
11Nauczyciel i Szkoła nr 1 (84)

MERITUM Pismo Podkarpackiego Kuratora Oświaty

MERITUM
Pismo Podkarpackiego Kuratora Oświaty nr 1(12) styczeń-luty 2018

Szanowni Państwo,
Koleżanki i Koledzy
Dyrektorzy, Nauczyciele!

Rozpoczęliśmy Nowy 2018 Rok zmianami.
Jedne wyniknęły z osobistych noworocznych
postanowień i wiary w to, że teraz na pewno
uda się nam nauczyć angielskiego, schudnąć
co najmniej trzy kilo, czy dotrzeć wreszcie na
siłownię. Zmiany zachodzące na niwie oświa-
towej należą do tych, które stały się faktem,
niezależnie od nas i lepiej się z nimi zapoznać.
Nowa ustawa o finansowaniu zadań oświa-
towych będzie bowiem jeszcze przez kilka
najbliższych lat przynosić konkretne skutki.
Te, widoczne od 1 stycznia 2018r., omawiamy
w naszym „Meritum”. Z perspektywy dyrektora

szkoły ignorować ich nie można, bo znaczą-
co przebudowują system awansu nauczycieli
i ocenę ich pracy. Ta z kolei wg nowej koncep-
cji ma uwzględniać ich aktywność i zaangażo-
wanie nie tylko we własne doskonalenia, ale
także w życie szkoły. Warto zatem zainspirować
się tekstem o Klubach Młodego Odkrywcy
i skorzystać z podpowiedzi na uatrakcyjnienie
form współpracy z uczniami pod patronatem
Centrum Nauki Kopernik.

Życząc Państwu dobrego startu w Nowy
Rok, mam nadzieję na liczne wspólne działa-
nia i inicjatywy.

Podkarpacki Kurator Oświaty
Małgorzata Rauch

Każdy Może Odkrywać

Szukasz pomysłów na twórczą pracę
 z uczniami? Chcesz pokazywać dzieciom

świat nauki poprzez wspólne doświadczanie
i rozwijać wśród młodzieży krytyczne myśle-
nie? Zależy Ci na poznaniu zapalonych edu-
katorów i wymienianiu się z nimi doświad-
czeniami? Zapraszamy do Klubów Młodego
Odkrywcy – międzynarodowego programu
Centrum Nauki Kopernik.

Klub Młodego Odkrywcy (KMO) to zajęcia pozalek-
cyjne dla dzieci i młodzieży prowadzone przez nauczy-
cieli. Mają na celu zwiększyć zainteresowanie uczniów
nauką poprzez stworzenie im okazji do samodzielnych
obserwacji i doświadczania, a także rozwijać kompeten-
cje społeczne dotyczące współpracy i współdziałania nie
tylko w samym klubie, ale i w jego otoczeniu.

Początki
Program powstał w 2002 r. z pomysłu i inicjatywy

Janusza Laski i Kłodzkiego Towarzystwa Oświatowego.
Finansowała go Polsko-Amerykańska Fundacja Wol-

ności (PAFW) w ramach programu Równać Szanse.
Wówczas był skierowany do uczniów i nauczycieli szkół
gimnazjalnych, którzy podczas zajęć pozalekcyjnych
wykonywali eksperymenty i doświadczenia poszerza-
jąc swoją wiedzę przyrodniczą. Działania wymagające
osobistego zaangażowania młodzieży miały zaszczepić
„modę na eksperymentowanie”, rozbudzić ciekawość,
a także inspirować do samodzielnego zdobywania wie-
dzy. Od 2009 roku koordynatorem programu i part-
nerem PAFW w propagowaniu jego idei jest Centrum
Nauki Kopernik.

KMO dzisiaj
Obecnie, po 15 latach od powstania pierwszego klu-

bu, funkcjonuje prężna społeczność KMO. W jej skład
wchodzi około 600 klubów w Polsce i około 100 za
granicą, dziesięciu partnerów regionalnych (Stowarzy-
szenie ExploRes z Rzeszowa, Politechnika Wrocławska,
Uniwersytet w Białymstoku, Uniwersytet Śląski, Łódz-
ki Uniwersytet Dziecięcy Politechniki Łódzkiej, ODN
w Olsztynie, PWSZ w Chełmie, CDN w Pile, Młodzie-
żowe Obserwatorium Astronomiczne w Niepołomicach

12 Nauczyciel i Szkoła nr 1 (84)

MERITUM Pismo Podkarpackiego Kuratora Oświaty

i ZSTiCKZiU w Lesznie) oraz partnerzy merytoryczni
– Krajowy Fundusz na rzecz Dzieci, Polsko-Niemiecka
Współpraca Młodzieży i Uniwersytet Dzieci.

Głównym celem programu pozostaje tworzenie śro-
dowiska edukacyjnego zorientowanego na uczącego się.
Eksperymentując na zajęciach, dzieci i młodzież samo-
dzielnie stawiają pytania badawcze i poszukają na nie
odpowiedzi. Dzięki temu, że czynnie szukają rozwią-
zania, lepiej zapamiętują i wzrasta ich motywacja do
nauki. Ponadto uczą się krytycznego myślenia, wy-
trwałości, wychodzenia poza schematy oraz wyciągania
wniosków i formułowania tez. Równie ważne jest to,
że na zajęciach klubu mogą nauczyć się trudnej sztuki
współpracy, komunikacji i pracy w zespole, zobaczyć
korzyści płynące z nawiązywania kontaktów i dzielenia
się wiedzą. Ważnymi celami programu są również two-
rzenie okazji do spotkania z nauką i naukowcami, roz-
budzenie ambicji i aspiracji oraz angażowanie w działa-
nie i budowa społeczeństwa obywatelskiego.

Jak działa klub, dla jakich uczniów, kto może być
Opiekunem

W KMO każdy uczeń ma szansę znaleźć coś dla sie-
bie. Kluby adresowane są do dzieci i młodzieży w róż-
nym wieku i bazują na naturalnej ciekawości świata.
Nie dzielą uczestników na specjalistów od przedmio-
tów ścisłych i humanistów, ani na prymusów i przecięt-
niaków, nie stosuje się szkolnej klasyfikacji ocen. Klub
można założyć wszędzie, zarówno w ramach systemu
edukacji formalnej – od przedszkola poprzez szkołę
podstawową do liceum, a także poza nim – w bibliote-
ce, klubie osiedlowym czy świetlicy. Osobą prowadzącą
może być każdy pasjonat nauki – nauczyciel, bibliote-
karz, animator kultury, a nawet rodzic. Podstawową
rolą opiekuna klubu jest aktywizacja uczestników i za-
chęcanie ich do formułowania własnych pytań i szuka-
nia na nie odpowiedzi. Kiedy opiekun nie podaje go-
towych rozwiązań, a uczniowie samodzielnie dochodzą
do celu, kształtuje się w nich umiejętność krytycznego
myślenia i rozwiązywania problemów. Warto przy tym
pamiętać, że nie trzeba dużo pieniędzy żeby robić cie-
kawe i poważne eksperymenty, a brak szkolnego labo-
ratorium nie jest przeszkodą by zainicjować działania
klubu. Narzędziami do eksperymentowania mogą być
przedmioty ogólnie dostępne w kuchni, w garażu czy
w ogrodzie, a przestrzenią badawczą pobliska rzeka czy
jezioro, las bądź sąsiadujący ze szkołą skwer. Spotka-
nia powinny odbywać się przynajmniej raz w miesią-
cu, najlepiej raz na dwa tygodnie. Liczba członków to
minimum trzy osoby, a najbardziej efektywnie pracuje
grupa 8-12 osób.

Korzyści
Centrum Nauki Kopernik nie finansuje działalno-

ści klubów ani pracy opiekunów. Główną wartością
KMO jest możliwość rozwoju w ramach społeczności.
Opiekunowie klubów mogą bezpłatnie uczestniczyć
w szeregu imprez organizowanych przez Centrum
Nauki Kopernik oraz regionalnych partnerów programu.
Zyskują tym samym niepowtarzalną okazję doskonale-
nia swojej wiedzy i umiejętności, wymiany doświadczeń,
a także nawiązania kontaktów z edukatorami z Polski
i zagranicy oraz partnerami spoza branży i zaprezento-
wania siebie, swoich uczniów i swego regionu na szero-
kim forum. Możliwość pochwalenia się osiągnięciami
to doskonała okazja do budowania poczucia wartości
i rozwój kompetencji społecznych.

Największym wydarzeniem w kalendarzu Opieku-
na klubu jest dwudniowe Forum KMO organizowa-
ne co roku w listopadzie. Bierze w nim udział około
200 edukatorów i popularyzatorów nauki z całej Polski
i zagranicy. Na Forum odbywają się wykłady, warsztaty
rozwijające umiejętności zarówno twarde, jak i mięk-
kie, nocne zwiedzanie CNK i inne. Oprócz tego, trzy
razy w roku, odbywa się KMO w Centrum – spotkanie
dla 20 najaktywniejszych Opiekunów. Często jest połą-
czone z konkretnym projektem edukacyjnym realizo-
wanym przez CNK bądź partnera merytorycznego czy
biznesowego. W 2017 roku Opiekunowie KMO mieli
okazję wziąć udział między innymi – w projekcie Intel
Young Makers, realizowanym przez firmę Intel (każ-
dy uczestnik otrzymał 6 zestawów do programowania
BeCreo), w projekcie Konstruktorzy Marzeń, finan-
sowanym przez firmę Boeing (każdy uczestnik otrzy-
mał zestaw do eksperymentowania z powietrzem) czy
w obozach naukowych organizowanych przez KFnRD.
Z kolei partnerzy regionalni programu, przy wspar-
ciu CNK, organizują szkolenia dla początkujących
Opiekunów Jak prowadzić klub oraz warsztaty tema-
tyczne, m.in. związane z tematyką kosmiczną czy nauką
przez konstruowanie.

W ramach programu CNK organizuje dwa konkur-
sy. Pierwszy, na najciekawszy scenariusz doświadczenia
na Piknik Naukowy Polskiego Radia i CNK, jest skie-
rowany przede wszystkim do dzieci. Sześć zwycięskich
klubów przyjeżdża na trzy dni do Warszawy i oprócz
zaprezentowania drużyny na największym w Europie
wydarzeniu zrzeszającym popularyzatorów nauki, bie-
rze udział w innych atrakcjach. Drugi, Badacze KMO,
dotyczy głównie Opiekunów. Można w nim wygrać
grant na rozpropagowanie projektu badawczego w po-
bliskich bądź zaprzyjaźnionych klubach.

13Nauczyciel i Szkoła nr 1 (84)

MERITUM Pismo Podkarpackiego Kuratora Oświaty

Zuzanna Michalska
– koordynatorka programu Klub Młodego Odkrywcy

w Pracowni Edukacji w Centrum Nauki Kopernik

	 23 lutego 2018 r. – Rzeszów – Konferencja

Serdecznie zapraszamy dyrektorów szkół i nauczycieli z województwa podkarpackiego do udziału w konfe-
rencji dotyczącej programu Klub Młodego Odkrywcy organizowanej przez Podkarpackiego Kuratora Oświaty
oraz Stowarzyszenie ExploRes, regionalnego partnera KMO przy współpracy z Centrum Nauki Kopernik.

Konferencja odbędzie się 23 lutego 2018 r. w Rzeszowie. W programie m.in. prezentacja programu KMO,
panel dyskusyjny z udziałem doświadczonych Opiekunów klubów, trzy warsztaty tematyczne.

Szczegóły wkrótce na stronie Kuratorium Oświaty w Rzeszowie.
									

Zapraszamy

Klub KMO eksperymentuje ze zwiedzającymi w czasie Święta Nauki w CNK, 10 listopada 2017 r.

Fot. z archiwum CNK – Adam Kozak

CNK zapewnia Opiekunom klubów wsparcie me-
rytoryczne zachęcając ich do tego, by wraz z ucznia-
mi samodzielnie tworzyli i rozwijali własne narzędzia
i przestrzeń działania wspomagając się potencjałem
otoczenia. Na stronie programu www.kmo.org.pl znaj-
dują się inspiracje oraz baza wiedzy zawierająca kilka-
set pomysłów na doświadczenia i eksperymenty, które
można wykonać podczas zajęć. Opiekunowie Klubów
otrzymują newsletter z informacjami o bieżących dzia-
łaniach CNK i wartościowych wydarzeniach populary-
zujących naukę.

Jak dołączyć do KMO
Osoby, które prowadzą zajęcia z dziećmi lub mło-

dzieżą i chcą dołączyć do społeczności KMO, mogą
w każdej chwili zarejestrować klub na stronie progra-
mu www.kmo.org.pl. Od początku można korzystać
z zamieszczonych na niej scenariuszy doświadczeń
i inspiracji. Potem wystarczy śledzić newsletter oraz
aktualności i zapisywać się na wybrane aktywności
organizowane w ramach programu. Warto zacząć od
całodniowego szkolenia Jak prowadzić klub, ale nie jest
to konieczne.

14 Nauczyciel i Szkoła nr 1 (84)

MERITUM Pismo Podkarpackiego Kuratora Oświaty

W dniu 27 października 2017 r. Sejm Rzeczy-
pospolitej Polskiej uchwalił ustawę o finan-

sowaniu zadań oświatowych (u.f.z.o.), która –
po jej podpisaniu przez Prezydenta – została
opublikowana w Dzienniku Ustaw pod pozycją
2203. Na mocy przepisów tej ustawy zostają
wprowadzone zmiany w niektórych obowiązu-
jących przepisach w tym ustawy z dni 26 stycz-
nia 1982 r. Karta Nauczyciela (Dz.U. z 2017 r.,
poz. 1189) – art. 76 u.f.z.o.

Zmiany wprowadzane w Karcie Nauczyciela na mocy
wyżej wspomnianych przepisów (z których część ma cha-
rakter ewolucyjny lub wręcz kosmetyczny, zaś część – nie-
wątpliwie – rewolucyjny) obejmują szereg zagadnień istot-
nych dla nauczycieli, które można ująć w następujące bloki:
1) ocena pracy nauczyciela i dyrektora,
2) awans zawodowy nauczycieli,
3) nawiązanie, zmiana i ustanie stosunku pracy,
4) urlopy nauczycieli i osób zajmujących stanowiska kierow-

nicze,
5) uprawnienia socjalne,
6) urlop dla poratowania zdrowia.

Jak wynika z zapisów zawartych w art. 147 u.f.z.o.,
zmiany w Karcie Nauczyciela zostały „rozłożone” w czasie
na cztery etapy:
1) z dniem 1 stycznia 2018 r. wprowadzane zostały zmiany

w treści art. 19, 20, 22, 23, 27, 30, 54, 56, 58, 60, 64,
66, 73, 85i, 91a i 91d, a ponadto dodane zostają art. 66a
oraz 66d i 66e;

2) z dniem 1 września 2018 r. nastąpi zmiana w art. 1, 6,
6a, 9a-9i, 10, 22, 42, 42a, 61, 91b, 91d oraz zostaje
dodany art. 10a;

3) z dniem 1 stycznia 2019 r. nowe brzmienie otrzyma
art. 70a (doskonalenie zawodowe nauczycieli) oraz
część art. 91b;

4) z dniem 1 września 2020 r. zmieniona zostanie treść
art. 30 oraz wprowadzony nowy art. 33a (dodatek za
wyróżniającą pracę).
W tym momencie należy również zwrócić uwagę na

treść rozdziału 12 u.f.z.o. „Przepisy przejściowe i końcowe”
(Karty Nauczyciela dotyczą art. 123-142), który co prawda
w całości wszedł w życie z dniem 1 stycznia 2018 r., jednak
część jego przepisów będzie miała zastosowanie w kolej-
nych miesiącach (np. art. 124-128) i latach (np. art. 133).

W kolejnych artykułach przedstawię analizę najważniej-

szych zmian w Karcie Nauczyciela, jakie weszły w życie w dniu
1 stycznia 2018 r. Natomiast w niniejszym opracowaniu poru-
szam poniżej kwestię, która obecnie będzie budziła najwięcej
emocji. Otóż – wśród zmian, jakie nastąpiły od 1 stycznia br. –
znalazło się nowe ujęcie zasad udzielania urlopu dla poratowa-
nia zdrowia (art.73). Chciałbym skupić się w tym miejscu na
rozwiązaniach, które niewątpliwie są korzystne dla nauczycieli.

Przede wszystkim uregulowano szczegółowo warunki,
jakie musi spełnić nauczyciel aby mógł ubiegać się o urlop.
Należy zaznaczyć, że rozwiązania te są odmienne od do-
tychczasowego orzecznictwa Sądu Najwyższego oraz sta-
nowiska Ministerstwa Edukacji Narodowej.

Nauczyciel będzie mógł skorzystać z urlopu dla poratowa-
nia zdrowia po przepracowaniu nieprzerwanie co najmniej
7 lat w szkole w wymiarze nie niższym niż ½ obowiąz-
kowego wymiaru zajęć (dotychczas musiał to być pełny
wymiar przez pełne i nieprzerwane 7 lat). Ponadto okres
siedmioletniej pracy w szkole będzie uważany za nieprze-
rwany, jeżeli nauczyciel podjął zatrudnienie w szkole nie
później niż w ciągu 3 miesięcy po ustaniu poprzednie-
go stosunku pracy w tej samej lub innej szkole. Zaznaczyć
jednak należy, że w chwili udzielenia urlopu nauczyciel
będzie musiał być zatrudniony w pełnym wymiarze zajęć
na czas nieokreślony.

Zmieniona została również sama procedura orzekania
o potrzebie udzielenia urlopu. O ile do 31 grudnia 2017 r.
mógł orzekać w tym zakresie każdy lekarz ubezpieczenia
zdrowotnego, o tyle obecnie o przyznaniu urlopu dla po-
ratowania zdrowia będzie decydował lekarz medycyny
pracy wykonujący działalność w jednostce służby medycy-
ny pracy, z którą szkoła zawarła umowę (nie może to być
dowolny lekarz medycyny pracy). Natomiast ewentualne
odwołanie dyrektor szkoły i nauczyciel będą mogli wnieść
do wojewódzkiego ośrodka medycyny pracy właściwego ze
względu na miejsce zamieszkania nauczyciela lub ze wzglę-
du na siedzibę szkoły.

Ponadto przestanie być problemem dla nauczycieli
możliwość skorzystania z leczenia lub rehabilitacji uzdro-
wiskowej. Dzięki wprowadzonym zmianom nauczyciel
może obecnie korzystać z tych form przez cały rok szkolny
(a nie tylko na wakacjach lub na urlopie bezpłatnym).
W przypadku skierowania nie występuje natomiast dwu-
instancyjność postępowania (nie ma możliwości odwo-
łania), tzn. jeżeli nauczyciel złoży wniosek i przedłoży
potwierdzone skierowanie dyrektor będzie zobligowany
do udzielenia nauczycielowi urlopu.

Orzekanie o potrzebie udzielenia urlopu dla poratowa-
nia zdrowia – zarówno w pierwszej jak i drugiej instancji –
będzie dla nauczyciela bezpłatne; w obu przypadkach kosz-
ty ponosić będzie szkoła.

W pozostałym zakresie (czas trwania urlopu pojedynczego
i łączny, możliwość odwołania z urlopu, wynagrodzenie przy-
sługujące w tym czasie) zasady uzyskiwania i korzystania z urlo-
pu dla poratowania zdrowia nie ulegają istotnym zmianom.

Zgodnie z zapisami zawartymi w art. 141 i 142 u.f.z.o.
nauczyciele, którzy przed 1 stycznia 2018 r. uzyskali orze-
czenie o potrzebie udzielenia urlopu bądź w tym dniu
przebywają na urlopie, korzystają z urlopu dla poratowa-
nia zdrowia na dotychczasowych zasadach.

c.d.n.	

Co w prawie piszczy… (część I)

Zmiany w Karcie Nauczyciela od 1 stycznia 2018 r.

Opracował: Rafał Górka
główny specjalista Kuratorium Oświaty w Rzeszowie

