w czasie przerw.

Świadomy znaczenia dostosowania metod i form do potrzeb
psychofizycznych uczniów nauczyciel będzie współpracował ze
specjalistami, w przemyślany sposób budował przebieg zajęć
i ich ewaluację. Wówczas spoczywające na nim zadania w ra-
mach pomocy psychologiczno-pedagogicznej będą realizowane.

Anita Plumińska-Mieloch
Wicedyrektor szkoły podstawowej, współautorka
podręczników do historii, autorka zeszytów ćwi-
czeń, poradników metodycznych, innowacji peda-
gogicznych, mentor w kursach internetowych

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

62 | SZKOŁA miesięcznik dyrektora | luty 2018

Metoda projektu
w nauczaniu języków
obcych
dr Sebastian Mrożek

Wszelkie formy aktywizacji uczniów podczas zajęć lekcyjnych w znaczący
sposób przyczyniają się do podniesienia efektywności procesu nauczania
i uczenia się. Jak zatem sprawić, by na lekcji uczeń był aktywny, twórczy
i zmotywowany? Z pomocą przychodzi nauczanie projektowe.

M etoda nauczania projektowego ma za sobą
dość długą tradycję w systemie edukacji eu-
ropejskiej. Jej prekursorami byli m.in. Maria
Montessori, John Dewey, Célestin Freinet czy

też Rudolf Steiner. Z różną intensywnością jest ona wyko-
rzystywana w pracy dydaktycznej z dziećmi i młodzieżą
w polskich szkołach. Warto ją nie tylko nadal propagować,
lecz przede wszystkim konsekwentnie stosować na wszyst-
kich etapach edukacyjnych – począwszy od szkoły podsta-
wowej. Jest przydatna zarówno na zajęciach z uczniami
młodszymi, jak i starszymi.

Obowiązująca od lutego 2017 r. nowa podstawa programo-
wa (dalej: NPP) dla ośmioletniej szkoły podstawowej odnosi
się bezpośrednio do metody projektu i obliguje nauczycieli
– również języków obcych – do jej uwzględnienia w swojej pracy
lekcyjnej. Wśród atutów metody projektowej wymienia się
m.in. rozwijanie kompetencji społecznych, w tym komunikację
i współpracę w grupie, jak również integrację zespołu klasowego.
W odniesieniu do pracy nauczyciela mowa jest tutaj o możli-
wości stosowania innowacyjnych rozwiązań programowych,
organizacyjnych oraz metodycznych. Ponadto metoda projektu
umożliwia kształtowanie samodzielności i odpowiedzialności

wśród uczestników projektu, stwarzając warunki do indywi-
dualnego kierowania procesem uczenia się. Metoda projektu
wdraża uczniów do nabywania umiejętności planowania oraz
organizowania pracy własnej, ale także do dokonywania przez
nich samooceny. Realizacja projektów może przebiegać, zgodnie
z postulatem NPP, zespołowo bądź indywidualnie. Wiodącą
rolą nauczyciela jest wspieranie uczniów. Ponadto powinien on
różnicować wymagania wobec poszczególnych uczestników
projektu, uwzględniając ich indywidualne możliwości. Same
projekty mogą mieć różny czas realizacji: tydzień, miesiąc bądź
semestr, a nawet być działaniem całorocznym. NPP postuluje
wykorzystanie technologii informacyjno-komunikacyjnych
w ramach szkolnej pracy projektowej.

Aktywizacja uczniów
Uczeń aktywny to także uczeń twórczy, który, angażując się w za-
planowane przez nauczyciela działanie dydaktyczne, może, a nawet
powinien dostrzec, iż jest nie tylko obiektem podejmowanych przez
nauczyciela działań dydaktycznych, lecz przede wszystkim ich
podmiotem. Kimś, kto staje się współtwórcą powstającej w toku
lekcji rzeczywistości. Buduje ją z jednej strony samodzielnie,
z drugiej zaś wraz z innymi uczniami – w obu przypadkach przy

aktywizacja uczniów / szkolne projekty językowe / atuty pracy projektowej

Metoda projektu w nauczaniu języków obcych / Nauka i wychowanie

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 63

merytorycznym wsparciu nauczyciela. Odnosząc tutaj sukcesy,
także te drobne, w naturalny sposób wzmacnia swoje poczucie
wartości, ucząc się jednocześnie rozwiązywania problemów. Gdy
nabywa pewność siebie, rośnie w nim wiara we własne możli-
wości, które następnie przekładają się na wzrost motywacji do
dalszej nauki. Motywacja natomiast idzie w parze z ciekawością,
która sprzyja postawie otwartości na nowe treści nauczania.

Uczeń, współpracując z innymi uczestnikami projektu, ćwiczy
ponadto umiejętność aktywnego słuchania oraz skutecznego
komunikowania się. Czynić to może również w języku obcym,
wykorzystując przy tym właściwe środki językowe przygoto-
wane mu wcześniej przez nauczyciela.

Szkolne projekty językowe
Szkolne nauczanie języków obcych oparte jest zasadniczo na
pracy z podręcznikiem oraz towarzyszących mu materiałach
dodatkowych, które jednak dość często ograniczają się do
zeszytu ćwiczeń. Niezwykle trudno wyłączyć podręcznik
z pracy lekcyjnej, gdyż gwarantuje on progresję leksykalno-
-gramatyczną oraz porządkuje obszary tematyczne, które
określają wytyczne MEN-u w podstawie programowej. Jed-
nakże podręcznik powinien być jedynie punktem wyjścia do
realizacji przez uczniów – przy odpowiednim wsparciu ze
strony nauczyciela – konkretnych projektów językowych.

Autorzy większości polskich podręczników do nauki języków
obcych w szkole oferują w nich także zadania związane z reali-
zacją mniejszych bądź większych projektów, choć zasadniczo
dominują tutaj miniprojekty, które uczniowie mają zrealizować
indywidualnie. Najczęściej są to przygotowanie plakatu albo
kolażu do danego tematu lekcyjnego – np. „Moje hobby” lub
„Mój czas wolny” – bądź też projekt lekturowy, którego celem
jest inscenizacja teatralna wybranej bajki czy baśni związanej
z nauczanym językiem. W szczególności dotyczy to nauczania
dzieci młodszych na pierwszym etapie edukacyjnym. Jednak
podobne inscenizacje na zasadzie małych projektów grupowych
– trzech, czterech uczniów – można realizować w klasach star-
szych, przygotowując z nimi np. skecze albo próby małych form
kabaretowych, z którymi wiązałoby się odgrywanie typowych
codziennych sytuacji komunikacyjnych w sposób łamiący utartą
i znaną uczniom rutynę językową. Takie działanie projektowe
powinno się bardzo dobrze sprawdzić przede wszystkim w klasach
licealnych, w których młodzież bywa znudzona znanymi jej już
typami ćwiczeń, stale powtarzającymi się w edukacji językowej.

Niezwykle ciekawe powinno być również przeprowadzanie
projektów w oparciu o możliwości technologii informatyczno-
-komunikacyjnej. Można je już realizować z uczniami starszych
klas szkoły podstawowej, np. w formie przygotowywania indy-

widualnie bądź grupowo prezentacji do aktualnie omawianych
na lekcji tematów z podręcznika. Pomocny będzie tu program
PowerPoint, używany do sporządzania komputerowych prezen-
tacji, lub program tekstowy Word z zapisem plików w formacie
PDF. Programy te nadają się idealnie do prezentacji nowego
słownictwa wzbogaconego o grafikę lub zdjęcia, które uczniowie
bez problemów znajdą w zasobach internetowych.

Jeszcze inną możliwością pracy projektowej na lekcji języka
obcego może być przygotowywanie przez uczniów pomocy dy-
daktycznych do wybranego tematu/rozdziału z podręcznika, które
następnie mogą zostać wykorzystane podczas powtórek struktur
leksykalnych lub gramatycznych. Mogą być to dodatkowe karty
pracy z ćwiczeniami czy proste gry językowe – uczniowie tworzą
np. scenariusz gry i opracowują do niej zadania albo przygotowują
odpowiednią planszę, np. odnosząc się do tematu: „Mój dzień”.
Także tematyka związana z kulturą, historią i realiami życia spo-
łecznego danego kraju, którego języka uczą się uczniowie, jest
zawsze bardzo wdzięcznym obszarem pracy projektowej. W NPP
dla zreformowanej ośmioletniej szkoły podstawowej jest zawarte
również ujęcie kontrastowe, czyli np. porównywanie wybranych
aspektów kulturowych w Polsce i w kraju, którego języka uczy się
w danej szkole. Projekty o charakterze interkulturowym można
realizować w klasie również równolegle na zajęciach dwóch języków
obcych, co z pewnością jeszcze bardziej powinno zmotywować
uczniów do dyskusji i rozbudzić w nich ciekawość poznawczą.

Atuty pracy projektowej
Wykorzystanie metody projektu w nauczaniu języków obcych to
współcześnie już nie tyle moda czy też dydaktyczna awangarda,
co realna konieczność, która swoje uzasadnienie znajduje m.in.
w formalnych wymogach zawartych w NPP dla szkoły podsta-
wowej. Podejście projektowe umożliwia realizację postulatu na-
uczania multisensorycznego. Praca lekcyjna w ramach projektów
oparta jest zawsze na działaniu wielozmysłowym, w którym
uczniowie wykorzystują nie tylko swoje kompetencje kognityw-
ne, lecz angażują różne zmysły oraz kanały percepcji – wzrok,
słuch, dotyk, ruch. Integracja owych kanałów, w tym działanie
manualne w połączeniu z pracą intelektualną (oraz pozytywnymi
emocjami), znacząco wzmacnia efektywność procesu uczenia
się, co odzwierciedlają najnowsze wyniki badań w zakresie neu-
ronauk. Potwierdza to również praktyka pracy lekcyjnej, która
wykorzystuje doświadczenia neurodydaktyki, odnosząc się do
przyjaznych dla mózgu strategii i technik nauczania i uczenia się.

Praca metodą projektu zmienia też relacje między uczniem
a nauczycielem. Ten ostatni staje się bardziej doradcą w toku
realizacji przez uczniów danego projektu. Jest bardziej koor-
dynatorem i moderatorem tejże pracy niż jej bezpośrednim

aktywizacja uczniów / szkolne projekty językowe / atuty pracy projektowej

Nauka i wychowanie / Metoda projektu w nauczaniu języków obcych

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

REKLAMA

Skuteczne
przygotowanie
do egzaminów
z języków obcych
• egzamin gimnazjalny
• egzamin maturalny

Anna Ginter

Poziom podstawowy i rozszerzony

No
wa

 m
at

ur
a

arkusze maturalneumepetytoriR

MATURA 2015

zak

t e

 Repetytorium
maturalne

es podstawowy

Jacek Be l ja Irena Nowicka Dorota Wieruszewska

r

Halina Wachowskaina Wachowska

Egzaminggzazam
gimnazjalny

Przykładowe arkusze egzaminacyjne
P O Z I O M P O D S T A W O W Y I R O Z S Z E R Z O N Y

 Egzamin gimnazjalny

Anna Ginter

Przykładowe arkusze egzaminacyjne

z języjęę yęzzz jz języka rosyjskiego

Publikacje uzupełniające
do nauki języków obcych
Wydawnictwa Szkolnego PWN:
• skutecznie pomagają przygotować się
 do egzaminu gimnazjalnego i matury
• zapewniają efektywne powtórki
 i utrwalenie materiału
• umożliwiają sprawdzenie umiejętności
 w zakresie wszystkich czterech
 sprawności językowych

Sprawdź pełną ofertę na: wszpwn.pl

PWN Wydawnictwo Szkolne sp. z o.o. sp.k.
infolinia: 22 69 54 8
www.wszpwn.pl www.pwn.

00
pl

wykonawcą, co ma miejsce w tradycyjnych modelach pracy
lekcyjnej, w szczególności podczas zajęć prowadzonych przez
nauczyciela frontalnie. Zmieniają się także proporcje w zaan-
gażowaniu w czas zajęć: uczeń musi wykazać się zdecydowanie
intensywniejszą pracą. Rolą nauczyciela jest jednakże wcześniejsze
przygotowanie planu – scenariusza danego projektu, a po jego
realizacji poddanie go wraz z uczniami wspólnej ocenie. Faza
ewaluacji jest na tyle istotna, na ile pozwala doskonalić warsztat
późniejszej pracy metodą projektów i motywować uczniów do
poszukiwania nowych pomysłów.

Dyrektorze, pamiętaj!
Podejście projektowe w szkole, w tym na zajęciach z języ-
ków obcych, pozwala:
XX (z)minimalizować częstą rutynę dydaktyczną,
XX wyzwalać w uczniach twórczą energię i aktywność,
XX (u)kształtować w nich przekonanie o własnej mocy

sprawczej w nauce oraz ją autentycznie realizować
w toku konkretnych zadań.

Projekty pełnią również funkcję specyficznej profilaktyki
przeciwko poczuciu szkolnego wypalenia zarówno na-
uczycieli, jak i coraz częściej uczniów, zniechęconych do
szkolnej codzienności.

Bibliografia:
n	 M. Niemiec-Knaś, Metoda projektów w nauczaniu języków

obcych, Kraków 2011.
n	 M. Schulte-Markwort, Wypalone dzieci. O presji osiągnięć

i pogoni za sukcesem, Słupsk 2017.
n	 D. Schwarz, J.M. Tsang, K.P. Blair, Jak się uczymy. 26 naukowo

potwierdzonych mechanizmów, Warszawa 2017.
n	 M. Spitzer, Dopamina i sernik. Badania mózgu à la carte,

Warszawa 2014.
n	 E. Strawa-Kęsek, Metoda projektu w edukacji polonistycznej,

Kraków 2015.
n	 K.J. Szmidt, Sesje twórczej pomysłowości. Dla pedagogów,

psychologów i trenerów grupowych, Gliwice 2016.

Sebastian Mrożek
Germanista, lektor, tłumacz, trener języka niemiec-
kiego, ekspert PWN. W roli lektora języka niemiec-
kiego ceni sobie aktywność i dynamizm, którymi
stara się motywować swoich kursantów do wła-
snej pracy nad językiem

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

luty 2018 | SZKOŁA miesięcznik dyrektora | 65

Jacek Galus
Trener biznesu, instruktor sportu. Doświadczenie
i wiedzę zdobywał również jako przewodniczący
lub członek rad rodziców w kilku szkołach w cią-
gu ostatnich kilkunastu lat. Miłośnik alternatywnej
edukacji i wolnej szkoły, info@jacekgalus.pl

Zofia Grudzińska
Psycholog, nauczycielka języka angielskiego
w szkole, współzałożycielka i koordynatorka ruchu
społecznego Obywatele dla Edukacji, w swojej pra-
cy stosuje podejście „autonomii ucznia”

Przeciwko nudzie
Zofia Grudzińska

O zmianie
Jacek Galus

praca projektowa na lekcji / odpowiedzialność pedagogów za cel edukacji

Jacek Galus
Trener biznesu, instruktor sportu. Doświadczenie
i wiedzę zdobywał również jako przewodniczący
lub członek rad rodziców w kilku szkołach w cią-
gu ostatnich kilkunastu lat. Miłośnik alternatywnej
edukacji i wolnej szkoły, info@jacekgalus.pl

Ź le znoszę nudę. Dlatego gdy w 1998 r., na mię-
dzynarodowej konferencji anglistów, usłyszałam
o nauczaniu przez projekty, poczułam ulgę – spra-
gniona byłam urozmaicenia w kieracie odhaczania

kolejnych rozdziałów: czytanka, gramatyka, sprawdzian…
Wtedy jeszcze podręczniki rzadko uwzględniały takie „fa-

naberie”. Do zadania wymyślania tematów zapraszałam dzieci.
Początkowo ich propozycje starannie wpisywały się w szkolne
stereotypy: plakaty o największych angielskich miastach, refe-
raty o amerykańskiej naturze. Wreszcie ktoś spytał nieśmiało,
czy, zamiast rysować tradycyjne dania, mogliby je przygotować.
Mieliśmy już wzorce w postaci programów kulinarnych, więc
pojawił się temat: „Zaprezentuj audycję telewizyjną”. Potem
było z górki: reklamy, pokazy mody, podczas prezentacji kultur
obcych krajów uczniowie przebierali się i tańczyli, pisali fanta-
zyjne reguły nowych sportów, projektowali gry komputerowe.

Potem wyrzuciliśmy podręcznik. Każdy projekt zachęcał do
poznawania i ćwiczenia jakichś struktur. Co jakiś czas zaglądałam
do podstawy programowej i podręczników koleżanek i dopełniałam
ewentualne luki. Często okazywało się, że uczniom potrzebne
były struktury wyprzedzające oficjalne założenia programowe.
Mieliśmy festiwale piosenek i parodie popularnych seriali. Projekt
o wychowaniu seksualnym okazał się potrzebny, bo oficjalne
zajęcia były absurdalnie mętne, a na lekcji języka angielskiego
uczniowie przedstawili nie tylko rodzaje antykoncepcji, ale
i ryzyko zbyt wczesnego podjęcia życia seksualnego. Nauczyciel
języka obcego jest w tej dogodnej sytuacji, że może na zajęciach
poruszać wszystkie treści, byle dostosowane do wieku i obo-
wiązującego prawa. Przy pracy zespołowej można elastycznie
dobierać grupy, a w poszczególnych zespołach rozdzielać role
dające dzieciom możliwość wykazania się. Jest to więc idealne
rozwiązanie problemu wyrównania szans edukacyjnych. W pracy
projektowej można odejść od „szkolnych zadań” na rzecz symulacji
rzeczywistego świata. Na pewno trzeba się tej techniki nauczyć,
ale to stymulujące i nietrudne wyzwanie. Tępmy szkolną nudę,
otwierajmy drzwi prawdziwej reformie edukacyjnej!

T radycyjna szkoła umarła już dawno. Jednak na spo-
tkaniach w ministerstwie świadomi – wydawałoby
się – dorośli próbują reanimować cuchnącego tru-
pa. Szkoła systemowa – jak ją nazywamy w obec-

nym kształcie – opóźnia rozwój młodych umysłów i utrudnia
go. Jeśli celem edukacji jest wychowanie posłusznych podat-
ników, to rozumiem takie działanie. Jeśli jednak z poziomu
serca troszczymy się o przyszłość naszych dzieci i przy okazji
swoją, to należy radykalnie zmienić podejście do edukacji.

Zmiana podejścia zaczyna się od zmiany w myśleniu i wyj-
ścia ze strefy komfortu, w jakiej teraz tkwimy. Kto ma na tyle
odwagi, by to zrobić? Ilu dyrektorów czy nauczycieli wykonuje
polecenia, mimo że w głębi duszy ich nie akceptuje? Takie dzia-
łanie to wielka nieuczciwość wobec dzieci. Widzę to do dziś, jak
pełne entuzjazmu idą do pierwszej klasy i jak ten zapał z czasem
zamienia się w smutek i lęk przed oceną.

Znam kilku spośród dziesiątek nauczycieli i jednego spośród
wielu dyrektorów, którzy realizują wytyczne programowe w taki
sposób, że dzieci bawią się nauką, a lekcja staje się miłym spotkaniem
z wiedzą. Z doświadczenia wiem, że oddanie dzieciom władzy (przy
odpowiednim monitorowaniu i wspieraniu) daje wspaniałe efekty
w edukacji. Uczyńmy je odpowiedzialnymi, bo tego wymagać będą
od nich w dorosłym życiu. Nauczanie blokowe, wykorzystywane
m.in. w szkole waldorfskiej, daje wspaniałe pole do popisu uczniom,
a pedagogowi – zadowolenie ze współpracy. Janusz Korczak w swojej
książce Prawidła życia doskonale opisał, jak powinna wyglądać
relacja z dziećmi. To ponadczasowy przekaz. Maria Montessori
wskazywała, jak nauczać, i jednocześnie podkreślała: „Nie podą-
żajcie za mną, podążajcie za dzieckiem”. Kiedy wreszcie ludzie
kończący studia pedagogiczne obudzą swoją świadomość i staną się
wspierającymi w rozwoju zamiast nauczającymi z pozycji belfra?
Zejdźmy z piedestału pseudodorosłości. Rozmawiajmy z dziećmi
tak, jak oczekiwaliśmy tego, gdy sami nimi byliśmy. Obdarzajmy
je szacunkiem, mimo że czasem, według naszego wzorca, są
niegrzeczne. Szacunek, zrozumienie i akceptacja zawsze działają
pozytywnie, jeśli jesteśmy cierpliwi i wytrwali.

Komentarz / Przeciwko nudzie / O zmianie

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Naukowe sekrety motywacji w 4 dni
Jak wytrwać w swoich postanowieniach oraz osiągnąć założone cele? Dowiemy się tego z Fiszek
i Akademii online. Wydawnictwo Cztery Głowy gwarantuje, że dzięki Naukowym sekretom moty-

wacji zrobimy to w cztery dni – bez zbędnych słów, tylko dzięki naukowym, sprawdzonym teoriom oraz łatwym do wdro-
żenia technikom i ćwiczeniom. Piotr Bucki, ekspert w dziedzinie komunikacji i motywacji, w prostych słowach pokazuje,
jak wielkim manipulatorem jest nasz mózg i gdzie mieszka siła woli. Poznamy podstawowe mechanizmy działania naszego
biologicznego komputera i nauczymy się technik ćwiczenia siły woli. Zestaw zawiera: 40 przejrzystych dwustronnych kart,
90 minut szkoleń wideo, plan pracy nad nawykami oraz 3 e-booki (Gdzie mieszka siła woli, Nie każdy umiał się przewrócić,

Stres – Twój przyjaciel), które rozszerzają i wzbogacają wiedzę zawartą w fiszkach.

Na półkach

Dokumentacja ochrony danych po zmianach

Etyka w zawodzie nauczyciela

Jak uatrakcyjnić ofertę zajęć w świetlicy?

Reforma oświaty a ustawa dekomunizacyjna

Wynagrodzenie i inne świadczenia
dla nauczycieli po 1 stycznia 2018 r.

Konkurs
Drodzy Czytelnicy,
zapraszamy do udziału w konkursie. Do zdobycia pięć egzemplarzy Naukowych sekretów
motywacji w 4 dni. Pierwsze pięć osób, które prześle prawidłową odpowiedź na pytanie:
Ile czasu potrzeba do zbudowania nowego nawyku?, wygra jeden taki zestaw fiszek.

Odpowiedzi prosimy przesyłać na adres: adomagala@oficynamm.pl. Szczegóły i regulamin konkursu: www.oficynamm.pl (Dla Szkół / Czasopisma /
Szkoła. Miesięcznik Dyrektora / Konkursy). Fundatorem nagród jest Wydawnictwo Cztery Głowy.

Podpowiedź! Odpowiedź na pytanie znajdą Państwo w bieżącym numerze „Szkoły. Miesięcznika Dyrektora”, w artykule Jak efektywnie wprowadzać
zmiany w życie?

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

Z A K A Z K O P I O W A N I A I R O Z P O W S Z E C H N I A N I A

