
Załącznik nr 4 do Statutu I LO

R E G U L A M I N

I LICEUM OGÓLNOKSZTAŁCĄCEGO

im. Stefana Żeromskiego

W LĘBORKU

I. TRADYCJA, CHARAKTER SZKOŁY

Początki najstarszej szkoły w Lęborku datują się od pierwszych miesięcy zasiedlenia

i zagospodarowania miasta przez Polaków. Z polecenia Kuratorium Okręgu Szkolnego Gdańskiego

w Sopocie w sierpniu 1945 rozpoczęto organizowanie Gimnazjum i Liceum w Lęborku. Pierwszy

w historii szkoły rok rozpoczęto w przypadkowym budynku typowo mieszkalnym przy

ul. Czołgistów, w dniu 4 września 1945 r. Naukę rozpoczęło 122 uczniów, zaś zajęcia z nimi

prowadziło 5 nauczycieli. Początki organizowania Gimnazjum i Liceum wiążą się z działalnością

prof. Stanisława Iwanowicza, który przez pierwsze pięć lat kierował tą placówką.

Uwieńczeniem pierwszego roku nauki był egzamin dojrzałości. Złożyli go wszyscy

uczniowie klasy II licealnej w liczbie 18. W dniu zakończenia roku szkolnego (czerwiec 1946)

sukcesem zakończyły się boje o uzyskanie gmachu z prawdziwego zdarzenia. Szkoła - piękny duży

budynek dawnego liceum niemieckiego przy ulicy Mechanicznej (dziś Adolfa Dygasińskiego) –

do dziś służy naszemu Liceum.

Ważniejsze wydarzenia z życia szkoły.

● listopad 1946 – uroczyste przekazanie szkole nowego budynku

● czerwiec 1947 – otwarcie stadium sportowego

● maj 1948 – wręczenie szkole sztandaru ufundowanego przez Komitet Rodzicielski

● 1950-1965-Państwowa Szkoła Ogólnokształcąca stopnia licealnego, a później Liceum

Ogólnokształcącego kierowane jest przez prof. Zofię Witkowską

● 1957- rozpoczęcie intensywnej działalności reaktywowanego Związku Harcerstwa

Polskiego

● 1965-przejęcie funkcji dyrektora szkoły przez mgr. Jerzego Repińskiego

1

● 1970-w ramach obchodów 25-lecia przywrócono szkole imię Stefana Żeromskiego,

używane w pierwszych latach działalności; ufundowano sztandar i odsłonięto tablicę

pamiątkową

● 1985-odsłonięcie tablicy pamiątkowej z okazji 40-lecia szkoły; objęcie funkcji dyrektora

przez mgr. Hipolita Gulewicza

● 1995 -uroczysty złoty jubileusz, zjazd absolwentów

● 1997-Dyrektorem szkoły zostaje mgr Roman Pryl

● 2002- Dyrektorem szkoły zostaje dr Bogdan Libich; powstaje I Liceum Ogólnokształcące i

 I Uzupełniające Liceum Ogólnokształcące dla Dorosłych

● 2005- uroczyste obchody 60-lecia szkoły; zjazd absolwentów.

● 2015 – uroczyste obchody 70-lecia szkoły; zjazd i bal absolwentów; I Uzupełniające Liceum

Ogólnokształcące dla Dorosłych zostaje przemianowane na I Liceum Ogólnokształcące

dla Dorosłych.

● 2015 – podjęcie współpracy z Uniwersytetem Gdańskim

● 2017 – funkcję Dyrektora Szkoły przejmuje dr Katarzyna Wach

Wielu obywateli Lęborka w tej szkole zdobywało podstawy swego wykształcenia i kwalifikacji

zawodowych, wielu kształciło w niej swoje dzieci. Dorobek Liceum nie jest mały. Rozwijając się

dobrze służyło ono społeczeństwu regionu i miasta. Kształcąc umysły i serca młodych ludzi,

przygotowujemy ich do podejmowania studiów na wyższych uczelniach.

II. PODSTAWOWE ZADANIA UCZNIA

Głównym zadaniem ucznia uczęszczającego do I Liceum jest przygotowanie się do życia,

do roli świadomego i twórczego obywatela Rzeczypospolitej Polskiej.

Do podstawowych zadań należą:

1. Opanowanie zasobu wiedzy i umiejętności określonych programem nauczania oraz

przygotowanie się do studiów wyższych.

2. Doskonalenie właściwości charakteru, wyrabianie nawyków i dobrych przyzwyczajeń oraz

sposobów postępowania cechujących kulturalnego i wykształconego człowieka, umiejącego

dobrze pracować i aktywnie uczestniczącego w życiu społecznym.

2

3. Wszechstronne rozwijanie uzdolnień i umiejętności, by twórczo wykorzystać dorobek

kulturowy ludzkości.

4. Rozwijanie kultury fizycznej, nabywanie nawyków higienicznych zapewniających

odporność na choroby, dobry stan zdrowia i sprawność fizyczną.

III. PRZEPISY DOTYCZĄCE ORGANIZACJI ŻYCIA W SZKOLE

1. Sprawy porządkowe i organizacyjne

a) zajęcia w szkole odbywają się zgodnie z planem godzin zatwierdzanym przez Radę

 Pedagogiczną, zajęcia rozpoczynają się o godzinie 8.00 i trwają do 15.10 W uzasadnionych

 przypadkach ​Dyrektor Szkoły może wydać zarządzenie o wydłużeniu lub skróceniu zajęć

 dydaktyczno-wychowawczych oraz przerw między lekcjami.

b) ​każdego ucznia obowiązuje punktualne przybywanie na zajęcia, wzorowa frekwencja

 i usprawiedliwianie każdej nieobecności zgodnie z ustaleniami RP oraz regulaminem

 dotyczącym frekwencji w I LO

2. W szkole nie obowiązuje jednolity strój szkolny, codzienny ubiór szkolny ucznia powinien

być schludny, stosowny i niewyzywający; niedozwolone jest noszenie odzieży oraz

akcesoriów z wulgarnymi hasłami, emblematami propagującymi środki odurzające,

przemoc, nietolerancję lub potępione ideologie.

3. Każdego ucznia i pracownika szkoły obowiązuje noszenie na terenie szkoły identyfikatora;

identyfikator powinien być umieszczony w widocznym miejscu na wysokości klatki

piersiowej.

4. Obowiązkowym szkolnym strojem odświętnym dla uczniów noszonym podczas

uroczystości szkolnych jest:

 a) dla dziewcząt - biała bluzka i granatowa (ewentualnie czarna) spódnica lub spodnie

 b) dla chłopców - biała koszula, krawat i ciemne ubranie lub ciemne spodnie i marynarka

5. Uczniowie zobowiązani są do zakładania odświętnego stroju szkolnego w następujących

dniach (jeżeli święta te są obchodzone na terenie szkoły): uroczyste rozpoczęcie roku

szkolnego, Dzień Edukacji Narodowej, Święto Szkoły, Święto Niepodległości Polski,

Święto 3 Maja, pożegnanie klas trzecich, matura próbna i egzamin maturalny – (obowiązuje

maturzystów), uroczyste zakończenie roku szkolnego, inne wcześniej zapowiedziane

w zarządzeniu Dyrektora Szkoły wydarzenia mające miejsce na terenie szkoły, których

charakter wymaga stroju odświętnego.

3

6. Na lekcjach wychowania fizycznego obowiązuje strój ustalony przez nauczyciela

prowadzącego zajęcia.

7. Zasady organizacji i działalności Samorządu Uczniowskiego; Samorząd Uczniowski

reprezentuje interesy młodzieży i jest łącznikiem pomiędzy Radą Pedagogiczną

a młodzieżą; tryb powoływania, struktura organizacyjna oraz zakres działalności określają

przepisy regulaminu Samorządu Uczniowskiego.

IV. TRADYCJA I ZWYCZAJE SZKOŁY

Liceum Ogólnokształcące im. Stefana Żeromskiego w 1981 roku przeobraziło się w Zespół

Szkół Ogólnokształcących nr 1 (z połączenia dziennego LO z LO dla pracujących i Średniego

Studium Zawodowego). Od 2011 roku szkoła przyjęła nazwę ​I Liceum Ogólnokształcącego

im. Stefana Żeromskiego.

Do utrzymania dobrej tradycji mają służyć m.in. takie ustalenia:

Zapoznawanie klas pierwszych z historią szkoły, z patronem szkoły, z regulaminem,

osiągnięciami, losami absolwentów itp.

 Do kalendarza imprez (wraz z ceremoniałem) wprowadza się następujące terminy:

● 14 października – Dzień Edukacji Narodowej

● druga połowa listopada – Święto Szkoły, Dzień Patrona Szkoły – uroczysta akademia

połączona ze ślubowaniem klas pierwszych, podsumowanie Konkursu im. Stefana

Żeromskiego; jest to dzień wolny od zajęć lekcyjnych, ale nie od zajęć wychowawczych.

1. Organizowanie spotkań z absolwentami (w ramach pracy wychowawców klas)

2. Umożliwienie i okazywanie ze strony Dyrekcji Szkoły pomocy w organizowaniu

jubileuszowych zjazdów absolwentów

3. Wszelkie wyjazdy młodzieży szkolnej traktowane są jako wycieczki i wymagają

stosownych czynności formalno - prawnych i uzyskania zgody Dyrektora Szkoły na wyjazd;

ich zasady określają przepisy, stanowiące załącznik do Statutu Szkoły; w przypadku, gdy

rodzice (opiekunowie prawni) odmówią udzielenia zgody na udział dziecka

w organizowanej imprezie, ewentualnie stwierdzą, że nie są w stanie zapewnić dowozu

(odwozu) dziecka z miejsca zbiórki lub nie wyrażą zgody na samodzielny dojazd dziecka

na miejsce zbiórki albo samodzielny jego powrót z miejsca rozwiązania wycieczki, uczeń

4

nie bierze udziału w organizowanej imprezie; uczeń taki uczestniczy w zajęciach szkolnych

z klasą równoległą wyznaczoną przez Dyrektora Szkoły.

4. Na terenie szkoły obowiązuje całkowity zakaz używania telefonów komórkowych w

trakcie zajęć edukacyjnych; korzystanie z nich podczas lekcji będzie traktowane jako

korzystanie z niedozwolonych pomocy dydaktycznych; inne nośniki informacji mogą

być włączone po uzyskaniu zgody nauczyciela (np. laptop); zabrania się wnoszenia

urządzeń elektronicznych na egzaminy poprawkowe, klasyfikacyjne, sprawdzające i

maturalne.

5. Na terenie szkoły i w jej obrębie obowiązuje całkowity zakaz picia alkoholu, posiadania

i zażywania środków odurzających, palenia tytoniu oraz papierosów elektronicznych.

V. ZASADY ORGANIZOWANIA I PRZEBIEGU STUDNIÓWKI

1. Studniówkę dla uczniów klas trzecich / czwartych organizują ich rodzice.

2. Studniówka organizowana jest poza budynkiem szkoły.

3. W studniówce uczestniczą uczniowie klas programowo najwyższych; za listę uczestników

odpowiadają organizatorzy.

4. Uczniowie klas III / IV uczestniczący w studniówce zobowiązane są do podania

organizatorom studniówki na tydzień przed studniówką, danych osób towarzyszących (imię

i nazwisko osoby zapraszającej, klasa, imię i nazwisko osoby zaproszonej, wiek) na liście

zbiorczej obejmującej uczestników studniówki z danej klasy, zaś organizatorzy studniówki

mają prawo sprawdzenia ich personaliów.

5. Podczas trwania studniówki obowiązuje całkowity zakaz wnoszenia i spożywania alkoholu

i innych używek oraz palenia tytoniu i papierosów elektronicznych.

6. Uczestnicy studniówki, którzy naruszają zasady organizacji i przebiegu imprezy zostaną

pociągnięci do odpowiedzialności cywilnej i karnej; poniosą oni także ewentualne koszty

interwencji służb porządkowych i medycznych.

7. Za zapewnienie bezpieczeństwa i przestrzeganie zapisów niniejszego regulaminu

odpowiedzialni są organizatorzy studniówki czyli rodzice

VI. OBOWIĄZKI KAŻDEGO UCZNIA

5

1. Nauka i szkolne obowiązki:

a) punktualne i regularne uczęszczanie na lekcje i inne zajęcia szkolne

b) pilna i systematyczna nauka, poszerzanie swojej wiedzy i umiejętności korzystając ze

wskazówek nauczycieli i wychowawców

c) zapoznanie się ze Statutem Szkoły, Regulaminem Szkoły i wszystkimi innymi

dokumentami regulującymi życie szkoły oraz stosowania się do ich zapisów

d) wykorzystywanie w pełni czasu przeznaczonego na naukę, a swoim zachowaniem

stwarzanie atmosfery rzetelnej pracy

e) dbanie o honor i godność szkoły, przyczynianie się do tworzenia i utrwalania jej

autorytetu

2. W stosunku do młodszych, rówieśników i dorosłych:

a) przestrzeganie przyjętych form kulturalnego zachowania się w szkole i poza szkołą, uprzejmość,

okazywanie życzliwości, uczciwość, prawdomówność, rzetelne wykonywanie przyjętych i

powierzonych zadań

 b) okazywanie szacunku rodzicom, opiekunom, nauczycielom i wychowawcom, stosowanie

 się do ich poleceń i udzielanych rad, korzystanie z ich doświadczenia

c) okazywanie szczególnych względów osobom starszym, szanowanie ich, udzielanie

pomocy

d) koleżeńskość i uczciwość wobec kolegów, współdziałanie w kształtowaniu zrozumienia i

współpracy w zespole, otaczanie opieką młodszych i słabszych, obrona pokrzywdzonych

e) tolerancja wobec tych, którzy mają inne poglądy i odwaga w przeciwstawianiu się i

potępianiu zła

f) nienaruszanie sfery wolności osobistej drugiego ucznia, nie komentowanie tego, co

osobiste, rodzinne, poszanowanie jego sfery uczuć , nie łamać tajemnicy korespondencji, nie

ujawniać spraw powierzonych w zaufaniu

3. Stosunek do pracy i mienia społecznego:

a) szanowanie pracy własnej, rodziców i innych

b) racjonalne wykorzystywanie czasu na naukę, przestrzeganie wyznaczonych terminów

c) udział w pracach Samorządu Uczniowskiego, realizowanie jego zadań

d) udział w organizowaniu imprez, uroczystości, przyczyniać się do pomyślnego ich

przebiegu

6

e) szanowanie mienia własnego i cudzego, szczególnie sprzętu i wyposażenia szkoły,

pomocy naukowych, wzbogacanie zasobów szkolnych, naprawianie wyrządzonych

szkód

4. Zdrowie, higiena i bezpieczeństwo:

 a) dbać o higienę osobistą i o schludny wygląd, troszczyć się o zdrowie własne i kolegów;

uczeń nie pali tytoniu, nie pije alkoholu, nie używa narkotyków i innych środków psychoaktywnych

b) w sposób właściwy korzystać z sanitariatów, dbać o zachowanie czystości i estetykę

pomieszczeń szkolnych i szkolnego otoczenia

c) zachowywać prawidłową postawę ciała, zwłaszcza podczas zajęć lekcyjnych, dbać o rozwój

sprawności fizycznej

d) dbać o bezpieczeństwo własne i innych osób, przestrzegać obowiązujących przepisów BHP, a

zwłaszcza w gabinetach lekcyjnych, w sali sportowej i na boisku; przestrzegać przepisów PPOŻ

oraz zasad ruchu drogowego; w razie dostrzeżenia zagrożenia dla życia czy zdrowia niezwłocznie

informować najbliższego nauczyciela

e) w czasie zajęć lekcyjnych uczniowie nie powinni samowolnie opuszczać terenu szkoły; czas

zajęć lekcyjnych trwa od początku pierwszej lekcji do końca ostatniej zgodnie z planem zajęć

VII. PRAWA UCZNIA

1. Uczeń ma prawo do korzystania ze wszystkich form zdobywania wiedzy ujętych w ramy

organizacyjne szkoły, a zwłaszcza:

a) do poszukiwań intelektualnych i poszerzania wiedzy

b) do dodatkowej pomocy i oceny postępów w nauce w ramach konsultacji i w terminach

uzgodnionych z nauczycielami, zwłaszcza w przypadku, gdy napotyka trudności w

nauce

2. Uczeń ma prawo do bieżącej i jawnej oceny swojego stanu wiedzy i umiejętności.

3. Prace pisemne oceniane są według zasad określonych przez danego nauczyciela

4. w Przedmiotowych Zasadach Oceniania (PZO)

5. Prace pisemne są przechowywane przez nauczyciela uczącego danego przedmiotu do końca

roku szkolnego.

6. Prace pisemne nie są wydawane uczniom do domu.

7. Prawo wglądu do prac pisemnych mają:

a) uczniowie w dniu omawiania prac przez nauczyciela

7

b) rodzice (opiekunowie prawni) podczas okresowych spotkań z wychowawcami i nauczycielami

poszczególnych przedmiotów (wywiadówka) lub podczas wcześniej umówionych spotkań z

wychowawcą lub nauczycielem przedmiotu

8. Uczeń ma prawo do swobodnego wyboru istniejących kół zainteresowań, zajęć

fakultatywnych i innych form zajęć pozalekcyjnych.

9. Uczeń ma prawo do korzystania poza godzinami lekcyjnymi:

a) z gabinetów przedmiotowych w ramach zajęć pozalekcyjnych (za zgodą nauczyciela, opiekuna

gabinetu – pod jego kierunkiem)

b) z pomieszczeń sportowych w ramach zajęć SKS oraz w innych terminach za zgodą nauczyciela

wf i pod jego kierunkiem

c) z biblioteki w godzinach otwarcia

d) z innych pomieszczeń za zgodą nauczyciela odpowiedzialnego za dane pomieszczenie

10. Uczeń ma prawo do organizowania imprez, zajęć kulturalnych, oświatowych, sportowych,

rozrywkowych – zgodnie z potrzebami młodzieży i szkoły.

11. Uczeń ma prawo należeć do organizacji społecznych, ideowo – wychowawczych, które nie

pozostają w sprzeczności z prawem i ogólnie przyjętymi normami moralnymi, które nie

naruszają konstytucyjnych podstaw ustroju Rzeczypospolitej Polskiej.

12. Ponadto w zależności od potrzeb i możliwości organizacyjnych uczeń ma prawo:

a) do pomocy stypendialnej i zapomóg (wg oddzielnych przepisów)

b) do korzystania z pomocy pielęgniarki szkolnej

c) do udziału w imprezach, obozach, konkursach, zawodach organizowanych przez szkołę

13. Uczeń ma prawo inicjować akcje (społeczne, kulturalne, inne) nie będące w sprzeczności z

obowiązującym prawem i Statutem Szkoły.

14. Uczeń ma prawo do poszanowania jego godności osobistej, która nie może być

przedmiotem publicznych uwag,

15. Uczeń​ ​nie może być pociągnięty do odpowiedzialności za wygłoszone własne i uzasadnione

sądy (np. na zebraniu czy w rozmowie z nauczycielem) dotyczące życia szkoły.

16. Uczeń ma prawo wykorzystać przerwy międzylekcyjne, świąteczne i ferie oraz wakacje na

odpoczynek.

17. Uczeń ma prawo do dni wolnych od zajęć szkolnych, jeżeli przygotowuje się do olimpiad i

zawodów przedmiotowych bezpośrednio przed eliminacjami:

a) I stopnia (miejskie, powiatowe) – 2 dni

b) II stopnia (wojewódzkie, okręgowe) – 1 tydzień

8

c) III stopnia (centralne, międzynarodowe) – 2 tygodnie

18. Uczniowie biorący udział w różnego typu zawodach i konkursach przedmiotowych I i II

stopnia są zwolnieni z odpowiedzi ustnych i kartkówek w dniu zawodów i dzień po

zawodach, a uczniowie po zawodach III stopnia przez 3 dni z odpowiedzi ustnych

i pisemnych.

19. Uczeń ma prawo odwołać się od decyzji nauczyciela do wychowawcy, do Dyrektora

Szkoły; uczeń ma prawo oczekiwać odpowiedzi na postawione pytania.

VIII. NAGRODY I KARY

 ​ 1. Nagrody i kary powinny być wpisywane w elektronicznym dzienniku lekcyjnym

 2. Dokładne zasady postępowanie reguluje Statut Szkoły

IX. ZASADY USPRAWIEDLIWIANIA I ZWALNIANIA UCZNIÓW Z

LEKCJI

1. Nieobecności ucznia na zajęciach traktowane są jako sytuacje wyjątkowe.

2. W każdym przypadku dokonywania usprawiedliwienia lub zwolnienia musi być

podana konkretna i wiarygodna przyczyna nieobecności. W innych sytuacjach

nieobecność zostaje nieusprawiedliwiona.

3. Uczeń/Rodzic jest zobowiązany ​do 10 dnia każdego miesiąca ​usprawiedliwić w formie

elektronicznej lub papierowej nieobecności na lekcjach za poprzedni miesiąc. W

uzasadnionych przypadkach Dyrektor Szkoły, szkolny pedagog może ten termin przedłużyć.

4. Do 15 dnia każdego miesiąca wychowawca monitoruje nieobecności uczniów w swojej

klasie.

5. Uczeń niepełnoletni nie ma możliwości zwolnienia się samemu z lekcji.

6. W przypadku złego samopoczucia uczeń kierowany jest do pielęgniarki szkolnej, która

udziela mu pomocy medycznej

Procedura

9

 a) w sytuacji stwierdzonej dolegliwości (choroby) u ucznia, pielęgniarka powiadamia

wychowawcę a następnie wzywa rodziców(opiekunów prawnych) dziecka, którzy decydują o

dalszych działaniach wobec niego

 b) w przypadku stwierdzonej dolegliwości ucznia ze szkoły odbiera rodzic (opiekun prawny)

lub osoba przez niego upoważniona (na podstawie pisemnego oświadczenia)

7. Każde samowolne opuszczenie terenu szkoły w trakcie trwania planowanych lekcji będzie

traktowane jako nieobecność nieusprawiedliwiona.

8. Uczniowi, który jest nieobecny na zajęciach w związku z reprezentowaniem szkoły

(olimpiada, konkurs, zawody) , zaznacza się zwolnienie symbolem - ​ns ​w odpowiedniej

rubryce w elektronicznym dzienniku lekcyjnym.

9. Spóźnienie się na lekcję ​powyżej ​15 minut traktowane jest jak ​godzina nieobecna i jest

usprawiedliwiane jak każda inna nieobecna godzina.

10. Uczeń pełnoletni może samodzielnie w formie pisemnej usprawiedliwiać swoje

nieobecności. Rodzice/prawni opiekunowie w takiej sytuacji muszą wypełnić i podpisać

stosowne oświadczenie.

11. Szczegółowe zapisy dotyczące zasad frekwencji ujęte są w odrębnym dokumencie „

regulamin frekwencji w I LO w Lęborku”

X. SZKOLNY CEREMONIAŁ POCZTU SZTANDAROWEGO

1. Sztandar Szkoły:

a)​ ​I Liceum Ogólnokształcące im. Stefana Żeromskiego w Lęborku posiada sztandar

b) Sztandar Szkoły jest najważniejszym symbolem całej szkolnej społeczności

c) Sztandar Szkoły przechowywany jest w szkole, w miejscu do tego przeznaczonym

d) członkowie społeczności szkolnej winni okazywać szacunek sztandarowi

e) zespół pocztu sztandarowego składa się z trzech osób wybranych co roku spośród uczniów

oddziału II A, którzy powinni legitymować się nienaganną postawa moralną oraz przynajmniej

dobrymi wynikami w nauce

f) wybranie ucznia do pocztu sztandarowego jest formą nagrody i szczególnego wyróżnienia

g) decyzję w sprawie wyboru uczniów do pocztu sztandarowego podejmuje opiekun

wychowawca klasy

10

h) osoby wybrane do pocztu sztandarowego, a nie wywiązujące się z zaszczytu obowiązków z

tego wynikających zostają usunięte ze składu pocztu sztandarowego szkoły

i) uroczyste przekazanie sztandaru przedstawicielom klas młodszych następuje podczas

uroczystości Święta Szkoły

j) obowiązkowym strojem członków pocztu sztandarowego jest: odświętny strój szkolny,

biało-czerwona szarfa przewieszona przez prawe ramię oraz białe rękawiczki

k) podczas uroczystości sztandar jest trzymany przez członka pocztu sztandarowego w pozycji

„spocznij”, chyba że zaistnieją okoliczności wymagające pozycji sztandaru „baczność”

l) sztandar przyjmuje pozycję „baczność” (pochyla się) wyłącznie w sytuacji: śpiewania hymnu

państwowego, ślubowania młodzieży na sztandar, oddawania honorów osobom lub symbolom,

po komendzie „Sztandar Szkoły prezentuj”

ł) podczas trwania uroczystości osoba trzymająca sztandar nie wypuszcza go z rąk;

sztandaru w takich sytuacjach nie umieszcza się również w stojaku itd.

CEREMONIAŁ WPROWADZANIA POCZTU SZTANDAROWEGO

1. Sztandar na uroczystości szkolne i inne jest wprowadzany przez poczet sztandarowy.

2. Sztandar wprowadza się na początku uroczystości chyba, że jej charakter lub program

wymusza inną kolejność.

3. Prowadzący uroczystość podaje komendę: ​Proszę wszystkich o powstanie. Sztandar Szkoły

wprowadzić. Sztandarowi cześć.

4. Sztandar wprowadza poczet sztandarowy krokiem marszowym, w takiej kolejności,

aby osoba niosąca sztandar zajmowała środkowe (drugie z kolei) miejsce.

5. Osoba niosąca sztandar trzyma go na lewym ramieniu bławat mając za sobą, a drzewce

w pozycji poziomej; lewa ręka jest wyprostowana i spoczywa na drzewcu, a prawa ręka

wzdłuż tułowia.

6. Po zajęciu miejsca przez poczet sztandarowy (przodem do uczestników uroczystości) osoba

niosąca sztandar stawia go w pozycji pionowej (pozycja sztandaru „spocznij”), trzymając

lewą rękę tak, aby bławat sztandaru nie zasłaniał twarzy członka pocztu sztandarowego;

członkowie pocztu sztandarowego przyjmują postawę „spocznij”.

7. Pada komenda: ​Spocznij​ (uczestnicy uroczystości mogą usiąść).

CEREMONIAŁ WYPROWADZENIA POCZTU SZTANDAROWEGO

11

1. Sztandar wyprowadza się po zakończeniu oficjalnej części uroczystości, a przed częścią

artystyczną; w związku z tym należy tak planować tok uroczystości, aby część artystyczna

miała miejsce zawsze na jej zakończenie.

2. Następuje komenda: ​Proszę wszystkich o powstanie. ​Sztandar Szkoły wyprowadzić.

Sztandarowi cześć.

3. Poczet sztandarowy w ustalonej powyżej kolejności krokiem marszowym opuszcza salę,

w której odbywa się uroczystość.

4. Osoba niosąca sztandar trzyma go na lewym ramieniu, mając bławat sztandaru z tyłu;

drzewce sztandaru podtrzymując lewą ręką w sposób wyżej określony. Prawa ręka wzdłuż

tułowia.

5. Po opuszczeniu sali, w której odbywa się uroczystość przez poczet sztandarowy, następuje

komenda: ​Spocznij​ (uczestnicy uroczystości mogą usiąść).

CEREMONIAŁ PRZEKAZYWANIA SZTANDARU KLASOM MŁODSZYM

1. Po ceremonii wprowadzenia sztandaru nie pada komenda: spocznij (zebrani na

uroczystości zachowują postawę baczność).

2. Pada komenda: ​Poczet sztandarowy do przejęcia sztandaru – wystąp​.

3. Do pocztu sztandarowego podchodzą wybrani przedstawiciele klas młodszych, którzy

mają przejąć sztandar i stają naprzeciw pocztu sztandarowego.

4. Osoby towarzyszące osobie niosącej sztandar zdejmują biało-czerwone szarfy i

zakładają je osobom przejmującym sztandar (osoby przejmujące sztandar mają już założone

białe rękawiczki).

5. Osoba niosąca sztandar przekazuje sztandar osobie przejmującej, a następnie zdejmuje

swoją szarfę i zakłada ją trzymającemu sztandar.

6. Przedstawiciel ustępującego pocztu sztandarowego wraca na miejsce i dokonuje

przekazania sztandaru słowami:

PRZEKAZUJEMY WAM TEN SZTANDAR, TAK JAK KIEDYŚ ZOSTAŁ ON NAM

POWIERZONY. UZNAJEMY W WAS GODNYCH NASTĘPCÓW I ZOBOWIĄZUJEMY

12

DO DBANIA O HONOR TEGO SYMBOLU SPOŁECZNOŚCI UCZNIOWSKIEJ I LICEUM

OGÓLNOKSZTAŁCĄCEGO IMIENIA STEFANA ŻEROMSKIEGO W LĘBORKU.

Osoba przejmująca sztandar przyjmuje sztandar słowami:

JAKO UCZNIOWIE TEJ SZKOŁY ZOBOWIĄZUJEMY SIĘ WOBEC CAŁEJ

SPOŁECZNOŚCI SZKOLNEJ DO DBANIA O JEJ DOBRE IMIĘ. OBIECUJEMY

IŻ W NASZYCH RĘKACH SZTANDAR TEN BĘDZIE NADAL OBIEKTEM

SZCZEGÓLNEGO POWAŻANIA I CZCI.

1. Przedstawiciele ustępującego pocztu sztandarowego opuszczają zajmowane miejsce, które

natychmiast zajmują przedstawiciele nowego pocztu sztandarowego, którym przekazany

został sztandar; poczet sztandaru staje w pozycji „Spocznij”.

2. Następuje komenda: ​Sztandar szkoły do prezentacji. ​Osoba trzymająca sztandar przyjmuje

pozycję „baczność”(pochyla sztandar).

3. Po chwili pada komenda: ​Spocznij; Sztandar przyjmuje pozycję „ spocznij”; zebrani

na uroczystości przyjmują postawę spocznij (mogą usiąść)

4. Następuje dalsza część uroczystości.

CEREMONIAŁ ŚLUBOWANIA UCZNIÓW KLAS PIERWSZYCH.

1. Wprowadza się poczet sztandarowy.

2. Następuje odśpiewanie pierwszej zwrotki i refrenu hymnu polskiego.

3. Jeżeli moment ślubowania ma miejsce w trakcie odbywającej się uroczystości i elementy

określone powyżej miały już miejsce, to wtedy pomija się te dwa punkty, a prowadzący

uroczystość ślubowania prosi wszystkich, aby powstali; następnie zaprasza przedstawicieli

klas pierwszych do ślubowania: ​Przedstawiciele klas pierwszych do ślubowania wystąp.

4. Po zajęciu wyznaczonych miejsc przez przedstawicieli młodzieży ślubującej, prowadzący

uroczystość podaje komendę:​ Do ślubowania ​(następuje ceremonia ślubowania).

5. Młodzież przyjmuje właściwą postawę; poczet sztandarowy przyjmuje pozycję „baczność”.

6. Przedstawiciele ślubujących stoją w pozycji na baczność, podnoszą prawą rękę i kierując ją

w kierunku drzewca sztandaru; palce wskazujący i środkowy wyprostowane, pozostałe

palce zaciśnięte do środka dłoni; lewa ręka wzdłuż tułowia.

13

7. Prowadzący uroczystość odczytuje tekst ślubowania, który jest powtarzany przez

przedstawicieli ślubującej młodzieży.

8. Po przyjęciu ślubowania podane zostają komendy: ​Po ślubowaniu (poczet sztandarowy

przyjmuje postawę „spocznij”, ślubujący opuszczają dłonie wzdłuż tułowia),

Po ślubowaniu wstąp, ​przedstawiciele uczniów klas pierwszych schodzą ze sceny i zajmują swoje

miejsca na widowni.

 Regulamin został przyjęty na posiedzeniu Rady Pedagogicznej I LO w 28 stycznia 2016 r.

 Aktualizacja Regulaminu została przyjęta na posiedzeniu Rady Pedagogicznej I LO

 w dniu 04 września 2019 r.

14

