

MINISTERSTWO EDUKACJI NARODOWEJ
— 
 —
DEPARTAMENT KSZTAŁCENIA OGÓLNEGO I WYCHOWANIA

Warszawa, 14 lutego 2014 r.

Przepisy prawne związane z obniżeniem wieku obowiązku szkolnego

I. Zmiany ustawowe

1. Przepisy dotyczące obniżenia wieku obowiązku szkolnego zawarte zostały w kolejnych nowelizacjach ustawy o systemie oświaty:

- ustawa o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw – z dnia 19 marca 2009 r. (Dz.U. nr 56, poz 458 z późn. zm) – wprowadziła obowiązek szkolny dla sześciolatków

http://www.bip.men.gov.pl/men_bip/akty_prawne/ustawa_20090319.pdf

- ustawa o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw – z dnia 27 stycznia 2012 r. (Dz.U. z 2012 r. poz. 176) – odroczyła obowiązek szkolny dla dzieci sześciolatków do 1 września 2014 r.

<http://isap.sejm.gov.pl/DetailsServlet?id=WDU20120000176>

- ustawa z dnia 30 sierpnia 2013 r. o zmianie ustawy o systemie oświaty oraz ustawy o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw (Dz.U. z 2013 r. poz. 1265)

<http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130001265>

– wprowadziła podział rocznika dzieci sześciolatków, których obejmie obowiązek szkolny od 1 września 2014 r.

Zgodnie z przepisami zawartymi w ostatniej nowelizacji ustawy, od 1 września 2014 r. do szkoły pójdą dzieci urodzone w 2007 r. (siedmiolatki) oraz urodzone do końca czerwca 2008 r. (sześciolatki). Dzieci urodzone w drugiej połowie 2008 r. będą mogły rozpocząć naukę na wniosek rodziców. Natomiast od 1 września 2015 r. do szkoły pójdą dzieci urodzone w 2009 r. (wszystkie sześciolatki) i pozostałe urodzone od lipca do końca grudnia 2008 r. (siedmiolatki).

2. Aby zapobiec sytuacji, w której w jednej klasie uczyłaby się zbyt duża grupa dzieci, wprowadzony został przepis, zgodnie z którym od września 2014 r. liczba uczniów w oddziałach klas I nie będzie mogła przekroczyć 25.

Dochodzenie do tego standardu będzie stopniowe. Na początek liczba uczniów rozpoczynających naukę w 2014 r. w klasach pierwszych nie będzie mogła być większa niż 25. Od września 2015 r. zasada ta ma dotyczyć nie tylko klas I, ale także i II. Od roku szkolnego 2016/2017 również w klasie III nie będzie mogło być więcej niż 25 uczniów.

Określenie limitu uczniów w klasach I-III zbliży warunki wychowania i opieki w szkole nad najmłodszymi dziećmi do przedszkolnych. W obecnym stanie prawnym taki limit jest jedynie zaleceniem.

3. W latach 2014/15 i 2015/16, gdy do szkół trafi większa niż obecnie liczba dzieci sześciolletnich i siedmioletnich, w szkołach gdzie będzie tworzonych więcej niż jeden oddział klasy pierwszej – uczniowie będą do nich przyjmowani według roku i miesiąca urodzenia, poczynając od najmłodszych. Rozwiązanie takie oznacza, że wiek dzieci w oddziałach pierwszych klas będzie zbliżony.

II. Rozporządzenia

— Jednym z założeń obniżenia wieku szkolnego jest maksymalne zbliżenie standardów nauczania i opieki w klasach I – III szkoły podstawowej do standardów z jakim dzieci mają do czynienia korzystając z wychowania przedszkolnego. W związku z tym, stopniowo zmieniane prawo oświatowe zbliża nauczanie i opiekę w szkole podstawowej do standardów obowiązujących w wychowaniu przedszkolnym:

1. Rozporządzenie Ministra Edukacji Narodowej z dnia 12 marca 2009 r. w sprawie szczegółowych kwalifikacji wymaganych od nauczycieli oraz określenia szkół i wypadków, w których można zatrudnić nauczycieli niemających wyższego wykształcenia lub ukończonego zakładu kształcenia nauczycieli - Dz. U. z 2009 r., Nr 50, poz. 400 późn. zm. - każdy nauczyciel pracujący w szkole powinien mieć odpowiednie kwalifikacje do nauczania na danym etapie edukacyjnym

http://bip.men.gov.pl/men_bip/akty_prawne/rozporzadzenie_20090312.pdf

2. Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego i kształcenia ogólnego w poszczególnych typach szkół - Dz. U. z 2012 r., poz. 977 - nową podstawę programową kształcenia ogólnego i wychowania przedszkolnego przygotowano tak, aby nauczyciel opracowując program nauczania mógł dostosować jego treści, sposób i tempo realizacji do indywidualnych możliwości psychofizycznych swoich uczniów. Oznacza to, że jeżeli jest taka potrzeba, dzieci mogą uczyć się również poprzez zabawę i nie powinny być obciążane pracą domową http://www.bip.men.gov.pl/images/stories/akty/27_08.pdf

Aktualnie trwają prace nad nowelizacją ww. rozporządzenia w zakresie dotyczącym:

- określenia efektów kształcenia po zakończeniu pierwszego etapu edukacyjnego,
- doboru metod nauczania i środków dydaktycznych oraz tempa realizacji treści nauczania,

- planowania i przeprowadzania zajęć edukacyjnych w sposób elastyczny (rezygnacja z 45 – minutowych lekcji),
- dostosowania tempa pracy do możliwości psychofizycznych uczniów,
- podziału sali lekcyjnej na część rekreacyjną i edukacyjną,
- zadawania prac domowych dostosowanych do możliwości ucznia, monitorowanie przez nauczyciela czasu, jaki uczeń poświęca na ich wykonanie,
- powierzenia jednemu nauczycielowi edukacji dzieci w klasach I-III.

Projekt jest dostępny na stronie Rządowego Centrum Legislacji

<http://legislacja.rcl.gov.pl/lista/501/projekt/201751#201751>

3. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz. U. z 2003 r. Nr 6, poz. 69, z późn. zm.

<http://isap.sejm.gov.pl/DetailsServlet?id=WDU20030060069>

- szkoła każdemu dziecku musi zagwarantować miejsce na pozostawienie podręczników i przyborów szkolnych.

4. Rozporządzenie Ministra Edukacji Narodowej z dnia 26 października 2012 r. zmieniające rozporządzenie w sprawie placówek doskonalenia nauczycieli - Dz. U. poz. 1196) - placówki zostały zobowiązane do dostosowania swojej oferty do podstawowych kierunków realizacji polityki oświatowej państwa, wśród których jest wspieranie rozwoju dziecka młodszego w związku z obniżeniem realizacji obowiązku szkolnego

<http://dziennikustaw.gov.pl/du/2012/1196/1>

5. Rozporządzenie Ministra Edukacji Narodowej z dnia z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych - Dz. U. Nr 83, poz. 562, z późn. zm.

http://bip.men.gov.pl/men_bip/akty_prawne/rozporzadzenie_300407.pdf

- w klasach I – III obowiązuje ocenianie opisowe, mające na celu pokazanie przede wszystkim postępów ucznia oraz zidentyfikowanie jego mocnych i słabych stron. Taki sposób oceniania umożliwia rodzicom bieżące monitorowanie postępów dziecka a nauczycielowi ułatwia planowanie pracy z poszczególnymi uczniami. Aktualnie trwają prace nad zmianą przepisów dotyczących oceniania, klasyfikowania i promowania uczniów.

6. Rozporządzenie Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie statutów publicznego przedszkola oraz publicznych szkół - Dz. U. Nr 61 poz. 624, z późn. zm.

<http://isap.sejm.gov.pl/DetailsServlet?id=WDU20010610624>

- w każdej publicznej szkole podstawowej, jeśli taką potrzebę wyrażają rodzice, musi być zagwarantowana opieka świetlicowa. W zależności od wieku, potrzeb i zainteresowań uczniów zajęcia w ramach opieki świetlicowej mogą odbywać się także, w sali gimnastycznej, na boisku, placu zabaw, szkolnej pracowni przedmiotowej.

7. Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach - Dz. U. z 2013 r., poz. 532 - każdy uczeń i jego rodzic ma prawo do bezpłatnej pomocy psychologiczno-pedagogicznej organizowanej w systemie oświaty
http://www.bip.men.gov.pl/images/stories/30_04_13.pdf

III. Poselski projekt zmian w ustawie o systemie oświaty

Z inicjatywy posłów Platformy Obywatelskiej powstał poselski projekt zmian w ustawie o systemie oświaty w zakresie edukacji najmłodszych uczniów (druk nr 2132)

<http://orka.sejm.gov.pl/Druki7ka.nsf/0/AD846D3B03415A73C1257C7D0042B4D4/%24File/2132.pdf>

Projektowane zmiany w szczególności dotyczą:

- 1) rozpoczynania realizowania obowiązku szkolnego, a także doprecyzowanie zasad wydawania zezwolenia na spełnianie przez dziecko obowiązku rocznego wychowania przedszkolnego poza przedszkolem, oddziałem przedszkolnym lub inną formą wychowania przedszkolnego i obowiązku szkolnego lub obowiązku nauki poza szkołą. W projekcie zostały doprecyzowane wymogi, jakie muszą spełniać niepubliczne poradnie psychologiczno-pedagogiczne, które od 1 września 2014 r. zgodnie z przepisami ustawy z dnia 7 września 1991 r. o systemie oświaty, w brzmieniu nadanym ustawą z dnia 19 marca 2009 r. o zmianie ustawy o systemie oświaty oraz o zmianie niektórych innych ustaw (Dz. U. Nr 56, poz. 458 z późn. zm.) będą mogły wydawać opinie w sprawie wcześniejszego przyjęcia dziecka do szkoły podstawowej lub odroczenia spełniania obowiązku szkolnego. Rozwiązanie przewidujące, że do wydawania ww. opinii uprawnione będą oprócz publicznych poradni, wyłącznie te niepubliczne poradnie, które zatrudniają pracowników posiadających kwalifikacje określone dla pracowników publicznych poradni psychologiczno-pedagogicznych, co

przyczyni się do zwiększenia rzetelności diagnozy gotowości szkolnej dziecka.

Zgodnie z proponowanymi rozwiązaniami, rodzice będą mogli składać wnioski w sprawie odroczenia obowiązku szkolnego przez cały rok kalendarzowy, w którym dziecko kończy 6 lat. Ta propozycja jest odpowiedzią na zgłaszane przez rodziców dzieci sześciolatków postulaty ustanowienia możliwości, która pozwalałaby na odroczenie spełniania obowiązku szkolnego nawet w przypadku dziecka, które rozpoczęło już jego spełnianie, a nie osiągnęło pełnej gotowości szkolnej. Decyzję o odroczeniu wydaje dyrektor tej szkoły, do której dziecko zostało przyjęte. W dotychczas obowiązujących przepisach decyzję o odroczeniu obowiązku szkolnego podejmował wyłącznie dyrektor szkoły podstawowej, w obwodzie której dziecko mieszka. Wynikało to z faktu, że decyzja ta była podejmowana przed rozpoczęciem nauki. W przepisach wskazane zostało ponadto, że dziecko któremu odroczone spełnianie obowiązku szkolnego zgodnie z art. 16 ust. 3, kontynuuje przygotowanie przedszkolne.

Projekt przewiduje również rezygnację ze wskazania terminu, do którego możliwe jest złożenie wniosku o wydanie zezwolenia na spełnianie przez dziecko obowiązku przygotowania przedszkolnego, obowiązku szkolnego i obowiązku nauki odpowiednio poza przedszkolem i poza szkołą oraz doprecyzowanie wymogów dotyczących dzieci i młodzieży posiadających orzeczenie o potrzebie kształcenia specjalnego wydane ze względu na upośledzenie umysłowe w stopniu umiarkowanym lub znacznym.

2) Uregulowanie na poziomie ustawowym zasad funkcjonowania świetlicy w szkołach podstawowych i gimnazjach oraz szkołach prowadzących kształcenie specjalne.

W zakresie zasad funkcjonowania świetlicy w szkole projektowane przepisy wprowadzają do ustawy o systemie oświaty szczegółowe rozwiązania dotyczące zapewnienia uczniom, którzy pozostają dłużej w szkole podstawowej oraz szkołach prowadzących kształcenie specjalne, zajęć świetlicowych. Zajęcia te powinny być organizowane systematycznie, w ciągu całego dnia, z uwzględnieniem potrzeb edukacyjnych oraz rozwojowych dzieci i młodzieży, a także ich możliwości psychofizycznych. Projekt wskazuje, że zadania świetlicy powinny być realizowane w szczególności poprzez zajęcia rozwijające zainteresowania uczniów, zapewniające prawidłowy rozwój fizyczny oraz odrabianie lekcji. Jednocześnie projektodawcy proponują, aby liczba uczniów pozostająca pod opieką jednego nauczyciela nie przekraczała 25.

Poprzez proponowaną zmianę przepisów wyraźnie podkreślono, jak duże znaczenie ma właściwa organizacja pracy świetlicy dla zabezpieczenia opieki oraz wspomaganie rozwoju uczniów, którzy ze względu na czas pracy rodziców, organizację dojazdów do szkoły lub inne uzasadnione okoliczności spędzają w szkole czas po zakończeniu zajęć.

IV. Podręcznik dla uczniów I klas

Podstawowym założeniem przygotowanej w Ministerstwie Edukacji Narodowej nowelizacji ustawy o zmianie systemu oświaty oraz niektórych innych ustaw jest to, że szkoła podstawowa nieodpłatnie wypożycza uczniom klas I-III podręczniki do edukacji wczesnoszkolnej obejmujące edukację polonistyczną, matematyczną, społeczną i przyrodniczą. Wyposażenie szkół w podręcznik zapewnia natomiast Ministerstwo Edukacji Narodowej.

Podręczniki będą własnością szkoły (organu prowadzącego szkołę podstawową). Zasady wypożyczania podręczników uczniom określał będzie dyrektor placówki. Przygotowany podręcznik służyć będzie trzem kolejnym rocznikom uczniów.

V. Fundusze przeznaczone na dostosowanie szkół do przyjęcia dzieci sześciolatków

Przygotowanie szkół podstawowych do objęcia nauką dzieci sześciolatków jest procesem trwającym nieprzerwanie od 2009 r. i obejmuje prawie 13,5 tys. szkół podstawowych. Dzięki zaangażowaniu samorządów oraz rządowemu wsparciu, stan przygotowania polskich szkół do przyjęcia sześciolatków poprawia się. W związku z edukacją dzieci sześciolatków od 2009 roku, zarówno z budżetu państwa, jak i ze środków Europejskiego Funduszu Społecznego, kierowane są znaczne środki finansowe przeznaczone na wsparcie dla szkół podstawowych i gmin. W latach 2009-2012 z budżetu państwa przekazano kwotę 1.953,2 mln zł, z czego: 1.448 mln zł z części oświatowej subwencji w związku z edukacją szkolną dzieci sześciolatków, 163,3 mln zł na bieżące remonty budynków szkół podstawowych, w tym na likwidację barier architektonicznych w związku z potrzebami uczniów niepełnosprawnych, 48,9 mln zł na wyposażenie w sprzęt szkolny i pomoce dydaktyczne nowych oraz zmodernizowanych lub adaptowanych pomieszczeń do nauki, 293 mln zł na budowę lub modernizację szkolnych placów zabaw i doposażenie szkół w ramach rządowego programu Radosna szkoła.