

Raport merytoryczny

Edukacja włączająca – bilans otwarcia 2020

Dorota Podgórska-Jachnik

we współpracy

z Pracownią Doradczo-Badawczą EDBAD

na zlecenie Ośrodka Rozwoju Edukacji

i Ministerstwa Edukacji i Nauki

Raport merytoryczny

Edukacja włączająca w Polsce – bilans otwarcia 2020

Dorota Podgórska-Jachnik

we współpracy

z Pracownią Doradczo-Badawczą EDBAD

na zlecenie Ośrodka Rozwoju Edukacji

i Ministerstwa Edukacji i Nauki

Ośrodek Rozwoju Edukacji

Warszawa 2021

Opracowanie

dr hab. Dorota Podgórska-Jachnik, prof. UŁ

Katedra Badań Edukacyjnych Uniwersytetu Łódzkiego
we współpracy z Pracownią Doradczo-Badawczą EDBAD
na zlecenie Ośrodka Rozwoju Edukacji
i Ministerstwa Edukacji i Nauki

Konsultacja merytoryczna

Wydział Specjalnych Potrzeb Edukacyjnych

Sylwia Herod

Monika Dobrowolska

Redakcja i korekta

Elżbieta Gorazińska

Projekt okładki, layout,
redakcja techniczna i skład

Wojciech Romerowicz

Fotografia na okładce: © ArturVerkhovetskiy/Bank zdjęć Photogenica

Ośrodek Rozwoju Edukacji

Warszawa 2021

Wydanie I

ISBN 978-83-66830-20-2

Publikacja jest rozpowszechniana na zasadach licencji

Creative Commons Uznanie Autorstwa – Użycie Niekomercyjne (CC BY-NC)

Ośrodek Rozwoju Edukacji

Aleje Ujazdowskie 28

00-478 Warszawa

tel. 22 345 37 00

www.ore.edu.pl

Spis treści

Wykaz skrótów	4
Definicje podstawowe z objaśnieniami	5
Wprowadzenie	8
Metodologia	12
Stan edukacji włączającej w Polsce w świetle przeprowadzonych badań	
Edukacja włączająca – bilans otwarcia 2020	17
1. Dzieci i uczniowie ze SPE w systemie oświaty	17
2. Wczesna pomoc	25
3. Wychowanie przedszkolne	29
4. Kształcenie ogólne	34
5. Kształcenie zawodowe	41
6. Pomoc psychologiczno-pedagogiczna w przedszkolach i szkołach oraz dodatkowe wsparcie asytenckie dla uczniów	48
7. Poradnie psychologiczno-pedagogiczne	65
8. Doskonalenie nauczycieli	80
9. Biblioteki pedagogiczne	83
10. Jednostki samorządu terytorialnego	84
11. Kuratoria oświaty	88
Wnioski i rekomendacje	100
Spis rysunków/wykresów	111
Spis tabel	116
Bibliografia	117

Wykaz skrótów

BP – biblioteki pedagogiczne

JST – jednostki samorządu terytorialnego

KO – kuratoria oświaty

KPON – Konwencja o Prawach Osób Niepełnosprawnych

LO – liceum ogólnokształcące

ORE – Ośrodek Rozwoju Edukacji

Orzeczenie o pks – orzeczenie o potrzebie kształcenia specjalnego

OSW – ośrodki szkolno-wychowawcze

OzN / UzN / DzN – osoby z niepełnosprawnością / uczniowie z niepełnosprawnością/
dzieci z niepełnosprawnością

PPP – poradnie psychologiczno-pedagogiczne; p-p – psychologiczno-pedagogiczna/-y/-e

SIO – System Informacji Oświatowej

SOSW – specjalny ośrodek szkolno-wychowawczy

SPE – specjalne potrzeby edukacyjne (*w Raporcie* ekwiwalent określenia „zróżnicowane potrzeby edukacyjne”, które lepiej oddaje intencje edukacji włączającej, jednak nazwa SPE jest obecnie w Polsce powszechnie rozpoznawalna, używana w dyskursie oświatowym i literaturze przedmiotu)

SPR – specjalne potrzeby rozwojowe (*w Raporcie* ekwiwalent określenia „zróżnicowane potrzeby rozwojowe”, które lepiej oddaje intencje edukacji włączającej, jednak nazwa SPR jest obecnie w Polsce powszechnie rozpoznawalna, używana w dyskursie oświatowym i literaturze przedmiotu)

WWRD – wczesne wspomaganie rozwoju dziecka

WWR – wczesne wspomaganie rozwoju

Definicje podstawowe z objaśnieniami

Złożoność systemu oświaty i rozwiązań edukacyjnych utrudnia tworzenie syntez. Pewne założenia ogólne dotyczące edukacji włączającej mogą zacierać się na poziomie szczegółowych rozwiązań, utrudniając zarówno zbieranie danych, jak i ich kategoryzację. Dlatego podane definicje, wraz z poszerzającymi je objaśnieniami, pozwalają uzasadnić decyzje metodyczne i interpretacje związane z przedstawionymi analizami.

Edukacja włączająca – podejście w procesie kształcenia i wychowania, którego celem jest zwiększanie szans edukacyjnych wszystkich uczących się osób poprzez zapewnianie warunków do rozwijania indywidualnego potencjału, tak by w przyszłości umożliwić im pełnię rozwoju osobistego na miarę ich możliwości oraz pełne włączenie w życie społeczne.

Fundamentem tego podejścia jest „zasada organizacyjna, która leży u podstaw pracy szkoły nad równością, zapewniająca wszystkim uczniom możliwość uczenia się i odkrywania swoich mocnych stron i talentów”¹. Jej celem jest wyposażenie uczniów w kompetencje niezbędne do stworzenia w przyszłości społeczeństwa włączającego, w którym osoby niezależnie od różnic płci, pochodzenia, wyznania, stanu zdrowia, sprawności i innych czynników są jego pełnoprawnymi członkami. Różnorodność uznana jest za cenny zasób rozwoju społecznego i cywilizacyjnego. Takie systemowe, wielowymiarowe i wielokierunkowe podejście do edukacji nastawione jest na dostosowanie wymagań, warunków i organizacji kształcenia do potrzeb i możliwości każdego ucznia, jako pełnoprawnego uczestnika procesu kształcenia².

Szkoła ogólnodostępna – szkoła dostępna dla każdego ucznia, otwarta na jego potrzeby i możliwości, realizująca założenia edukacji włączającej. To szkoła zapewniająca każdemu uczniowi warunki do rozwoju i pełnego uczestnictwa w procesie kształcenia i wychowania oraz życiu społecznym szkoły³.

Edukacja specjalna – wyodrębnione jednostki organizacyjne systemu oświaty (klasy, grupy, zespoły, szkoły) lub metody, instrukcje i modele realizacji zadań edukacyjnych, przeznaczone dla uczniów zaliczonych do uczniów ze SPE, m.in. z powodu ich niepełnosprawności i z tego względu postrzeganych jako wymagający dodatkowego, specjalnego wsparcia i odmiennego sposobu kształcenia⁴.

Odmienny i wysoce specjalistyczny charakter edukacji specjalnej wiąże się najczęściej z segregacyjnym charakterem tych jednostek. Umożliwia to koncentrację specjalistycznej

¹ Definicja własna z wykorzystaniem założeń European Agency for Special Needs and Inclusive Education, 2018.

² Na podstawie: UNESCO, 2017 oraz <https://www.gov.pl/web/edukacja/edukacja-wlaczajaca> [dostęp: 8.10.2020], (uwaga: definicja nie stanowi dosłownego cytatu ze wskazanych źródeł).

³ <https://www.gov.pl/web/edukacja/edukacja-wlaczajaca>

⁴ Definicja własna na podstawie: UNESCO, 2017.

kadry i wyposażenia w celu indywidualnego wsparcia, wynikającego przede wszystkim z diagnozy medycznej, stanowiącej podstawę segregacji. Choć pojęcie „kształcenie specjalne” nie odnosi się jedynie do nauczania w szkołach specjalnych, tylko do specjalnych form i metod pracy z uczniem z określonymi problemami zdrowotnymi, poznawczymi i rozwojowymi oraz może być realizowane m.in. w szkołach ogólnodostępnych czy z oddziałami integracyjnymi, dla celów *Raportu* kształcenie specjalne poza szkołami specjalnymi ujęto w kategorii „kształcenie integracyjne”.

Kształcenie integracyjne – kategoria rozwiązań organizacyjnych systemu oświaty (klas, grup, zespołów, szkół) łącząca strukturalnie – w celach zbliżenia do siebie – uczniów z niepełnosprawnością i bez niepełnosprawności; kształcenie w formach ogólnodostępnych i wyodrębnionych, z funkcjonalnymi elementami specjalnymi. W *Raporcie* w celach analitycznych ujęto w tej kategorii umownie⁵ zarówno szkoły integracyjne, jak również szkoły ogólnodostępne z klasami integracyjnymi, szkoły ogólnodostępne z klasami specjalnymi (bez klas integracyjnych), jak i szkoły ogólnodostępne z klasami integracyjnymi i klasami specjalnymi.

Włączenie – proces, który pomaga pokonywać bariery ograniczające obecność, uczestnictwo i osiągnięcia uczniów⁶; przeciwdziałanie procesowi marginalizacji i wykluczenia. W edukacji wyraża się minimalizacją rozwiązań specjalnych, szczególnych, stwarzających odmienne warunki rozwojowe na rzecz poszukiwania rozwiązań uniwersalnych wysokiej jakości, dostosowanych do potrzeb wszystkich uczestników procesów edukacyjnych, w tym także OzN. Wysoka jakość edukacji włączającej, z racjonalnymi dostosowaniami, umożliwia OzN osiąganie efektów kształcenia nie niższych niż w kształceniu specjalnym.

Rodzaje szkół – w *Raporcie* umowne określenie jednej z trzech kategorii szkół umożliwiających OzN edukację w warunkach specjalnych, w warunkach integracyjnych lub w edukacji włączającej: szkoły specjalne, integracyjne i ogólnodostępne. Przez analogię rodzaje te odnoszą się także do podziału przedszkoli i innych placówek. Podział dotyczy lokalizacyjnego aspektu inkluzji, tj. umieszczania OzN w różnych rodzajach placówek oświatowych.

Typy szkół – kategorie szkół występujące w aktualnym systemie edukacji w Polsce, zgodnie z zamieszczonym poniżej schematem⁷. Odwołania szczegółowe w części opisowej *Raportu* odnoszą się także do kategorii wymienionych w rozbudowanej typologii szkół ujętej w SIO.

⁵ Na poziomie ogólności wymaganym w *Raporcie* i ze względu na tryb pozyskiwania informacji od jednostek systemu oświaty nie ma możliwości zdobycia szczegółowych informacji z jednej szkoły, dotyczących osobno uczniów z niepełnosprawnością w dwóch, trzech rodzajach klas. Dlatego jedyną sensowną możliwością było zaklasyfikowanie szkół z klasami specjalnymi do kształcenia integracyjnego.

⁶ <https://www.gov.pl/web/edukacja/edukacja-wlaczajaca> [dostęp: 8.10.2020].

⁷ https://eurydice.org.pl/wp-content/uploads/2019/10/the_structure_of_the_european_education_systems_2019_20.pdf [dostęp: 8.10.2020].

Polska

Rys. 1. Polski system oświaty w roku 2019/2020 (Eurydice, 2019; tłum. z j. ang. własne)

Wprowadzenie

Niniejszy *Raport*, przygotowany na zlecenie Ośrodka Rozwoju Edukacji oraz Ministerstwa Edukacji i Nauki, syntetycznie ukazuje stan systemu oświaty w Polsce w roku szkolnym 2019/2020 z perspektywy wdrażania założeń edukacji włączającej. Dokument odzwierciedla te aspekty rozwiązań organizacyjnych oraz doświadczeń różnych podmiotów systemu oświaty i spoza niego, które współpracują w realizacji założeń inkluzji. Ma to służyć przekształcaniu polskiej rzeczywistości szkolnej w przestrzeń społeczną „dla wszystkich”, oferującą wszystkim uczniom, wychowankom, dzieciom, młodzieży, osobom dorosłym najwyższe standardy edukacyjne, z jednoczesnym uwzględnieniem ich zróżnicowanych potrzeb.

Choć edukacja włączająca nie ogranicza się do kształcenia osób z niepełnosprawnościami, dużą rolę w takim kierunku zmian odgrywa zobowiązanie Polski wynikające bezpośrednio z ratyfikowania w 2012 roku *Konwencji o Prawach Osób Niepełnosprawnych*. *Konwencja* nakłada na Państwa-strony obowiązek wdrażania i monitorowania jej postanowień we wszystkich obszarach życia społecznego. Za obszar kluczowy dla osiągnięcia niezależności osobistej oraz lepszej jakości życia uznawana jest edukacja. Edukacja wysokiej jakości odpowiada na potrzeby zarówno jednostek – nie tylko z niepełnosprawnością – jak i całego społeczeństwa, gdyż z jednej strony daje możliwości rozwoju i samorealizacji, a z drugiej buduje i umacnia kapitał społeczny. Edukacja wysokiej jakości zwiększa potencjał osobisty i otwiera przed uczącymi się perspektywy samodzielnego życia, a jednocześnie przyczynia się do zwiększenia zasobów ludzkich w społeczeństwie. Równość dostępu do edukacji wysokiej jakości zapobiega nierównościom społecznym i sprzyja społecznej spójności. Prawo osób niepełnosprawnych do edukacji na zasadach równych szans, w tym prawo do edukacji włączającej na wszystkich poziomach kształcenia i w kształceniu ustawicznym, gwarantuje Artykuł 24 *Konwencji*.

Jak zauważa Grzegorz Szumski: „Edukacja włączająca nie jest jednolitą koncepcją teoretyczną i praktyczną, ale różne sposoby jej rozumienia wzajemnie się uzupełniają”⁸. Jest więc oczywiste, że potrzeba czasu i pozytywnych działań na wypracowanie nie tylko nowych, ale i wspólnych schematów myślowych i dopełniających się, spójnych rozwiązań praktycznych. Edukacja włączająca, jako edukacja wysokiej jakości dla wszystkich, ma służyć szeroko rozumianej integracji społecznej i zapobieganiu procesowi wykluczania. Powinna uwzględniać przy tym nie tylko potrzeby wynikające z niepełnosprawności, ale także z wszelkiego innego zróżnicowania ludzi, wyrównując ich szanse i dając perspektywy samorealizacji, rozwoju osobistego potencjału i posiadanych możliwości, oraz poczucia godności i własnej wartości⁹.

⁸ Szumski G., (2019), *Koncepcja edukacji włączającej*, [w:] Chrzanowska I., Szumski G. (red.), *Edukacja włączająca w przedszkolu i szkole*, Warszawa: Wydawnictwo FRSE, s. 14–25.

⁹ *Uchwała Rady Ministrów nr 27 z dnia 16 lutego 2021 r. w sprawie przyjęcia dokumentu „Strategia na rzecz Osób z Niepełnosprawnościami 2021–2030”*, M.P. 2021, poz. 218.

(Pełne) włączenie społeczne jest więc celem, a włączanie edukacyjne – środkiem, który do niego prowadzi. Z nadrzędnej, formalnej, normatywnej zgody co do włączenia społecznego jako wartości nie wynika jednak jedna, powszechna, zinstytucjonalizowana definicja edukacji włączającej¹⁰. Każdy kraj, każdy system edukacji powinien znaleźć swoją drogę do inkluzji, uwzględniającą także społeczne doświadczenia, tradycje i wartości. Przy tym wprowadzenie edukacji włączającej nie oznacza jednorazowego przekształcenia organizacyjnego, ale długofalowy proces podnoszenia jakości kształcenia w doskonalącej się szkole, szukającej rozwiązań i metod uniwersalnych, które umożliwiają efektywną pracę w zespołach zróżnicowanych oraz:

- racjonalne dostosowania i usprawnianie wynikające z indywidualnych potrzeb;
- skuteczne środki zindywidualizowanego wsparcia w środowisku, maksymalizujące rozwój edukacyjny i społeczny, zgodnie z celem pełnego włączenia¹¹.

Za główne wyróżniki koncepcji edukacji włączającej można przyjąć za G. Szumskim (i szerzej za Europejską Agencją ds. Specjalnych Potrzeb i Edukacji Włączającej) następujące cechy: „dostęp do szkoły dla wszystkich uczniów, zrównoważone cele kształcenia, uwzględniające harmonijny rozwój uczniów, elastyczny system wsparcia współpracujących ze sobą specjalistów oraz wspólny program kształcenia”¹². Pojawiają się więc ważne pytania: gdzie w tym wszystkim aktualnie jesteśmy oraz dokąd i jaką drogą zmierzamy?

Niniejszy *Raport* nie odpowie na te wszystkie pytania, ale pomoże w znalezieniu na nie odpowiedzi. Inicjuje bowiem na poziomie centralnym proces systematycznego gromadzenia przez Ośrodek Rozwoju Edukacji oraz Ministerstwo Edukacji i Nauki danych dla celów ewaluacji wdrażania edukacji włączającej w oparciu o porównywalną metodologię. Obejmuje to także proces weryfikacji użyteczności proponowanego zbioru danych. W takim znaczeniu *Raport* jest więc dokumentem wstępnym, ukazującym stan wyjściowy dla dalszych porównań, choć odzwierciedla – szkoda, że bez możliwości porównań wstecznych – dokonania w zakresie dotychczasowego wdrażania idei inkluzji w Polsce.

Śledzenie dynamiki zmian z założenia ma także uzupełniać analogiczne działania monitorujące Ministerstwa Edukacji i Nauki, przy czym zgodnie z założeniami funkcjonowania systemu oświaty monitorowanie jest procesem stałego, nieustannego obserwowania i zbierania informacji o przebiegu pracy oraz uzyskiwanych efektach częściowych¹³ (Grzonkowska i in., 2013). Funkcją tego *Raportu* jest natomiast ukazanie stanu bieżącego edukacji, z uwzględnieniem zróżnicowanych potrzeb i zasobów jej podmiotów, a w przyszłości także

¹⁰ Haug P., (2017), *Understanding inclusive education: ideals and reality*, „Scandinavian Journal of Disability Research”, 19(3), s. 206–217.

¹¹ Polskie Forum Osób Niepełnosprawnych, (2016), *Raport dotyczący wdrażania Art. 24 Konwencji o Prawach Osób Niepełnosprawnych w Polsce*, Lublin, https://www.dzp.pl/files/shares/Publikacje/Raport_tematyczny_art.24.pdf [dostęp: 8.10.2020].

¹² Szumski G., (2019), *Koncepcja edukacji włączającej...*, poz. cyt., s. 15.

¹³ Grzonkowska D., Misztal J., Wilińska-Wieczorek J., Żuchowski Z., (2013), *Monitorowanie wdrażania podstawy programowej kształcenia ogólnego na II, III, IV etapie edukacyjnym. Poradnik*, Warszawa: Ośrodek Rozwoju Edukacji, http://www.bc.ore.edu.pl/Content/597/monitorowanie+ii+iii+iv__mm.pdf [dostęp: 8.10.2020].

zmian w tym obrazie na drodze do przekształcenia polskiej szkoły w szkołę prawdziwie włączającą. Sytuacja edukacji dotyczy w *Raporcie* aktualnego stanu zidentyfikowanych potrzeb zarówno dzieci/uczniów, jak i jednostek organizacyjnych systemu oświaty oraz zatrudnionych w nich kadr, które mogą przyczynić się do jakości tej edukacji. Odzwierciedla także aktualny stan naszej niewiedzy, spowodowanej albo brakiem pewnych informacji o funkcjonowaniu systemu oświaty w kontekście zadania inkluzji, albo dotychczas nieuświadomionej potrzeby gromadzenia pewnych danych, które mogą być użyteczne w realizacji tego zadania. Dopiero próba scalenia różnych informacji uzmysławia, jakie braki w tym zakresie istnieją i co w przyszłości należałoby zrobić, by je wypełnić.

Opracowany materiał odzwierciedla zatem to, co dotychczas udało się zgromadzić, by dokonać opisu aktualnego stanu warunków do wdrażania i rozwoju edukacji włączającej. Stąd zaproponowany podtytuł *Raportu: Edukacja włączająca – bilans otwarcia 2020*. Podtytuł ten jest też o tyle znaczący, że towarzyszy obecnemu otwarciu na zintegrowane, wieloresortowe działania mające na celu podniesienie jakości edukacji włączającej na podstawie dotychczasowych doświadczeń, w tym sukcesów – dobrych praktyk, choć także i porażek. Refleksja nad nimi jest aktualnie przedmiotem licznych działań podejmowanych przez MEiN i zaproszone do współpracy inne resorty i instytucje – również przez ORE – we współpracy z różnymi podmiotami oświatowymi i nie tylko oświatowymi, także włączanymi do wspólnych działań kolejnymi polskimi uczelniami, w ramach konferencji, seminariów, dopełniających się projektów badawczych. Działania te podejmowano już od początku edukacji włączającej w Polsce, ale zostały bardzo zintensyfikowane w latach 2019–2020. Można zatem powiedzieć, że to także pewien bilans zamknięcia (orientacyjnie) pierwszej dekady edukacji włączającej w naszym kraju. To czas na krytyczną refleksję i uczenie się, także na własnych błędach.

Dodatkowym kontekstem *Bilansu otwarcia 2020* jest otwieranie się nowej perspektywy działań strategicznych, tak krajowych, jak i unijnych, na dekadę 2020–2030. Oznacza to nowe strategie w zakresie polityki społecznej, edukacyjnej, polityki spójności, także strategicznych działań na rzecz osób z niepełnosprawnościami. Wszystko to stanowi ramy dla szeroko pojętej inkluzji, dlatego i bilans otwarcia dotyczący edukacji włączającej może stanowić przyczynek do planowania strategicznego. Jak bowiem z naciskiem podkreślają Iwona Chrzanowska i Grzegorz Szumski, to nie stan szkoły/systemu kształcenia świadczy o realizacji edukacji włączającej, ale proces nieustannych reform szkolnictwa, samodoskonalenia szkół w kierunku placówek włączających¹⁴. Ukazany obraz edukacji włączającej w Polsce to zatem **obraz edukacji „w drodze”**. Dużo w nim jeszcze myślenia o specjalistycznym wsparciu, „przenoszeniu” dotychczasowej edukacji specjalnej do szkoły ogólnodostępnej, działaniach dopełniających, dodatkowych, terapeutycznych, a nie jakości samej szkoły, która powinna być w stanie odpowiadać na potrzeby wszystkich. Ale w takim miejscu jesteśmy i wiele czynników na to wpłynęło. Trzeba to nazwać, wyartykułować

¹⁴ Chrzanowska I., Szumski G. (red.), (2019), *Wstęp do: Edukacja włączająca w przedszkolu i szkole*, poz. cyt., s. 11.

potrzeby i sposób patrzenia różnych pomiotów działań inkluzyjnych, może w przyszłości także przy ich aktywnym udziale.

Taki jest zatem sens tego *Raportu*. Nie zawiera on natomiast oceny jakości edukacji włączającej, gdyż jest to odrębne zadanie badawcze, związane przede wszystkim z wytypowaniem i opracowaniem użytecznych wskaźników inkluzyjności szkoły ogólnodostępnej¹⁵.

¹⁵ Wytypowanie wskaźników jakości edukacji włączającej wiąże się z analizą konkretnego modelu teoretycznego edukacji włączającej w ramach paradygmatycznych uzgodnień środowisk związanych z jego realizacją – być może zmian w rodzaju i zakresie gromadzonych informacji oświatowych. Aktualnie zadanie opracowania indeksu wskaźników inkluzyjności szkoły ogólnodostępnej na zlecenie MEiN wykonuje zespół badawczy Uniwersytetu Śląskiego pod kierunkiem prof. Zenona Gajdzicy. Zob. także: Bełza M., Gajdzica Z. (red.), *Inkluzja edukacyjna. Idee, teorie, koncepcje, modele edukacji włączającej a wybrane aspekty praktyki edukacyjnej*, „Problemy Edukacji, Rehabilitacji i Socjalizacji Osób Niepełnosprawnych”, t. 22, nr 1/2016.

Metodologia

Celem prac badawczych było uzyskanie obrazu edukacji włączającej w Polsce oraz zainicjowanie gromadzenia danych umożliwiających śledzenie procesu jej rozwoju w następnych latach. Z kolei celem opracowanego w ten sposób *Raportu* jest przygotowanie na poziomie krajowym działań, które będą wspierać realizację zadań z zakresu wdrażania edukacji włączającej na poziomie lokalnym. Zebrane dane mają służyć również wykorzystaniu do przygotowania oferty doskonalenia dla nauczycieli i specjalistów, z uwzględnieniem programów i materiałów metodycznych wspierających realizację edukacji dla wszystkich, opartej na wyzwaniach wynikających z realizacji edukacji włączającej w praktyce. Dane te mogą być użyteczne w zidentyfikowaniu zarówno dobrych praktyk i zasobów, które ułatwiają podnoszenie jakości edukacji dla wszystkich, jak i barier, na jakie napotykają jednostki organizacyjne systemu oświaty w rozwijaniu włączających praktyk.

Dodatkowym celem była ocena przydatności, spójności i kompletności narzędzi w postaci baterii ankiet dla podmiotów systemu oświaty, opracowanych w roku 2020 przez ORE dla pozyskania tych danych i wykorzystanych w badaniu pilotażowym. Z punktu widzenia zakresu realizowanego projektu można zatem określić odwrotną hierarchię celów, gdyż opracowanie narzędzi do pozyskiwania informacji było nadrzędne wobec przyszłych potrzeb śledzenia rozwoju edukacji włączającej w Polsce. Jednak unikalny charakter tak szeroko przeprowadzonych badań (ogólny poziom reprezentatywności próby) pozwolił także na stworzenie obrazu opisanego w celu pierwszym. Należy to podkreślić, gdyż taki sposób przeprowadzenia badań odzwierciedla intencję i założenia badawcze autorów już istniejących ankiet oraz limituje zakres możliwych do pozyskania informacji. Autorka raportu pracowała na materiale pozyskanym z już przeprowadzonych ankiet, a zadanie dotyczyło opracowania i analizy ich wyników¹⁶, wraz z wyborem i interpretacją tych kategorii, które po uzupełnieniu danymi z SIO (analiza *desk research*) pozwalają zbudować aktualny obraz edukacji włączającej w Polsce. Uznano także, że to praktyka i doświadczenie ORE oraz MEiN wytypowały główne podmioty edukacji włączającej w Polsce. Jednocześnie realizowano zadanie badawcze weryfikacji i modyfikacji opracowanych wcześniej kwestionariuszy ankiet do celów przyszłych badań.

Pytania zawarte w ankietach odzwierciedlają kluczowe czynniki rozwoju edukacji włączającej oraz główne związane z nim problemy. Informacje dopełniające uzyskano z Systemu Informacji Oświatowej (SIO). Zaproponowane przez autorkę kategorie wynikają z analizy porównawczej ustawowo określonych tematycznie zasobów SIO i przepisów prawa oświatowego, stanowiących podstawę realizacji założeń edukacji włączającej, w tym działań wspierających dla dzieci i uczniów ze SPE i SPR.

¹⁶ Pełne opracowanie statystyczne wyników wszystkich ankiet znajduje się w *Raporcie statystycznym. Edukacja włączająca w Polsce*, (2021), Warszawa: Pracownia Doradczo-Badawcza EDBAD na zlecenie Ośrodka Rozwoju Edukacji.

W opracowanym *Raporcie* ujęte zostały następujące aspekty funkcjonowania systemu edukacji, wdrażającego założenia edukacji włączającej:

1. Charakterystyka populacji dzieci/uczniów w systemie edukacji, z wyróżnieniem uczniów wymagających dodatkowego wsparcia, na tle zasobów systemu oświaty, w tym sieci istniejących placówek i zasobów kadrowych.
2. Działania przedszkoli, szkół i placówek realizujące bezpośrednio zadania edukacyjne i wychowawcze, w tym wobec uczniów wymagających większego wsparcia: przedszkola, szkoły ogólnokształcące, szkoły zawodowe.
3. Działania placówek wspomagających rozwój dzieci, dopełniające działania ww. jednostek wobec dzieci młodszych (wczesne wspomaganie rozwoju – WWRD), jak również pomoc psychologiczno-pedagogiczna i dodatkowe formy wsparcia asystenckiego.
4. Działania placówek wspierające edukację w podmiotach wymienionych w pkt 2 i 3: ośrodków doskonalenia nauczycieli, poradni psychologiczno-pedagogicznych, bibliotek pedagogicznych.
5. Działania jednostek organizujących, finansujących i nadzorujących edukację: jednostek samorządu terytorialnego (JST), kuratoriów oświaty (KO).

Uznając, że stan edukacji włączającej mogą scharakteryzować warunki, działania i uzyskiwane efekty, kategorie ujęte w badaniu i *Raporcie* można zakwalifikować do dwóch pierwszych grup wskaźników (tj. opisujących warunki i działania). Dla oceny jakości edukacji niezbędne będzie w przyszłości dopełnienie tego obrazu o uzyskiwane rezultaty, podobnie jak i subiektywne oceny samych beneficjentów, choć korzyści – akademickie lub inne – niekoniecznie muszą się mieścić w koncepcji edukacji włączającej.

Przedmiotem analiz na rzecz opracowania *Raportu* o stanie edukacji włączającej w Polsce było 11 ankiet przygotowanych przez ORE na zlecenie MEiN dla różnych podmiotów systemu edukacji, dostarczonych dla celów dalszej analizy w formie plików zbiorczych oraz w opracowanym wstępie raportie statystycznym¹⁷ – EDBAD, 2020 (dalej przywoływanym jako: ORE–EDBAD, 2020).

Ankiety udostępniono respondentom w Systemie Informacji Oświatowej (SIO). Narzędzia były aktywne od 16 grudnia 2019 r. (dla KO i JST od 9 stycznia 2020 r.) do 14 lutego 2020 r. Dotyczyły bieżących danych z roku szkolnego 2019/2020, dlatego w uzupełniających statystykach SIO posłużono się danymi z tego samego roku szkolnego, ilustrując stan na 30.09.2019 r. (np. liczba uczniów, szkół, nauczycieli). Gdy ukazane są dane o działaniach (np. zakres pomocy p-p), to prezentowane są dane zbiorcze o tych zrealizowanych w roku poprzedzającym badanie, czyli 2018/2019, przedstawianych także na dzień 30.09.2019 r. (sporadycznie ze względu na sposób gromadzenia danych w SIO w innych terminach, z odpowiednią adnotacją w tekście). Dane źródłowe do *Raportu* przekazano z SIO w formie częściowo opracowanej. W *Raporcie* odnotowano dalsze przetwarzanie danych źródłowych, w tym częściowo opracowanych, z adnotacją „opracowanie własne”.

¹⁷ Mroczek M. Pracownia Doradczo-Badawcza EDBAD, (2021), *Raport statystyczny. Edukacja włączająca w Polsce*, Warszawa: Ośrodek Rozwoju Edukacji.

Tabela 1. Zakres podmiotowy badania i zwrotność ankiet (źródło: ORE, 2020)

Badane podmioty	Liczba podmiotów objętych ankietą	Odpowiedzi – liczba ankiet*	Zwrotność
Kuratoria oświaty	16	10	62,5%
Jednostki samorządu terytorialnego	2 826	958	33,9%
Placówki wczesnej pomocy	32 083	11 020	34,3%
Placówki wychowania przedszkolnego	15 343	4 641	30,2%
Szkoły – kształcenie ogólne	20 896	10 619	50,8%
Szkoły – kształcenie zawodowe	9 838	2 108	21,4%
Poradnie psychologiczno-pedagogiczne	1 220	195	15,9%
Ośrodki doskonalenia nauczycieli	608	9	1,5%
Biblioteki pedagogiczne	249	38	15,3%

* W przypadku podmiotów systemu oświaty liczba ankiet przewyższa znacząco liczbę podmiotów, gdyż wiele placówek prowadzi kilka form działań ujętych w osobnych ankietach.

Ankiety wysłano do 41 131 szkół i przedszkoli¹⁸, uzyskując zwrot od 14 566 (ORE, 2020), co oznacza średnią zwrotność na poziomie 35,4%. Jest to wartość niższa od oczekiwanej, jednak dająca i tak wyjątkowo szeroką perspektywę analityczną. Liczebność poszczególnych grup podmiotów przedstawia tab. 1. Z trudnych do ustalenia przyczyn znikoma okazała się zwrotność ankiet z placówek doskonalenia nauczycieli (zaledwie 1,5% ośrodków). Również na niskim poziomie reprezentowane były poradnie psychologiczno-pedagogiczne (15,9%) oraz biblioteki pedagogiczne (15,3%). Najwyższą zwrotnością ankiet wykazały się kuratoria oświaty (62%) oraz szkoły prowadzące kształcenie ogólne (50,8%). Wysoki udział szkół ogólnokształcących w badaniu jest bardzo ważny ze względu na to, że to one obejmują edukacją zdecydowaną większość uczniów z niepełnosprawnościami. Nieco niższy był udział placówek wczesnej pomocy (34,3%) oraz przedszkoli (30,2%), ale nadal jest to informacja z co trzeciej placówki tego typu. Podkreślić należy także udział w badaniu na podobnym poziomie JST (33,9%), co jest ważne z punktu widzenia zaangażowania organów prowadzących we wdrażanie edukacji włączającej i ich współodpowiedzialności za efekty tego procesu.

Z przyczyn merytorycznych niewiarygodne okazały się ankiety dotyczące zajęć rewalidacyjno-wychowawczych, gdyż ich wyniki potwierdziły powszechne mylenie zajęć rewalidacyjno-wychowawczych (których potrzebę orzeka się w przypadku głębokiej niepełnosprawności intelektualnej i niepełnosprawności sprzężonych) z zajęciami rewalidacyjnymi/rewalidacji

¹⁸ Liczba ankiet dla szkół i przedszkoli w tabeli jest większa ze względu na to, że istnieją podmioty prowadzące kilka rodzajów działań przyporządkowanych w badaniu różnym placówkom/różnym ankietom.

indywidualnej (dla uczniów z orzeczeniem o potrzebie kształcenia specjalnego spowodowanej niepełnosprawnością). Choć zwrotność tych ankiet była również na poziomie 35,8%, to analiza merytoryczna wykazuje, że odpowiedzi obciążone są zbyt dużym błędem, by uznać wiarygodność wyników (nie wykazano ich w zestawieniu w tab. 1 i zrezygnowano z ujęcia w raporcie merytorycznym, pozostawiając jedynie ich opracowanie w raporcie statystycznym).

Pozytywnie ocenić można reprezentatywność badań na podstawie kryterium udziału w nich podmiotów z poszczególnych województw (rys. 2). Choć udział ankiet nadesłanych z poszczególnych województw różnił się (największy udział w badaniu stanowiłyankiety z woj. mazowieckiego – 13,1%, a najniższy z lubuskiego – 2,9% i podlaskiego – 3,1%), to jednak odzwierciedla to rozkład populacji dzieci i uczniów objętych przez system oświaty w Polsce (największy udział woj. mazowieckie – 15,1%, najniższy podlaskie – 2,9%, lubuskie – 2,6% i opolskie – 2,3%). Różnice w udziałach poszczególnych województw w porównywanych zestawieniach najczęściej nie przekraczały jednego punktu procentowego (rys. 2).

Rys. 2. Reprezentatywność badania ORE oceniona względem rozkładu populacji dzieci i młodzieży objętych przez system oświaty w poszczególnych województwach

Podsumowując, mimo pewnych ograniczeń wynikających z pilotażowego charakteru badania, ograniczonej zwrotności w niektórych kategoriach podmiotów udzielających informacji i konieczności bardzo ostrożnego wnioskowania lub nawet wyłączenia niektórych błędnie wprowadzonych przez respondentów kategorii informacji¹⁹, istnieją podstawy metodologiczne, by uznać obraz edukacji włączającej za wiarygodny, reprezentatywny dla województw – szczególnie w odniesieniu do szkół, przedszkoli i placówek wczesnego wspomagania – oraz użyteczny dla dalszych działań we wdrażaniu edukacji włączającej.

Było to pierwsze ogólnopolskie badanie ORE dotyczące realizacji edukacji włączającej o tak szerokim zakresie. Dane wybrane z SIO pozwalają zweryfikować i uzupełnić ten obraz, choć istnieją pewne trudności związane z porównywaniem i interpretacją danych

¹⁹ Dotyczy ewidentnych błędów, gdy np. respondent wprowadza dla określenia uczniów w placówce liczbę ponad 50 000. Ponadto chodzi o eliminację danych sprzecznych z danymi z SIO – takie przypadki się zdarzały.

pozyskiwanych z różnych źródeł. Pewną barierą w prezentacji wyników jest też różna struktura ankiet kierowanych do różnych podmiotów, niepozwalająca na zastosowanie powtarzalnego schematu analitycznego, przejrzystego w odbiorze dla czytelnika. Z tego powodu poszczególnym sekcjom/podrozdziałom starano się nadać strukturę logiczną wewnątrz, ukazującą w sposób spójny wyodrębniony obszar edukacji. Nie wszystkie kategorie informacji powtarzają się. Dla celów przeprowadzenia syntezy dokonano wyboru informacji pozwalających na stworzenie możliwie klarownego obrazu.

Stan edukacji włączającej w Polsce w świetle przeprowadzonych badań

Edukacja włączająca – bilans otwarcia 2020

1. Dzieci i uczniowie ze SPE w systemie oświaty

Dane Ministerstwa Edukacji i Nauki zgromadzone w SIO wskazują, że w Polsce rok szkolny 2019/2020 rozpoczęło prawie 4,6 mln uczniów w blisko 24 tys. szkół, z czego w szkołach podstawowych ponad 3 mln uczniów, ponadpodstawowych ok. 1,5 miliona, a w tym aż blisko 660 tys. w technikach i niewiele mniej – 643,5 tys. – w liceach ogólnokształcących. W szkołach branżowych I stopnia podjęło naukę ok. 200 tys. uczniów. Statystykę tę uzupełnia także ok. 1,4 mln dzieci w wieku 3–6 lat objętych wychowaniem przedszkolnym w ponad 22 tys. przedszkoli, oddziałów przedszkolnych w szkołach podstawowych i innych formach wychowania przedszkolnego²⁰.

Choć edukacja włączająca z założenia uwzględnia wszystkie zróżnicowane potrzeby edukacyjne, to jednak największe wyzwanie stanowi w tym zakresie edukacja dzieci i młodzieży z niepełnosprawnościami. Z danych SIO wynika, że w roku szkolnym 2019/2020 było 162 054 uczniów, a w przedszkolach 40 120 dzieci z orzeczeniami o potrzebie kształcenia specjalnego, wynikającej z niepełnosprawności²¹ (rys. 3 i 4).

Rys. 3. Uczniowie z orzeczeniem o potrzebie kształcenia specjalnego w systemie edukacji w roku 2019/2020, z podziałem na rodzaje niepełnosprawności (N=162 054), dane SIO, 2020

²⁰ <https://www.gov.pl/web/edukacja/rozpoczecie-nowego-roku-szkolnego-20192020> [dostęp: 11.10.2020], SIO, 2019/2020.

²¹ Zestawienie nie obejmuje uczniów z orzeczeniami o potrzebie kształcenia specjalnego wynikającej z niedostosowania i zagrożenia niedostosowaniem społecznym. Ze statystyk dotyczących orzeczeń wydanych w roku szkolnym 2018/2019, których było 121 544, orzeczenia z powodu niedostosowania społecznego wydano 2 358 uczniom (1,93% orzeczeń), a z powodu zagrożenia niedostosowaniem 7 312 (6%).

Wśród uczniów z niepełnosprawnościami (rys. 3) dominują zdecydowanie trzy grupy: uczniowie z niepełnosprawnością intelektualną w stopniu lekkim (41 625; 25,7%), z niepełnosprawnościami sprzężonymi (34 074; 21%) oraz z autyzmem, w tym z zespołem Aspergera (32 294; 19,9%). Populacje mniejsze o mniej więcej połowę względem tych trzech dominujących stanowi grupa uczniów z niepełnosprawnością ruchową, w tym z afazją (17 323; 10,7%) oraz z niepełnosprawnością intelektualną w stopniu umiarkowanym (16 235; 10%).

Populacja uczniów z autyzmem, w tym z zespołem Aspergera, stale wzrasta w okresie ostatnich lat, co stanowi wyzwanie dla systemu edukacji. Jest ona podobnym wyzwaniem, jak duża liczba uczniów z niepełnosprawnościami sprzężonymi – do tego w zróżnicowanych konfiguracjach kategorii niepełnosprawności – wymagających szczególnego zróżnicowanego wsparcia. Kolejne grupy to dzieci z niepełnosprawnością słuchową (8 949 słabosłyszących i 1 704 niesłyszących, razem 10 653 uczniów; 6,6%), wzrokową (7 246 słabowidzących i 219 niewidomych, razem 7 465 uczniów; 4,6%) oraz 2 385 uczniów z niepełnosprawnością intelektualną w stopniu znacznym (1,5% populacji uczniów z niepełnosprawnością). Statystyki nie obejmują osób z niepełnosprawnością intelektualną w stopniu głębokim (nie uzyskują one orzeczenia o potrzebie kształcenia specjalnego, tylko orzeczenie o potrzebie zajęć rewalidacyjno-wychowawczych).

Rys. 4. Dzieci z orzeczeniem o potrzebie kształcenia specjalnego w placówkach wychowania przedszkolnego w roku 2019/2020, z podziałem na rodzaje niepełnosprawności (N=40 120), SIO, 2020

Inaczej rozkładają się proporcje wśród dzieci przedszkolnych (rys. 4), gdzie dominuje autyzm, w tym zespół Aspergera (15 797; 39,4%), oraz niepełnosprawność ruchowa, w tym afazja (10 500; 26,2%). Są to bardzo wysokie liczby, wskazujące na nadchodzącą falę, która

wkrótce powiększy jeszcze znacząco te dwie grupy dzieci z niepełnosprawnościami w szkołach (biorąc pod uwagę, że w stosunku do danych ze szkół dane z przedszkoli dotyczą tych 4 grup wiekowych, a do tego wiele dzieci nie uczęszcza do przedszkola – często właśnie z powodu niepełnosprawności; niektóre uczestniczą jedynie w rocznym, obowiązkowym przygotowaniu przedszkolnym). W stosunku do populacji dzieci szkolnych to bowiem odpowiednio 48,9% (autyzm i zespół Aspergera) oraz 60,7% (niepełnosprawność ruchowa i afazja), podczas gdy cała populacja dzieci z niepełnosprawnością w przedszkolach to 24,8% populacji uczniów z niepełnosprawnością w szkołach. Należy się liczyć jeszcze z powiększeniem się grupy dzieci z autyzmem, gdyż w Polsce ciągle jest on jeszcze zbyt późno rozpoznawany w stosunku do potrzeb rozwojowych, ale i możliwości diagnostycznych²². Nie prowadzi się również tak ważnych z tego powodu badań przesiewowych. Jednak szczególną uwagę w zestawieniu statystycznym zwraca kategoria niepełnosprawności ruchowej, w obrębie której wzrosły wiążą się najprawdopodobniej z coraz większą rozpoznawalnością tego wyszczególnionego zaburzenia, jakim jest afazja (w takim przyporządkowaniu z założenia tylko motoryczna, ekspresyjna, choć złożoność funkcjonalna postaci afazji nie wyklucza także innych problemów afatycznych). Dzieci z afazją wykazują się specyfiką funkcjonowania poznawczego, powiązanego głównie z barierami komunikacyjnymi, ale także dyspraksjami (rozwojowymi zaburzeniami koordynacji ruchowej²³) o różnym zakresie. Ich wspomaganie wymaga specjalistycznej wiedzy oraz współpracy z neurologopedą i fizjoterapeutą. Należy przygotować nauczycieli – zwłaszcza przedszkola i edukacji wczesnoszkolnej – do rozpoznawania takich potrzeb.

Kolejna liczna grupa przedszkolaków to dzieci z niepełnosprawnościami sprzężonymi (7 063; 17,6%), niepełnosprawnością intelektualną w stopniu lekkim (2 704; 6,7%), słuchową (słabosłyszące 1 442 i niesłyszące 363, razem 1804 dzieci; 4,5%) oraz wzrokową (słabowidzące 943 i niewidome 28, razem 971 dzieci; 2,4%). Pozytywny jest fakt, iż coraz częściej są to dzieci z wczesną diagnozą (w przypadku dzieci z uszkodzonym słuchem – z badań przesiewowych noworodków), wczesnie protezowane, oprzyrządowane i rehabilitowane, dlatego medyczne aspekty ich niepełnosprawności będą mieć coraz mniejsze znaczenie w dalszej edukacji. Wczesne wspomaganie rozwoju jest poważnym czynnikiem, nawet warunkiem późniejszej edukacji włączającej.

Statystyki przedszkolne dopełnia 85 dzieci z niepełnosprawnością intelektualną w stopniu znacznym. W odniesieniu do liczby dzieci z niepełnosprawnościami w wieku przedszkolnym, statystyki te powiększają zapewne dzieci z niepełnosprawnością, niekorzystające z przedszkola. Należy się także liczyć z nowymi rozpoznaniem, gdyż wiek przedszkolny to okres wykrywania trudności edukacyjnych, łącznie z tymi, które ujawniają badania gotowości szkolnej oraz coraz powszechniejsze badania przesiewowe wzroku i słuchu wśród dzieci rozpoczynających naukę szkolną. Do tego zgodnie z założeniami diagnozy psychologicznej nie powinno się rozpoznawać niepełnosprawności intelektualnej u małych dzieci, poniżej

²² Pisula E., (2014), *Autyzm. Przyczyny, symptomy, terapia*, Gdańsk: Harmonia.

²³ Szmałek J. i in. (red.), (2020), *Rozwojowe zaburzenia koordynacji ruchowej*, Warszawa: Difin.

5. roku życia. W tym zakresie bardziej wiarygodne są rozpoznania głębszych stopni niepełnosprawności, gdyż świadczą o tym poważniejsze opóźnienia rozwoju psychoruchowego; w przypadkach lżejszych niepełnosprawności mogą nastąpić jeszcze różne zmiany w diagnozie. Dotyczy to także dzieci z różnego rodzaju trudnościami w uczeniu się lub w zachowaniu, u których może zostać jeszcze rozpoznana niepełnosprawność intelektualna.

Uczniowie objęci działaniami systemu oświaty realizują obowiązek szkolny i obowiązek nauki w szkołach zróżnicowanych ze względu na rodzaje, typy, poziom kształcenia. Tę dość złożoną typologię uproszczono nieco dla celów *Raportu*, przedstawiając ją na rys. 5. Pozwala to – w połączeniu ze schematem polskiego systemu edukacji zamieszczonym na s. 7 – na ogólną orientację w skali i udziale różnego rodzaju szkół w zasobach oświatowych.

Rys. 5. Rodzaje i typy szkół w Polsce (źródło: opracowanie własne na podstawie SIO, 2020)

Na wykresie wyraźnie widać, iż w polskim systemie edukacji dominują szkoły podstawowe. Jest ich ponad 14 tys., co przy liczbie ponad 2 tys. liceów ogólnokształcących i niespełna 2 tys. techników oraz jeszcze mniejszej liczbie szkół branżowych i szkół specjalnych przysposabiających do pracy ilustruje skalę wyzwań związanych z edukacją włączającą: to wyznacza podstawowy i najsilniej rozbudowany zakres działań. Na wykresie zaznaczono także podział szkół na rodzaje: ogólnodostępne, realizujące edukację włączającą, integracyjne (obejmujące także szkoły z klasami integracyjnymi lub specjalnymi) oraz specjalne. Wśród szkół specjalnych i integracyjnych dominują również szkoły podstawowe. Dużą grupę szkół specjalnych stanowią także szkoły branżowe oraz przysposabiające do pracy (wyłącznie specjalne). Odzwierciedla to potrzebę wiązania edukacji specjalnej z celem przygotowania do zawodu i przyszłej pracy, także dla młodzieży z niepełnosprawnościami, która nie może w obecnym systemie kontynuować nauki. Wczesne ukierunkowane kształcenie zawodowe stwarza szansę na zatrudnienie i samodzielność.

Szkoły, różnego typu przedszkola i szkoły specjalne wchodzą w skład specjalnych ośrodków wychowawczych (SOW) i specjalnych ośrodków szkolno-wychowawczych (SOSW). Według

danych SIO na dzień 30.09.2019 r. w SOW i SOSW kształciło się 11 655 dzieci i młodzieży (odpowiednio 1 076 i 10 579).

Na wykresie zachowano szkoły policealne, nieujęte w badaniu, ale także posiadające doświadczenie w kształceniu młodzieży z niepełnosprawnością. Choć w SIO nie wyszczególniono wśród nich szkół specjalnych (brak zatem zaznaczenia na wykresie), to często są organizowane w SOSW i pełnią w Polsce ważną funkcję w przygotowaniu absolwentów szkół ponadpodstawowych z niepełnosprawnością – liceów, liceów integracyjnych, liceów specjalnych – do wejścia na rynek pracy. Cechuje je przemyślany wybór zawodów, z uwzględnieniem ograniczeń, ale i zasobów zachowanych przy różnego rodzaju niepełnosprawnościach (np. wzrokowej, słuchowej, autyzmie). I choć oprócz tego istnieje możliwość wyboru kierunku zawodowego kształcenia policealnego w innych szkołach, te ukierunkowane pod kątem specjalnych potrzeb zawodowych stanowią wartościową opcję wyboru dla młodzieży z niepełnosprawnościami (nie tylko ze szkół specjalnych), która z różnych przyczyn nie podchodzi do egzaminu maturalnego i nie podejmuje studiów wyższych. Jest to też ważne z powodu możliwości zwiększania szans na zatrudnienie przez zdobywanie nie jednej, a kilku kwalifikacji zawodowych, co staje się obecnie coraz bardziej dostrzegalną potrzebą na rynku pracy dla wszystkich.

Ostatnią kategorią szkół zaznaczoną na wykresie są szkoły artystyczne – o specyficznym statusie w systemie edukacji, jednak bardzo istotne z punktu widzenia SPE. Uczęszczają do nich bowiem dzieci i młodzież z uzdolnieniami, co także wymaga szczególnego wsparcia, a do tego może zaistnieć sytuacja, że uczeń z uzdolnieniami kierunkowymi przejawia trudności w innej sferze. Szczególny przypadek stanowić mogą uzdolnieni uczniowie z niepełnosprawnością, co rodzi wyzwania z punktu widzenia rozwiązań w zakresie pomocy psychologiczno-pedagogicznej w przypadku dwuresortowej podległości szkoły. Choć szkół artystycznych jest niewiele w stosunku do pozostałych, to należy zwrócić na nie także uwagę, kierując się konsekwentnie założeniami edukacji włączającej. W *Raporcie* wyniki badań dotyczące tych szkół zostaną włączone do części odnoszącej się do kształcenia ogólnego.

Uczniowie z niepełnosprawnościami w polskim systemie edukacji mogą realizować kształcenie w trzech rodzajach szkół: ogólnodostępnych – w edukacji włączającej, integracyjnych (także z klasami integracyjnymi lub specjalnymi) oraz specjalnych. Dwa kolejne wykresy zestawiono razem (rys. 6 a i b), by pokazać z jednej strony proporcje pomiędzy tymi rodzajami szkół (w łącznym ujęciu, bez podziału na typy), z drugiej – proporcje między uczniami z niepełnosprawnościami w tych trzech rodzajach edukacji. Na wykresach wyraźnie widać, iż obecnie jedynie 38% tych uczniów uczy się w szkołach specjalnych, stanowiących 9,7% wszystkich szkół w systemie edukacji. Pozostałe 62% to uczniowie w szkołach ogólnodostępnych i integracyjnych. Przy tym szkoły integracyjne mają obecnie najmniejszy udział wśród trzech rodzajów szkół w Polsce (7,3%) – stanowią zatem organizacyjnie niewielki segment placówek edukacyjnych, ale ciągle obejmują swym działaniem stosunkowo liczną grupę uczniów z niepełnosprawnością (22%). Najliczniejsza grupa tych uczniów – choć wciąż porównywalna

liczebnie do grupy uczniów w szkołach specjalnych – uczęszcza do szkół ogólnodostępnych nieprowadzących żadnych oddziałów integracyjnych lub specjalnych, które stanowią w naszym systemie aż 83% placówek szkolnych. Oznacza to także największe rozproszenie tych uczniów w klasach i szkołach zgodnie z naturalnymi potrzebami lokalnymi (zaleca się, by wszyscy uczniowie mogli uczęszczać do szkół najbliższej swego miejsca zamieszkania).

Rys. 6 a i b. Uczniowie z niepełnosprawnością w trzech rodzajach szkół a liczba szkół w polskim systemie edukacji, z podziałem na szkoły ogólnodostępne, integracyjne i specjalne (źródło: opracowanie własne na podstawie SIO, stan na 30.09.2019)

Interesujące jest, jak rozkładają się te proporcje w przypadku poszczególnych niepełnosprawności, co ilustruje zestawienie graficzne kolejnych dziesięciu wykresów (rys.7), choć przypomnijmy, że włączanie nie ogranicza się do lokalizacji ucznia w określonym rodzaju szkoły. Na rysunkach wyróżniają się od razu cztery grupy uczniów, wśród których udział w edukacji włączającej jest największy, a jednocześnie są najliczniej reprezentowani w szkołach integracyjnych. Tym samym ich udział w edukacji specjalnej jest znikomy. Są to uczniowie (w kolejności najliczniejszej reprezentacji w edukacji włączającej):

- słabowidzący (rys. 7h) – 67% w szkołach ogólnodostępnych, 24% w integracyjnej, 9% w specjalnej;
- słabosłyszący (rys. 7g) – 66% w szkołach ogólnodostępnych, 25% w integracyjnej, 9% w specjalnej;
- z autyzmem, w tym z zespołem Aspergera (rys. 7a) – 58% w szkołach ogólnodostępnych, 34% w integracyjnej, 8% w specjalnej;
- z niepełnosprawnością ruchową, w tym z afazją (rys. 7e) – 54% w szkołach ogólnodostępnych, 41% w integracyjnej, 5% w specjalnej.

Piąta zauważalna grupa (rys. 7b) ma prawie równie liczną reprezentację w szkołach ogólnodostępnych (41%) i specjalnych (43%), przy 16% w szkołach integracyjnych (a przecież część z nich prowadzi także klasy specjalne). Jest to grupa uczniów z niepełnosprawnością intelektualną, jeszcze do niedawna w Polsce występująca głównie w szkołach specjalnych, obecnie z wyraźną dyferencją na kształcenie specjalne i włączające.

Rys. 7. Uczniowie z różnymi niepełnosprawnościami w roku szkolnym 2019/2020 w trzech formach edukacji: włączającej (w szkołach ogólnodostępnych bez klas integracyjnych i specjalnych), integracyjnej (w szkołach integracyjnych albo ogólnodostępnych z klasami integracyjnymi lub specjalnymi) oraz specjalnej (w szkołach specjalnych), (źródło: opracowanie na podstawie SIO, 2020)

W kolejnych trzech grupach widać zdecydowaną przewagę kształcenia specjalnego, ale są one także zauważalne w szkołach ogólnodostępnych i integracyjnych, choć w mniejszym stopniu. Są to uczniowie:

- niesłyszący (rys. 7i) – 52% w szkołach specjalnych, 31% w ogólnodostępnych, 17% w integracyjnych;
- z niepełnosprawnościami sprzężonymi (rys. 7f) – 65% w szkołach specjalnych, 19% w ogólnodostępnych, 16% w integracyjnych;
- niewidomi (rys. 7j) – 72% w szkołach specjalnych, 14 % w ogólnodostępnych, 14 % w integracyjnych.

Dwie ostatnie grupy mają znikomy udział w kształceniu poza szkołami specjalnymi – uczy się w nich 85% uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym (rys. 7c) i aż 94% uczniów z niepełnosprawnością intelektualną w stopniu znacznym (rys 7d). Ich udział w szkołach ogólnodostępnych i integracyjnych kształtuje się odpowiednio na poziomie 8% i 3% oraz 7% i 3%. Jest więc niewielki, choć uzyskane wskaźniki świadczą, że w ogóle podejmowane są takie próby.

Uogólniając wszystkie wyniki, należy podkreślić, że na segregację uczniów w polskich szkołach rzutuje przede wszystkim poziom sprawności intelektualnej, w związku z czym przy ogólnym udziale uczniów z niepełnosprawnościami w szkołach specjalnych na poziomie 38% (rys. 6 a) uczniowie niesłyszący, a jeszcze bardziej niewidomi, wydają się najliczniej reprezentowani w szkołach specjalnych wśród uczniów bez dodatkowej niepełnosprawności intelektualnej. Przyczyny tego mogą być różne, np. związane z wyborem szkoły bliższej Kulturze Głuchych²⁴, skupionej wokół języka migowego, poszukiwaniem wzorców osobowych i radzenia sobie w życiu osób z taką samą niepełnosprawnością sensoryczną i inne. Warto podkreślić, że mimo trendu ku kształceniu uczniów z niepełnosprawnościami w placówkach ogólnodostępnych szkoły specjalne wciąż mają do odegrania ważną rolę we włączającym systemie oświaty. Trzeba jednak je poznać, zdefiniować ich rolę i dbać o jakość edukacji specjalnej, nie mniej niż o jakość edukacji w szkołach ogólnodostępnych. Wtedy można mówić o alternatywie i faktycznej przestrzeni wyborów edukacyjnych, co stanowi podstawę inkluzji.

Dobra szkoła specjalna we włączającym systemie edukacji przyczynia się także do podnoszenia poziomu edukacji włączającej, choć w miarę tego doskonalenia można spodziewać się, że liczba szkół specjalnych będzie spadać. Jest to zjawisko zauważalne już od kilku lat. Aktualne zestawienie liczby szkół specjalnych w poszczególnych województwach przedstawia rys. 8. Trzeba zauważyć, że mimo iż liczba szkół w woj. mazowieckim, stojącym najwyżej w zestawieniu, jest pięciokrotnie wyższa niż w ostatnich na liście województwach podlaskim, lubuskim i opolskim, to jednak rozkład ten jest przybliżony do rozkładu populacji dzieci i młodzieży w systemie edukacji w poszczególnych województwach (por. rozkład wyników na rys. 2).

²⁴ *Osoby Głuche w Polsce 2020 – wyzwania i rekomendacje. Raport Komisji Ekspertów ds. Osób Głuchych*, Warszawa: Biuro Rzecznika Praw Obywatelskich.

Rys. 8. Liczba szkół specjalnych w Polsce w roku 2019/2020 (źródło: opracowanie własne na podstawie SIO, stan na 30.09.2019)

2. Wczesna pomoc

Na ankietę odpowiedziało 11 020 podmiotów, z czego 80% potwierdziło prowadzenie zespołów wczesnego wspomaganie rozwoju dziecka (WWRD). Liczba bliska 9 tys. takich zespołów w Polsce wydaje się bardzo duża, zważywszy, że zaczęto je tworzyć w polskim systemie oświaty półtorej dekady temu – najpierw w pilotażowym systemie rządowym „Wczesna, wielospecjalistyczna, kompleksowa, skoordynowana i ciągła pomoc dziecku zagrożonemu niepełnosprawnością lub niepełnosprawnemu i jego rodzinie” (WWKSC) 2005–2007 (wcześniej było jedynie ok. 130 ośrodków wczesnej interwencji prowadzonych przez resort zdrowia), a na skalę masową po jego zakończeniu i ewaluacji. Tym niemniej z diagnozy potrzeb wynika (taką diagnozę przeprowadza 41% badanych placówek), że 18,2% badanych placówek widzi potrzebę uruchomienia dodatkowych zespołów WWRD na swoim terenie lub w swojej placówce. Potrzeby faktyczne mogą być jednak jeszcze większe, gdyż w 3/5 placówek rozpoznanie potrzeb nie jest prowadzone (rys. 9 a i b). Do zespołów trafiają dzieci kierowane przez poradnie p-p, jednak może to oznaczać brak koordynacji współpracy między placówkami w tym zakresie i niepodejmowanie trafnie adresowanych działań informacyjno-profilaktycznych – bardzo istotnych w przypadku WWRD. Znaczenie takich działań potwierdzają sami respondenci, gdyż aż 95,6% w podejmowanych działaniach na rzecz lepszej jakości WWRD wskazuje na potrzebę prowadzenia działań świadomościowych (rys. 10).

Rys. 9 a i b. Informacja o zespołach wczesnego wspomaganie rozwoju dziecka w badanym podmiocie oraz o zbieraniu danych dotyczących zapewniania tej formy pomocy

Placówki widzą także możliwości podniesienia jakości WWRD w doskonaleniu kadr (33,5%), zapewnieniu narzędzi diagnozy i terapii (32,5%) oraz materiałów metodycznych (21,9%). Warto zaznaczyć, że 13,9% placówek dostrzega także potrzebę zmiany organizacji WWRD (rys. 10), co wpisuje się w aktualne prace nad nowym modelem wczesnej pomocy.

Rys. 10. Działania, jakie można podjąć w celu podniesienia jakości wczesnej pomocy i zwiększenia jej dostępności według badanych podmiotów (N= 11 020)

Badane zespoły WWRD w 41% odczuwają brak specjalistów lub dodatkowych specjalistów. Z hierarchii potrzeb wynika (rys. 11), że w więcej niż co drugiej placówce potrzebny byłby psycholog (57,4%), w 40% – logopeda. Dość duże zgłaszane zapotrzebowanie dotyczy także konkretnych terapeutów – w co czwartej placówce jest to specjalista z zakresu terapii integracji sensorycznej (świadczy to o upowszechnieniu przekonania o znaczeniu tej formy jako podstawowej terapii we wczesnym wspomaganie), jak również terapeuta pedagogiczny.

Rys. 11. Potrzeba dodatkowego wsparcia specjalistów w badanych placówkach prowadzących zespoły WWRD (N=4517)

W rozwinięciu odpowiedzi „inni” wskazywani byli także terapeuci zajęciowi behawioralni oraz dziecięcy terapeuta uzależnień, co może wskazywać na zaawansowane już problemy uzależnień behawioralnych (choć nie tylko) nawet u małych dzieci. W pozostałych przypadkach pojawia się potrzeba pedagoga specjalnego z konkretną specjalnością (najczęściej – w co piątej placówce – specjalisty autystologa) lub rehabilitanta/fizjoterapeuty. Choć na samym końcu listy w 4,6% wskazań zaznaczony jest pracownik socjalny, to jednak warto zwrócić uwagę na dostrzeżenie takiej potrzeby, przełamującej jedynie medyczne podejście do problemów dziecka i jego rodziny. Obecność pracownika socjalnego w zespole WWRD od początku zakładał model WWKSC, i wydaje się, że zakres możliwości wykorzystania współpracy z pracownikiem socjalnym w zakresie wspierania rodzin z dzieckiem z niepełnosprawnością jest w tym zakresie znacznie większy. Rozwinięcie pytania o „innych specjalistów” (3,6%) wskazuje na bardzo skonkretyzowane i sprofilowane potrzeby dzieci. Oprócz przedstawionych wyżej terapeutów wymieniano lekarzy psychiatrów, audiologów, socjoterapeutów, w pojedynczych przypadkach wskazywano na potrzebę zatrudnienia logorytmika, dogoterapeuty, afazjologa, neuroterapeuty, dietetyka czy specjalisty z zakresu komunikacji alternatywnej i wspomagającej.

Respondenci widzą potrzebę poprawy wyposażenia zespołów WWRD. Ponad 1/3 wskazuje tu na sprzęt do integracji sensorycznej (39%) i oprogramowanie wspomagające terapię logopedyczną (35,3%), a co czwarty respondent wskazał na tablet (24,9%), natomiast 16% wymieniło ekrany dotykowe. Lista potrzeb jest długa i zróżnicowana. Wskazywano m.in. na sprzęt do rehabilitacji słuchu, wzroku, urządzenia wspomagające komunikację, także

na poziomie ok. 2–3% na taki sprzęt rehabilitacyjny, jak: wózki inwalidzkie, balkoniki, pionizatory, podnośniki dla osób na wózkach oraz schodołazy. W przypadku pomocy dydaktycznych największe zapotrzebowanie dotyczyło klocków, gier dydaktycznych (41,7%), gier interaktywnych (40,4%) oraz kart logopedycznych (38,9%). W kategorii „inne” pojawiły się m.in. pufy rehabilitacyjne, podłogi interakcyjne, pomoce logopedyczne z konkretnych metod terapeutycznych. Przedstawiano też potrzeby zwiększenia zaplecza lokalowego, zwiększenia dostępności (wind). Co piąta badana placówka (21,6%) uważa, że należy zwiększyć wymiar godzin przewidziany na wczesne wspomaganie rozwoju dziecka.

Placówki WWRD współpracują z innymi podmiotami zewnętrznymi. Najczęściej – w 63,3% – jest to współpraca z ośrodkiem pomocy społecznej (OPS) i najczęściej – w 2/3 przypadków – jest to współpraca sformalizowana w postaci umowy lub porozumienia. Z podmiotami leczniczymi współpracuje co czwarty zespół WWRD, a zupełnie incydentalnie (2,3%) pojawia się współpraca z wiodącym ośrodkiem koordynacyjno-rehabilitacyjno-opiekuńczym (WOKRO). WOKRO stanowią nowe rozwiązanie w systemie oświaty²⁵, obejmujące tylko część zadań związanych z WWRD, w tym informacyjnych²⁶. Być może rozwiną się one w przyszłości, ale w świetle analizowanych ankiet ich dotychczasowa rola, szczególnie zaś funkcja koordynacyjna, jest znikoma i niezauważalna. Tylko w 1/3 przypadków współpraca z podmiotami leczniczymi i WOKRO ma charakter sformalizowany.

Rys. 12 a, b i c. Współpraca zespołów WWRD z innymi podmiotami (N=11 020)

²⁵ Wiodące ośrodki koordynacyjno-rehabilitacyjno-opiekuńcze prowadzą działalność z zakresu administracji rządowej, wynikającą z programu kompleksowego wsparcia dla rodzin „Za życiem”, stanowiącego załącznik do Uchwały nr 160 Rady Ministrów z dnia 20 grudnia 2016 r. w sprawie programu kompleksowego wsparcia dla rodzin „Za życiem”, M.P. poz. 1250, realizowaną na podstawie porozumień podpisanych pomiędzy MEN a jednostkami samorządu terytorialnego, <https://www.gov.pl/web/edukacja/funkcjonowanie-wokro> [dostęp: 15.10.2020]. Zadania WOKRO określa Rozporządzenie MEN z dnia 5 września 2017 w sprawie szczegółowych zadań wiodących ośrodków koordynacyjno-rehabilitacyjno-opiekuńczych, Dz.U. 2017, poz. 1712.

²⁶ Walczak G., (2020), *Realizacja usług oferowanych przez wiodące ośrodki koordynacyjno-rehabilitacyjno-opiekuńcze (WOKRO) w opiniach ich wykonawców. Raport z badań ankietowych 15 grudnia 2018 – 8 lutego 2019*, Warszawa: Ośrodek Rozwoju Edukacji.

3. Wychowanie przedszkolne

Na ankiety dotyczące wychowania przedszkolnego odpowiedziało 4 641 placówek – przedszkoli, szkół prowadzących oddziały przedszkolne, zespołów przedszkolnych. Badane przedszkola w większości dobrze oceniają swoje warunki do realizacji wychowania przedszkolnego przy założeniach edukacji włączającej (rys. 13). Natomiast spośród tych, które wystawiły ocenę negatywną, aż 68,8% uważa, że konieczne są w ich placówce zmiany w zakresie infrastruktury.

Rys. 13. Samoocena posiadania przez przedszkola warunków do realizacji zadań wychowania przedszkolnego z uwzględnieniem zasad edukacji włączającej (N=4641)

Wśród obszarów, które należy wzmocnić, respondenci widzą przede wszystkim potrzebę poprawy wyposażenia przedszkola. Ponad 1/3 wskazuje tu na sprzęt do integracji sensorycznej (39%) i oprogramowanie wspomagające terapię logopedyczną (35,3%), a co czwarty respondent wskazał na tablet (24,9%), 16% wymieniło ekrany dotykowe. Lista potrzeb jest długa i zróżnicowana, i co jest dość oczywiste, specjaliści dostrzegają w swojej pracy ciągle nowe możliwości i potrzeby pomocy. Wskazywano m.in. na sprzęt do rehabilitacji słuchu, wzroku, urządzenia wspomagające komunikację. Najczęściej w odpowiedziach udzielanych przez ankietowanych wymieniany był sprzęt specjalistyczny, taki jak wózki inwalidzkie, balkoniki, pionizatory, podnośniki dla osób na wózkach oraz schodołazy (do ok. 3% wskazań).

Oczekiwania respondentów dotyczące niezbędnego sprzętu i pomocy są nieco wyższe niż w przypadku WWRD. Na długiej liście uporządkowanych hierarchicznie potrzeb komputer i oprogramowanie do terapii logopedycznej (46,5%) zamienia się kolejnością w stosunku do potrzeb zespołów WWRD ze sprzętem do terapii integracji sensorycznej. Dalszą część listy zdominował sprzęt elektroniczny: komputery i oprogramowanie dla dzieci z trudnościami w uczeniu się (30,4%), książki mówione (24,3%), sprzęt audio i wideo (20,4%), tablety (19,6%), komputer i oprogramowanie wspomagające terapię sterowania wzrokiem (17,6%). Jest też potrzeba stosowania zestawów rehabilitacyjnych (18,4%), programu do terapii słuchu (17,9%), wzroku (16,5%), konkretnych pomocy dla dzieci z uszkodzonym wzrokiem: maszyna brajlowska (11,6%), drukarka brajlowska (11,3%), piłki dźwiękowe

(10%), pomocy wspomagających komunikację AAC: MÓWIK z oprogramowaniem (12,8%), PECS (12,1%). Wymieniany jest też sprzęt rehabilitacyjny. Jednakże należy się zastanowić, czy tak skonkretyzowane duże potrzeby w zakresie sprzętu elektronicznego oprzyrządowania edukacji włączającej nie stanowią pewnego zagrożenia dla zabawy jako naturalnej formy aktywności małego dziecka, jego kontaktów z ludźmi i naturą. Także w odpowiedzi na pytanie o niezbędne pomoce dydaktyczne znowu gry interaktywne (37,2%) wyprzedzają np. znacząco pomoce montessoriańskie (20,4%) czy planu daltońskiego (14,9%), jako takie, które służą dydaktyce użytecznej z punktu widzenia pracy z grupą zróżnicowaną. Pozostałe wybory nauczycieli przedszkoli przedstawia rys. 14.

Rys. 14. Zapotrzebowanie nauczycieli przedszkoli na pomoce użyteczne z punktu widzenia edukacji włączającej (N=680)

We wszystkich przedszkolach stosowane są narzędzia do monitorowania rozwoju dzieci, przy czym sprowadzają się one głównie do nauczycielskiej diagnozy gotowości szkolnej, rzadziej do oceny ryzyka zaburzeń rozwojowych czy oceny rozwoju wybranych kompetencji. Odpowiedzi wskazywały głównie na propozycje różnych autorów tych narzędzi oraz wydawnictw, co w *Raporcie* nie wydaje się kwestią najważniejszą. Ciekawe, że przy istniejącym wyborze nauczyciele tworzą też narzędzia własnej konstrukcji, co należy ocenić pozytywnie.

Respondenci wskazali obszary największych trudności związanych z edukacją włączającą w pracy przedszkola. W blisko połowie placówek są to problemy z zapewnieniem dzieciom bezpieczeństwa (45%), kolejne to reżimy związane ze stanem zdrowia (31,7%) oraz zapewnienie dzieciom odpowiedniej diety (23,2%). Dopiero na dalszym planie są trudności związane z dydaktyką, w tym dostosowania edukacyjne (21,5%), problem (nie)elastyczności podstawy programowej (18,9%) czy ocenianie postępów rozwojowych (16,8%). Wskazano także w 11,6% placówek na bariery językowe, w tym związane z potrzebą komunikacji wspomagającej i alternatywnej (rys. 15).

Rys. 15. Obszary największych trudności w realizacji edukacji włączającej zidentyfikowane przez przedszkola (N=4641)

W rozwinięciu pytania o inne trudności dominowały dwie odpowiedzi: warunki lokalowe/ brak dostosowań oraz słabe wsparcie poradni p-p/nieprecyzyjne zalecenia. Przy takiej potrzebie nie zadowala niski poziom oczekiwanej współpracy z placówkami wspierającymi (rys. 16). Na potrzebę współpracy w zakresie wdrażania edukacji włączającej wskazuje w odniesieniu do najwyżej notowanej w zestawieniu poradni p-p jedynie 17,8% przedszkoli. Jeszcze niżej notowane są placówki doskonalenia nauczycieli (12,1%) i na podobnym poziomie przedszkola i placówki specjalne (11,9%). Przy tym te ostatnie powiązania są dobrym sygnałem, gdyż oznacza to chęć nawiązania współpracy niewynikającej z powiązań funkcjonalnych, takich jak powinny łączyć przedszkola z poradniami, placówkami doskonalenia czy bibliotekami pedagogicznymi (tu: 5% wskazań). Są to placówki przewidziane w prawie oświatowym do wspierania przedszkoli i szkół. Wśród pozostałych wymienianych przez respondentów podmiotów wskazywane są JST (8,3%), OPS (7,1%), policja, kuratoria, sądy rodzinne (wszystkie po ok. 5,3–5,4%) oraz domy dziecka (3,4%).

Przedszkola, podobnie jak zespoły wczesnego wspomaganie, często zgłaszają potrzebę budowania świadomości w zakresie SPE i edukacji włączającej. Ponad połowa (51,3%) wskazuje, że adresatami tych działań powinni być rodzice, 36,9% respondentów uważa, że kadra pedagogiczna. Co trzecia placówka wymienia także personel niepedagogiczny oraz organy prowadzące. Natomiast zdarza się również we wcale niemałej liczbie przypadków (8,4%, czyli w 57 placówkach), że przedszkola widziały potrzebę budowania takiej świadomości u pracowników nadzoru pedagogicznego.

Jako placówki, z którymi współpraca może podnieść w przedszkolach poziom edukacji włączającej, przedszkola wymieniają przede wszystkim poradnie p-p, choć i tak jest to niewielki odsetek wskazań (17,8%). Jeszcze mniej przedszkoli wskazuje placówki doskonalenia nauczycieli (12,1%) oraz przedszkola i placówki specjalne (11,9%). „Inne podmioty” – jeszcze mniej (rys. 16).

Rys. 16. Współpraca przedszkoli postrzegana jako potrzebna do ich wzmocnienia w celu realizacji zadań wychowania przedszkolnego z uwzględnieniem zasad edukacji włączającej (N=680)

Poszukując możliwości podniesienia jakości edukacji włączającej w przedszkolach, badane placówki wskazały przede wszystkim na potrzebę zatrudnienia specjalistów – ich brak zgłasza aż 63% przedszkoli spośród wszystkich 4 641. W gronie jednostek, które wymieniają niezbędnych specjalistów, aż 77,5% wskazuje na psychologa, na drugim miejscu jest terapeuta integracji sensorycznej (45,3%). Pozostałe wskazania dotyczą pedagogów i pedagogów specjalnych różnych specjalności, rehabilitantów, logopedów i innych specjalistów. Rozkład wyników przedstawia rys. 17.

Rys. 17. Zapotrzebowanie na specjalistów zapewniających wyższą jakość edukacji włączającej w przedszkolach (N=1695)

Uwagę zwraca ocena przyczyn braku specjalistów w placówce przez respondentów. Aż w 61,2% odpowiedzi uznano za takie brak środków finansowych, ale na drugim miejscu

uplasował się brak specjalistów na rynku (53,5%), co może wynikać z braku zachęt finansowych do podejmowania zatrudnienia w placówkach oświatowych. Trzecią wskazywaną przyczynę stanowi brak zgody organu prowadzącego (18,6%), co może łączyć się zarówno z wykazanim wyżej brakiem środków finansowych, ale i negatywną weryfikacją potrzeb przedszkola przez ten organ.

Rys. 18. Aktualne zatrudnienie specjalistów w przedszkolach (N=4641)

Aktualne zatrudnienie specjalistów w placówkach przedszkolnych przedstawia rys. 18, ale stan zatrudnienia można jeszcze opisać, uwzględniając liczbę specjalistów w placówce (procent ze wszystkich badanych jednostek; podana liczba osób może być wyższa niż liczba etatów, gdyż wielu specjalistów zatrudnionych jest jedynie na części etatu) Są to:

- logopedzi – 90,5% przedszkoli, średnio 1,2 osoby na placówkę (podane średnie dotyczą tylko tych placówek, w których zatrudnieni są określone specjaliści);
- oligofrenopedagodzy – 39,2% przedszkoli, średnio 2,4 osoby na placówkę;
- pedagogzy – 33,9% przedszkoli, średnio 1,4 osoby na placówkę;
- psychologzy – 28,8% przedszkoli, średnio 1,06 osoby na placówkę;
- terapeuci SI – 13,4% przedszkoli, średnio 1,4 osoby na placówkę;
- rehabilitanci – 12,4% przedszkoli, średnio 1,1 osoby na placówkę;
- surdopedagogzy – 8,5% przedszkoli, średnio 1,6 osoby na placówkę;
- tyflopedagogzy – 6,3% przedszkoli, średnio 1,08 osoby na placówkę;
- socjoterapeuci – 4,3% przedszkoli, średnio 1,2 osoby na placówkę.

Można mówić o wysokim nasyceniu przedszkoli wsparciem logopedycznym, co jest bardzo ważne z punktu widzenia potrzeb rozwojowych w zakresie rozwoju mowy i języka dzieci w wieku przedszkolnym.

Placówki, które uznają swoje warunki za niewystarczające do celów edukacji włączającej, widzą także potrzebę zatrudnienia dodatkowego personelu, w tym pomocy nauczyciela (29,3%), pielęgniarki (23,2%), specjalisty AAC (11,3%) czy tłumacza języka migowego (10,1%).

Przedszkola są jednostkami systemu edukacji, w których udzielana jest pomoc psychologiczno-pedagogiczna. Temat ten zostanie przedstawiony w osobnej części, łącznie dla szkół i przedszkoli w rozdziale 6. *Pomoc psychologiczno-pedagogiczna*.

4. Kształcenie ogólne

Na ankiety dotyczące kształcenia ogólnego odpowiedziało 10 619 placówek, z czego 85,7% to szkoły podstawowe, a 12,3% licea ogólnokształcące (także artystyczne). Zatem zaledwie 2% placówek stanowiły inne szkoły realizujące kształcenie ogólne (typu MOS, SOW, SOSW, CKZ czy MOW), dlatego uzyskany obraz dotyczy głównie szkół podstawowych i liceów ogólnodostępnych.

Rys. 19. Samoocena posiadania przez szkoły warunków do realizacji zadań kształcenia ogólnego z uwzględnieniem zasad edukacji włączającej (N=10 619)

Szkoły, które w kwestii zapewnienia warunków do edukacji włączającej wybrały odpowiedź „nie”, wskazują w zasadzie dwie dominujące kategorie potrzeb: 1) potrzebę dostosowania infrastruktury (60,7%) i aranżacji sali dla uczniów I etapu edukacyjnego (37,4%) oraz 2) zwiększenia świadomości w zakresie SPE i pracy w zróżnicowanych zespołach – rodziców dzieci (56,3%), kadry pedagogicznej (48,2%) oraz samych uczniów (33,9%) i personelu niepedagogicznego (28,6%). Poza tym badane szkoły (13,9%) wskazały jeszcze przyczynę organizacyjną, jaką jest konieczność dostosowania dokumentacji (rys. 20).

Rys. 20. Obszary, które zdaniem respondentów trzeba wzmocnić, by stworzyć warunki do kształcenia ogólnego z uwzględnieniem zasad edukacji włączającej (N=1049)

Zakres i hierarchia potrzeb szkół dotyczących niezbędnego sprzętu są podobne jak w przedszkolach. Dominuje zapotrzebowanie na sprzęt komputerowy, tablety, tablice multimedialne, oprogramowanie – wymieniane są one w co drugiej/co trzeciej szkole, jednak często ze wskazaniem: dla dzieci z trudnościami w uczeniu się (49,75%), do terapii logopedycznej (43,4%), z przeznaczeniem aktywizującym i edukacyjnym (37%). Co trzecia szkoła potrzebuje sprzętu do integracji sensorycznej (32,5%). Nową względem przedszkoli i ważną kategorią są zaadaptowane podręczniki (19,9%). Podobnie jak w przedszkolach wymieniane są także zestawy rehabilitacyjne (17,7%), sprzęt do terapii słuchu (19,9%), wzroku (17,8%), konkretne pomoce dla uczniów z uszkodzonym wzrokiem: książki mówione (24,2%, które mają też zastosowanie dla uczniów z dysleksją, deficytami uwagi, ale i dla całych klas), lupy (18,4%) i powiększalniki (16,7%), maszyny brajlowskie (7,4%), drukarki brajlowskie (7,4%), piłki dźwiękowe (10%), dla wymagających AAC: MÓWIK z oprogramowaniem (11,6%). Podobnie jak w przedszkolach uzupełnia to sprzęt rehabilitacyjny, taki jak podnośniki dla osób na wózkach (10,7%) – ze względu na wagę starszych uczniów tu potrzeby są już większe niż w przedszkolach – także wózki inwalidzkie, balkoniki, pionizatory, oraz schodołazy (do ok. 6,8% wskazań).

Z pomocy dydaktycznych w szkołach ogólnokształcących najbardziej oczekiwane są gry interaktywne (39,5%) i dydaktyczne (35%), karty logopedyczne (30,4%), e-podręczniki z dostosowaniem dla uczniów ze SPE (27,6%), klocki (23,4%) oraz przestrzenne pomoce dydaktyczne (23,2%) i tablice dydaktyczne (22,4%).

Rys. 21. Postrzeżenie przez szkoły barier w dostępie do włączającego kształcenia ogólnego (N=10 619)

Szkoły w 32,4% dostrzegają u siebie bariery w dostępie do edukacji włączającej (rys. 21), które przedstawione zostały na rys. 22.

Rys. 22. Postrzegane przez szkoły przyczyny barier w dostępie do włączającego kształcenia ogólnego (N=3437)

Choć dominują bariery finansowe i materialne (architektoniczne i związane z organizacją miejsca do nauki), to uwagę zwraca podnoszony już problem braku specjalistów na rynku (39,5%), nieprzygotowanie (21,1%) i brak pełnej gotowości nauczycieli do pracy z każdym uczniem (11,6%). Wyraźnie też zaistniał brak zgód rodzicielskich na pewne formy działań wspierających, kierowanych do ucznia (9,1%). Zauważalnie zmienia się w porównaniu z przedszkolami hierarchia dostrzeganych problemów w kształceniu ogólnym w warunkach inkluzji. Schodzą na nieco dalszy plan – choć nadal pozostają ważne – potrzeby odnoszące się do stanu zdrowia (38,9%), a wyeksponowane są te związane z dydaktyką: realizacją podstawy programowej (44,2%) i ocenianiem (41,1%) (rys. 23).

Rys 23. Działania, które w ramach realizacji edukacji włączającej w kształceniu ogólnym stwarzają badanym szkołom największe trudności (N=10 619)

W celu pokonania tych trudności nie wystarczy tworzenie warunków skoncentrowanych m.in. na architektonicznym dostosowaniu przestrzeni, zapewnieniu specjalistycznego sprzętu, środków dydaktycznych i przygotowanej kadry – konieczne są również działania pozytywne o charakterze świadomościowym. W potrzebach związanych z możliwością pokonania tych barier, jak również zapewnienia wysokiej jakości edukacji włączającej, na pierwszy plan wysuwały się kwestie pomocy dydaktycznych oraz sprzętu specjalistycznego, co można już łączyć z jakością samego procesu dydaktycznego. Drugi element stanowią kompetencje kadry i tych specjalistów, co do których szkoły żywią tak duże oczekiwania, a także nauczycieli, których trzeba do inkluzji po prostu dobrze przygotować. Oczywiście kwestie dostosowań budynku pozostaną ważne zawsze i wszędzie tam, gdzie są osoby z niepełnosprawnością. Jednak zwraca uwagę – choć w końcowej części listy, ale za to kilkakrotnie – pojawiająca się kwestia współpracy z różnymi podmiotami zewnętrznymi.

Rys. 24 Hierarchia potrzeb szkół w zakresie zapewnienia wysokiej jakości edukacji włączającej (N=10619)

Oczekiwania dotyczące współpracy ulegają zmianie, gdy respondenci wprost mieli dokonać wyboru placówek do współpracy spośród tych, które mogą stanowić sieć wsparcia dla szkół, mimo deklarowania współpracy jako drogi do ulepszenia edukacji. Współpracę z poradnią p-p typuje co szósta szkoła (16,3%, choć 25,5% uznawało, że ta współpraca może zmienić coś na lepsze w edukacji włączającej), z placówką doskonalenia niewiele więcej niż co dziesiąta (12,5%), z biblioteką pedagogiczną jeszcze mniej (5%). Choć nieznacznie, ale zarysowuje się potrzeba współpracy ze szkołami specjalnymi (9,8%), a dalej głównie z instytucjami spoza systemu oświaty. Nowe podmioty, których nie było w sieci powiązań przedszkoli, to straż miejska i organizacje pozarządowe. Zaskakuje zupełny brak wskazań kuratoriów – szkoły nie dostrzegają łączących ich relacji w kategoriach perspektywicznego zacieśnienia współpracy pod kątem edukacji włączającej.

Rys. 25. Współpraca szkół postrzegana jako potrzebna do ich wzmocnienia w celu realizacji zadań kształcenia ogólnego z uwzględnieniem zasad edukacji włączającej (N=1049)

Wysokie oczekiwania co do wpływu liczby specjalistów na jakość edukacji włączającej zderzają się z niską oceną stanu ich zatrudnienia. Ponad co druga badana szkoła (53,2%) uważa, że w szkole za mało jest specjalistów w stosunku do potrzeb inkluzji. Jeśli chodzi o potrzeby kadrowe warunkujące z perspektywy szkół możliwość edukacji włączającej, w szkołach – podobnie jak w przedszkolach – najbardziej brakuje psychologów (57,8%), a dalej – we wskazaniu mniejszym o połowę – socjoterapeutów (28,8% – kluczowych do wsparcia uczniów zagrożonych niedostosowaniem społecznym) oraz logopedów (28,2%). Pozostałe wskazania dotyczące co czwartej, co piątej szkoły odnoszą się do pedagogów specjalnych różnych specjalności. Jako przyczyny braku specjalistów w szkole aż w 65,9% badanych jednostek uznano brak środków finansowych, ale na drugim miejscu znalazł się brak specjalistów na rynku (53,5%), na trzecim miejscu wymieniany jest brak zgody organu prowadzącego (23,3%). W tym obszarze ocena jest zbliżona do oceny przedszkoli. Przedstawione dane szacunkowe związane są z zapewnieniem warunków podstawowych. Szkoły uważają, że dla uzyskania lepszej jakości edukacji włączającej byłaby nawet potrzeba zatrudnienia psychologów w 80,4% placówek, a socjoterapeutów w 40,8%. Do tego przydaliby się specjaliści z jeszcze bardziej pogłębioną specjalizacją, jak np. neurologopeda, surdologopeda, specjalista od autyzmu, terapii behawioralnej i inni.

Potrzeby dotyczące zatrudnienia dodatkowego niepedagogicznego personelu są nieco mniejsze niż w przedszkolach, ale dotyczą także terapeutę SI (18,6%), pomocy nauczyciela (17,9%), pielęgniarki (15,7%), rehabilitanta (13,8%) oraz tłumacza języka migowego (6,1%). Aktualne zatrudnienie specjalistów w szkołach ilustruje kolejny wykres (rys. 26).

Rys. 26. Aktualne zatrudnienie specjalistów w szkołach (N=10 619)

Zatrudnienie specjalistów w szkołach można jeszcze opisać, uwzględniając ich liczbę w placówce (procent ze wszystkich badanych jednostek; podana liczba osób może być wyższa niż etatów, gdyż wielu specjalistów zatrudnionych jest jedynie na części etatu).

W badanych szkołach zatrudnienie specjalistów wygląda następująco:

- pedagodzy – w 82,8% placówek, średnio 1,3 osoby na placówkę (podane średnie dotyczą tylko tych placówek, w których zatrudnieni są określone specjaliści);
- logopedzi – w 76,5% placówek, średnio 1,3 osoby na placówkę;
- doradcy zawodowi – 70% placówek, średnio 1,0 osoby na placówkę;
- psychologowie – w 40% placówek, średnio 1,1 osoba na placówkę;
- pedagodzy specjaliści – w 32,6% placówek, średnio 5,9 osoby na placówkę²⁷;
- socjoterapeuci – w 15,2% placówek średnio 1,4 osoby na placówkę.

Zestawienie odzwierciedla zmieniające się potrzeby szkół w porównaniu z przedszkolami. Należy podkreślić dość wysoki stopień zabezpieczenia wsparcia pedagoga szkolnego, logopedy oraz doradcy zawodowego (bardzo ważne z punktu widzenia uczniów ze SPE), jednak jeszcze co czwarta szkoła funkcjonuje bez tych specjalistów lub z ich ograniczonym wsparciem. Zwraca uwagę dość duża średnia liczba pedagogów specjalnych w tych 32,6% szkół, w których pracują. Jednak wynika to prawdopodobnie głównie z małej liczby godzin kilku specjalistów zatrudnionych do prowadzenia konkretnych zajęć rewalidacji indywidualnej.

Pomoc psychologiczno-pedagogiczna udzielana w szkołach zostanie przedstawiona w osobnej części, łącznie dla szkół i przedszkoli w rozdziale 6. *Pomoc psychologiczno-pedagogiczna.*

W uzupełnieniu informacji o kształceniu ogólnym warto zwrócić uwagę na pewien element dopełniający, istotny z punktu widzenia edukacji włączającej. To informacja o osobach dorosłych z orzeczoną niepełnosprawnością (stopniem niepełnosprawności), uzupełniających wykształcenie lub kontynuujących naukę w szkołach dla dorosłych. Choć relatywnie nie jest to liczna grupa (143 osoby), to jednak należy monitorować ich losy, gdyż pomyślne ukończenie szkoły jest zwieńczeniem wieloletniego wysiłku – w przypadku niepełnosprawności odpowiednio większego. Zestawienie z SIO pokazuje interesującą prawidłowość: największą grupę tych uczniów stanowią uczniowie szkół artystycznych – muzycznych I i II stopnia

²⁷ Na większą średnią liczbę pedagogów specjalnych w 1/3 szkół ogólnodostępnych, w których są zatrudnieni, mogą wpływać etaty nauczycieli z klas integracyjnych i specjalnych.

(łącznie 102 takie osoby, czyli aż 71,3% całej omawianej grupy). Oznacza to, że ścieżka kształcenia artystycznego może być wartościową alternatywą dla osób jednocześnie niepełnosprawnych i uzdolnionych (określanych czasem jako „podwójnie wyjątkowe”), jednak uczniowie ci wymagają też pewnej szczególnej, wyjątkowej formy wsparcia, choćby dlatego, że – jak widać na wykresie – ich nauka wymaga więcej czasu. Może to być związane zarówno z potrzebą wydłużenia poszczególnych etapów edukacyjnych, jak i efektem opóźnienia edukacyjnego wynikającego z etapowych niepowodzeń i poszukiwania tej właściwej szkoły.

Rys. 27. Dorosłe osoby z niepełnosprawnością kontynuujące naukę w szkołach systemu oświaty (N=143), SIO, 2020

5. Kształcenie zawodowe

W ankiecie skierowanej do szkół realizujących kształcenie zawodowe w badaniu udział wzięło łącznie 2 108 jednostek, z czego 81,5% respondentów wskazało, że szkoła dysponuje warunkami zapewniającymi realizację zadań włączającego kształcenia zawodowego z uwzględnieniem rozpoznanych indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów (rys. 28).

Rys. 28. Samoocena posiadania warunków do realizacji zadań włączającego kształcenia zawodowego (N=2108)

Szkoły, które dokonały negatywnej samooceny, wskazały obszary, które należy wzmocnić, by te warunki zapewnić. Zdecydowanie górują tu kwestie świadomościowe, dotyczące zarówno kadry pedagogicznej (60,5%) i rodziców (47,2%), ale także samych uczniów (41,8%) i personelu niepedagogicznego (31%). Bardzo często wskazywane jest też dostosowanie infrastruktury. Co trzecia szkoła zawodowa informowała o konieczności współpracy z pracodawcami, którzy zapewniają praktyki zawodowe, uwzględniając specjalne potrzeby edukacyjne uczniów (34,9%). Konieczność uzupełnienia dokumentacji nadzoru o komponent edukacji włączającej wskazywało 16,7% szkół.

Rys. 29. Obszary, które trzeba wzmocnić, aby stworzyć zdaniem respondentów warunki do kształcenia zawodowego z uwzględnieniem zasad edukacji włączającej (N=390)

W zgłaszanych potrzebach szkół zawodowych, dotyczących niezbędnego sprzętu, podobnie jak w kształceniu ogólnym i w przedszkolach, dominuje sprzęt komputerowy i oprogramowanie aktywizujące i edukacyjne (35,4%), tablety (32,1%), tablice multimedialne (27,7%) – wymieniane są one w co trzeciej szkole. Nadal potrzebny i na pierwszym miejscu w hierarchii jest komputer i oprogramowanie dla uczniów z trudnościami w uczeniu się (49,75%). Maleje prawie o połowę – w zestawieniu ze szkołami ogólnokształcącymi – zapotrzebowanie na sprzęt do terapii logopedycznej (23,8%) o ok. 2–4 punkty procentowe na zestawy rehabilitacyjne (15,1%), sprzęt do terapii słuchu (15,6%), wzroku (14,6%). Widać zdecydowanie mniejsze zainteresowanie sprzętem do terapii integracji sensorycznej (już jedynie 12,8%). Sprzęt do określonych obszarów rehabilitacji także jest potrzebny w kilkunastu procentach placówek, nieznacznie tylko mniej niż w kształceniu ogólnym. Wzrasta nieco zapotrzebowanie na zaadaptowane podręczniki (22,3%). Również w szkołach zawodowych wymieniane są konkretne pomoce dla uczniów z dysfunkcją wzroku: książki mówione (19%), lupy (21,5%) i powiększalniki (16,7%), maszyny brajlowskie (6,9%), drukarki brajlowskie (6,7%), piłki dźwiękowe (6,7%). Także rzadko, ale jednak są potrzebne szkołom, pomoce do AAC (8,2%), MÓWIK z oprogramowaniem (6,9%). Potrzeby uzupełnia sprzęt rehabilitacyjny, nieco częściej potrzeba schodołazów (16,4%) i podnośników dla osób na wózkach inwalidzkich (10,5%), jak również samych wózków, balkoników, pionizatorów.

Z pomocy dydaktycznych w szkołach zawodowych, w porównaniu z ogólnokształcącymi, wzrasta nieco i zajmuje pierwsze miejsce w hierarchii zapotrzebowanie na e-podręczniki (30%). Spada prawie o jedną czwartą – choć nadal występuje w prawie co trzeciej placówce – oczekiwanie na gry interaktywne (29,2%), znika za to zapotrzebowanie na gry dydaktyczne. Porównywalna jest potrzeba tablic dydaktycznych (23,1%). Widać mniejsze o połowę zapotrzebowanie na pomoce logopedyczne (14,4%) oraz o jedną trzecią na przeszerne pomoce dydaktyczne (23,2%).

Szkoły zawodowe dokonały oceny istniejących barier w dostępie do włączającego kształcenia zawodowego. Dostrzegane są one w ok. jednej trzeciej szkół, bez względu na to, czy są to szkoły branżowe I stopnia (wskazano bariery w 31,5% szkół), czy technika (nieznacznie więcej, bo 33,8%), (rys. 30 a i b). Jest to ocena zbieżna z oceną barier w kształceniu ogólnym.

Rys. 30 a i b. Postrzeżenie przez szkoły zawodowe barier w dostępie do włączającego kształcenia zawodowego w szkołach branżowych i technikach (N=2108)

Znacząco natomiast różni się postrzeżenie przyczyn występowania bariery w dostępie do włączającego kształcenia zawodowego w szkołach branżowych i technikach, zarówno jeśli chodzi o ich skalę, jak i hierarchię (rys. 31 a i b). W blisko 3 na 5 szkół branżowych jako podstawową barierę wskazuje się niedostateczne przygotowanie kadry (58,5%), natomiast tyle samo techników na pierwszym miejscu wymienia bariery architektoniczne i brak ergonomii (61%). Te ostatnie są wskazywane jedynie – odnosząc to do skali problemów w technikach – w 30,5% szkół branżowych, natomiast na niedostateczne przygotowanie kadry w technikach wskazuje jedynie 40,7% (choć to nadal wysoki wskaźnik). Należy pamiętać, że wymagania kwalifikacyjne w szkołach zawodowych odnoszą się zarówno do kompetencji i uprawnień pedagogicznych, jak i kształcenia w zawodzie. Przygotowanie do pracy z uczniem ze SPE pojawia się tu jako trzeci obszar kompetencyjny. Zapewne dlatego wskazania na brak specjalistów na rynku są również wysokie (50,6% w technikach, 34,1% w szkołach branżowych), natomiast z analizy całych ankiet wynika, że badani mogą rozumieć przez to nie tylko specjalistów z zakresu pomocy psychologiczno-pedagogicznej. W obu typach szkół barierą są niewystarczające warunki lokalowe (wyższe w szkołach

branżowych – 44,3% niż w technikach – 34%). Inaczej rozkładają się akcenty w trudnościach dotyczących zapewnienia praktycznej nauki zawodu – aż w co trzecim technikum – 33,3%, ale już tylko w 5,3% szkół branżowych – oraz w realizacji kształcenia w warunkach zbyt licznych klas – w 44,9% techników, ale jedynie 7,7% szkół branżowych. Z kolei odwrotna sytuacja zachodzi w przypadku problemu z brakiem zgód opiekunów prawnych (mogą dotyczyć zarówno uczestnictwa w zajęciach praktycznych, jak i różnych formach działań wspierających) – tylko w 8,7% techników i aż w 41,3% szkół branżowych, co jest wskaźnikiem wymagającym większego zainteresowania i poznania jego uwarunkowań i skutków. W obu typach szkół zawodowych wysoko, na drugim miejscu w hierarchii, wytypowano jako barierę brak środków finansowych (rys. 31 a i b). W otwartej kategorii „inne bariery” wskazywano jeszcze m.in. na brak zgody lekarskiej na kształcenie w zawodzie, niechęć pracodawców, trudności adaptacyjne i intelektualne uczniów, trudną współpracę z rodzicami czy barierę egzaminów zawodowych. Były to jednak głosy z nie więcej niż 10 szkół. Obraz barier wskazuje wyraźnie na specyfikę kształcenia zawodowego w porównaniu z kształceniem ogólnym.

Rys. 31 a i b. Postrzegane przez szkoły zawodowe przyczyny barier w dostępie do włączającego kształcenia w szkołach branżowych i technikach (N=3437)

Wszystkie szkoły zawodowe wskazały na swoje potrzeby związane z zapewnianiem wysokiej jakości edukacji włączającej, obejmujące z jednej strony likwidację barier, ale również działania pozytywne, wśród których np. istotnie zaznaczyła się potrzeba współpracy środowiskowej z wieloma podmiotami (rys. 32). Jednak w zestawieniu dominuje zdecydowanie problem przygotowania kadry pedagogicznej (56,1%) i niepedagogicznej, w tym opiekunów praktyk (34,1%), jak również zatrudnienie specjalistów w miarę pojawiających się potrzeb (43,8%). Drugi duży blok warunków dotyczy pomocy dydaktycznych (53,6%) i sprzętu specjalistycznego (39,8%) oraz zniesienia barier architektonicznych (43,5%) i poprawy warunków

lokalowych (35,5%). Wszystkie pozostałe kategorie dotyczą współpracy środowiskowej, w której oczywiście na plan pierwszy wysuwają się przedsiębiorcy organizujący praktyki zawodowe (41,2%), ale także poradnie p-p, szkoły wyższe, inne szkoły w systemie oświaty, w tym specjalne, jak również organizacje pozarządowe i ośrodki pomocy społecznej (rys. 32).

Rys.32. Potrzeby szkół zawodowych w zakresie zapewnienia wysokiej jakości kształcenia wszystkim uczniom w edukacji włączającej (N=2108)

Na tle tak przedstawionej hierarchii potrzeb warto spojrzeć na problem zatrudnienia specjalistów zapewniających pomoc psychologiczno-pedagogiczną w szkołach zawodowych, zwłaszcza tych szkołach, które we wstępnej samoocenie uznały, że nie posiadają warunków do edukacji włączającej. Warto przypomnieć, że zatrudnienie specjalistów nie było wymieniane wśród obszarów koniecznego wzmocnienia, jednak już w odniesieniu do wysokiej jakości edukacji włączającej – tak. Szkoły zapytane, czy liczba specjalistów odpowiada potrzebom wynikającym z realizacji edukacji włączającej, odpowiedziały twierdząco jedynie w 59% (rys. 33). Jako przyczyny niewystarczającej liczby specjalistów szkoły te uznały przede wszystkim brak środków finansowych (64%), brak specjalistów na rynku (48,3%) oraz brak zgody organu prowadzącego (20,3%). Występuje tu wyjątkowa zgodność z ocenami przedszkoli i szkołami prowadzącymi kształcenie ogólne. Problem ten wymaga kompleksowych działań. Oczekiwania na zatrudnienie specjalistów są duże i niezaspokojone, zwłaszcza po zwiększeniu obciążeń szkół w odniesieniu do udzielania uczniom koniecznego wsparcia we własnym zakresie²⁸. Choć zatrudnianie specjalistów w każdej szkole czy przedszkolu nie jest jedynym rozwiązaniem gwarantującym dostęp do pomocy psychologiczno-pedagogicznej w bezpośrednim środowisku ucznia, to konieczne są takie zmiany systemowe, które zniwelują rozbieżności pomiędzy oczekiwaniami a możliwościami w tym zakresie.

²⁸ Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach, Dz.U. 2017, poz. 1591.

Rys. 33. Ocena stanu zatrudnienia specjalistów w szkołach zawodowych z punktu widzenia potrzeb wysokiej jakości edukacji włączającej (N=2108)

W większości szkół informujących o niedostatecznych warunkach w zakresie edukacji włączającej (a więc 18,5% ze szkół dokonujących samooceny – rys. 28) wskazywana jest przede wszystkim potrzeba zatrudnienia psychologa (59,7%), w co trzeciej – terapeutę pedagogicznego. W pozostałych przypadkach – od 22% do 28% szkół wskazuje potrzebę zatrudnienia pedagoga specjalnego różnej specjalności i logopedy, w 16,7% – pedagoga szkolnego (rys. 34 a i b). Potrzeby w zakresie personelu niepedagogicznego są znacznie mniejsze – do 12,1% w przypadku zapotrzebowania na pomoc nauczyciela. Szkoły wymieniają tu także rehabilitanta, pielęgniarkę, terapeutę SI. Pojawia się także specyficzne dla kształcenia zawodowego uczniów z niepełnosprawnością intelektualną zapotrzebowanie na trenerów pracy (6,9%). Sporadycznie wskazywany był, ale także jest obecny na liście potrzeb, tłumacz języka migowego.

Rys. 34 a i b. Potrzeby zatrudnienia specjalistów w szkołach zawodowych oceniających swoje warunki do edukacji włączającej za niewystraszające (N=390)

Jak wynika z analizy aktualnie deklaruwanego stanu zatrudnienia specjalistów, we wszystkich uczestniczących w badaniu szkołach realizujących kształcenie zawodowe psycholog faktycznie zatrudniany jest jedynie w 38,2%, a pedagog specjalny w 24,9% (rys. 35). Niewiele szkół zawodowych zatrudnia logopedów – 16,7%, jeszcze mniej socjoterapeutów – 7,8%, choć potrzeba ich więcej w kształceniu zawodowym (rys. 35). Zdecydowanie najlepiej wygląda obecnie zatrudnianie pedagogów szkolnych. Spośród badanych szkół 85,5% wykazało zatrudnienie tego specjalisty i doradców zawodowych – 51,9%, co jest zgodne z profilem kształcenia. Zestawienie z aktualnymi potrzebami wskazuje na to, że jest to jedyna grupa specjalistów, która swoją liczebnością odpowiada potrzebom kształcenia zawodowego.

Rys. 35. Aktualny stan zatrudnienia specjalistów w szkołach prowadzących kształcenie zawodowe (N=2108)

Analogicznie do przedszkoli i kształcenia ogólnego zatrudnienie specjalistów w szkołach zawodowych można też opisać, uwzględniając ich liczbę w placówce (procent ze wszystkich badanych jednostek; podana liczba osób może być wyższa niż etatów, gdyż wielu specjalistów zatrudnionych jest jedynie na część etatu). W szkołach zawodowych zatrudnienie specjalistów wygląda następująco:

- pedagodzy – w 85,5% szkół, średnio 1,2 osoby na szkołę (podane średnie dotyczą tylko tych szkół, w których zatrudnieni są określani specjaliści);
- doradcy zawodowi – w 51,9% szkół, średnio 1,2 osoby na szkołę;
- psychologowie – w 38,2% szkół, średnio 1,2 osoby na szkołę;
- pedagodzy specjaliści – w 24,9% szkół, średnio 8 osób na szkołę²⁹;
- logopedzi – w 16,7% szkół, średnio 1,3 osoby na szkołę;
- socjoterapeuci – w 7,8% szkół, średnio 1,9 osoby na szkołę.

Obraz zatrudnienia specjalistów jest podobny do wizerunku ich zatrudnienia w szkołach ogólnokształcących, choć w szkołach realizujących kształcenie zawodowe zatrudnionych jest dużo mniej doradców zawodowych i logopedów. Zwraca uwagę dość duża średnia liczba pedagogów specjalnych – 24,9% tych szkół, w których są oni zatrudnieni, co jednak – prawdopodobnie, jak i w szkołach ogólnokształcących – może wynikać głównie z małej liczby godzin kilku specjalistów zatrudnionych do prowadzenia konkretnych zajęć rewalidacji indywidualnej.

²⁹ Zob. przypis 26.

6. Pomoc psychologiczno-pedagogiczna w przedszkolach i szkołach oraz dodatkowe wsparcie asystenckie dla uczniów

Pomoc psychologiczno-pedagogiczna stanowi w polskim systemie oświaty ważny element wsparcia dla dzieci, uczniów, nauczycieli i rodziców. Zróżnicowane formy zajęć specjalistycznych, jakie obejmuje pomoc psychologiczno-pedagogiczna, stanowią ważny element w identyfikacji i zaspokajaniu zróżnicowanych potrzeb rozwojowych i edukacyjnych. Ich zakres i jakość są istotne z punktu widzenia edukacji włączającej, choć mają jedynie charakter uzupełniający, a więc też nie zastępują wsparcia edukacyjnego i wychowawczego uzyskiwanego w bezpośredniej, codziennej pracy nauczyciela/nauczycieli z dzieckiem/uczniem. W tej części opracowania – zgodnie z tytułem – przedstawiony będzie aktualny obraz wsparcia w ramach pomocy psychologiczno-pedagogicznej, udzielanej bezpośrednio w przedszkolach i szkołach realizujących kształcenie ogólne³⁰. Uzupełnia ono poprzednie sekcje, które wyłączone ze względu na możliwość poszerzenia ich obrazu o dane z SIO. Informacja o dodatkowych działaniach wspierających – w zakresie dostępnej informacji oświatowej – o osobach zatrudnionych na etatach nienauczycielskich, w tym m.in. pomocy i asystentów nauczycieli, dopełni ten obraz (określono je umownie jako dodatkowe wsparcie asystenckie uczniów). Dane o wsparciu uczniów romskich i z rodzin emigranckich poszerzą też obraz edukacji włączającej w polskiej szkole jako edukacji dla wszystkich. Trudno o dostępne statystyki ogólnopolskie, ilustrujące wsparcie dla poszczególnych kategorii zróżnicowanych potrzeb edukacyjnych. Dla tej grupy uczniów pewne informacje są dostępne, mogą więc posłużyć jako egzemplifikacja działań wykraczających poza problematykę niepełnosprawności.

Skala pomocy psychologiczno-pedagogicznej jest bardzo duża i trudna do rejestracji. W SIO funkcjonują bowiem jednostki osobo-zajęć³¹. Na pewno odzwierciedlają one skalę podejmowanych działań, choć nie jest to jednoznaczne z liczbą uczniów objętych pomocą psychologiczno-pedagogiczną liczoną jako unikalne jednostki. W roku szkolnym 2018/2019 (dane SIO z dn. 30.09.2019 r.) ujęto w polskich statystykach 2 072 124 takich ucznio-działań, które dla uproszczenia określamy w *Raporcie* jako liczbę uczniów objętych pomocą psychologiczną, pamiętając, że liczba ta jest zawyżona ze względu na możliwość kilkakrotnego wliczenia danego ucznia. Jednak SIO pozwala na unikalny wgląd w powiązane dane, dodatkowo nie tylko ogólnopolskie, ale i wojewódzkie, dlatego warto dopuścić takie uproszczenie. Rys. 36 pozwala zwizualizować skalę pomocy psychologiczno-pedagogicznej w realizowanej formie zajęć specjalistycznych w poszczególnych województwach na tle ogólnej populacji dzieci i uczniów w danym województwie objętych przez system oświaty, zaś kolejny wykres – rys. 37 – pokazuje proporcję podjętych działań (osobo-działań) względem wielkości tych populacji.

³⁰ Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach, Dz.U. 2017, poz. 1591.

³¹ Osobo-zajęcia, ucznio-działania czy zajęcio-uczniowie to wskaźniki uczniów uczestniczących w określonych zajęciach, formach, cyklach, zajęć, czasem kilkakrotnie (np. warsztatach), czasem przez pewien czas (np. w cyklu spotkań terapii logopedycznej), za objaśnieniem operatora SIO za pośrednictwem ORE.

Rys. 36. Dzieci i uczniowie uczestniczący w zajęciach pomocy psychologiczno-pedagogicznej (osobo-działania) na tle ogólnej populacji³² dzieci i uczniów w województwach w roku 2019/2020 (źródło: opracowanie własne na podstawie SIO, 2020)

Z zestawienia wynika, że największy udział w ogólnej liczbie działań pomocowych (osobo-działania) ma woj. mazowieckie (ponad 300 tys.) oraz województwa śląskie i małopolskie (w każdym ponad 200 tys.). Najmniejsza jest skala pomocy w woj. świętokrzyskim (niespełna 46 tys.) oraz w trzech województwach, w których ich liczba nie przekracza 60 tys. Są to: woj. opolskie, lubuskie i podlaskie. Wskaźnik działań podejmowanych w woj. świętokrzyskim to zaledwie 14,6% działań realizowanych w woj. mazowieckim. Jednak uwzględniając wielkość wojewódzkich populacji, różnice te przestają być tak duże. Proporcje pomiędzy liczbą osobo-działania a jej wielkością wahają się w granicach od 0,25 do 0,49, a więc najlepsze pod tym względem woj. pomorskie uzyskało dwukrotność wyników ostatnich województw na tej liście. Dominujące w pierwszym zestawieniu woj. mazowieckie, jak również zajmujące wysoką pozycję woj. śląskie, uzyskują tu wyniki

³² Uczniowie objęci pomocą mogli uczestniczyć w kilku rodzajach zajęć lub w statystykach SIO mogą być użyte mnożniki, nie można więc powiedzieć, iż dzieci objęte pomocą liczone są jako odsetek populacji generalnej. Proporcję można określić jedynie jako przybliżony wskaźnik dostępności zajęć. Odsetek dzieci objętych pomocą rejestrowanych jednorazowo jest więc niższy niż wynika to z przedstawionych proporcji.

przeciętne. Zwraca uwagę drugie miejsce jednego z ostatnich w poprzednim zestawieniu (na rysunku ostatniego ze względu na najmniejszą populację uczniów) województwa opolskiego. Zestawienia te pokazują – w pewien uproszczony, ale wyraźny sposób – że swoje wyzwania w zakresie zabezpieczenia potrzeb na pomoc psychologiczno-pedagogiczną mają zarówno wielkie, jak i małe województwa. Wskaźniki dla poszczególnych województw mogą być wskazówką dla lokalnych samorządów w zakresie potrzeby intensyfikacji pomocy psychologiczno-pedagogicznej. Obecnie taka potrzeba widoczna jest najbardziej w województwach podkarpackim i świętokrzyskim, choć nieco niższe od pozostałych są także wskaźniki dla województw wielkopolskiego, łódzkiego i pomorskiego. Wyróżnia się skala pomocy psychologiczno-pedagogicznej w przedszkolach i szkołach województw pomorskiego, opolskiego i warmińsko-mazurskiego.

Rys. 37. Dzieci i uczniowie uczestniczący w zajęciach pomocy psychologiczno-pedagogicznej w stosunku do ogólnej liczby dzieci i uczniów w danym województwie³³ w roku 2019/2020 (źródło: opracowanie własne na podstawie SIO, 2020)

Następny wykres (rys. 38) przedstawia z kolei udział procentowy różnego rodzaju form pomocy p-p w całkowitej liczbie interwencji pomocowych (ucznio-działań³⁴) w polskich przedszkolach i szkołach w obrazie uzyskanym na podstawie danych SIO. Oczywiście to także wizerunek uproszczony (trudno porównywać jednostkę ucznio-działań odnoszącą się np. do porad i konsultacji oraz klasy terapeutycznej), ale oddający pewne tendencje ogólne w rodzaju i zakresie udzielanej uczniom pomocy.

³³ Jak wyżej.

³⁴ Nazwa jednostki sprawozdawczej w statystykach SIO.

Rys. 38. Udział procentowy różnych form pomocy psychologiczno-pedagogicznej w formach wsparcia udzielanego dzieciom i uczniom ze SPE w polskich szkołach (źródło: opracowanie własne na podstawie SIO, 2020)

Na wykresie widać, że wśród form pomocy p-p udzielanej przez szkoły dominują zajęcia logopedyczne (14,5%) oraz dydaktyczno-wyrównawcze (14,3%). W przedziale od 10,1% do 13,4% mieszczą się takie zajęcia jak zajęcia korekcyjno-kompensacyjne, zajęcia związane z wyborem kierunku kształcenia i zawodu, zajęcia rozwijające uzdolnienia, warsztaty oraz porady i konsultacje. Można stwierdzić, że wszystkie wymienione wyżej zajęcia są wykorzystywane w podobnym stopniu i dominują w polskich szkołach i przedszkolach. Znacznie mniejszy jest udział stosunkowo niedawno wprowadzonych do polskiego systemu edukacji zajęć rozwijających kompetencje emocjonalno-społeczne (4,9%) oraz zajęć rozwijających umiejętności uczenia się (3,2%). Wymienione zajęcia kompetencyjne mają duży potencjał profilaktyczny i mogą być użyteczne dla większości uczniów ze SPE, jak również pozostałych uczniów. Są to zajęcia, które w edukacji włączającej powinny być realizowane z uwzględnieniem wszystkich uczniów. Na podobnym poziomie wykorzystywane są inne zajęcia o charakterze terapeutycznym (4,8%), odpowiadające bardziej spersonalizowanym potrzebom. Stosunkowo niewielki jest udział formy wsparcia, jaką jest również względnie nowa zindywidualizowana ścieżka kształcenia³⁵ (0,3%) oraz od dawna obecna w polskim systemie, ale stopniowo zanikająca forma pomocy, jaką są klasy terapeutyczne (0,09%). Zupełnie znikomy jest wskaźnik zindywidualizowanej ścieżki realizacji obowiązkowego rocznego przygotowania przedszkolnego (0,01%). Ponieważ zindywidualizowana ścieżka kształcenia zaspokaja potrzeby dzieci, które mimo pewnych problemów zdrowotnych nie kwalifikują się do uzyskania orzeczenia o potrzebie kształcenia specjalnego, a mają trudności w korzystaniu z zajęć grupowych, warto zobaczyć, jak przy ogólnie niewielkim wykorzystaniu tej formy (w Polsce objętych było taką formą w roku 2018/2019 łącznie 6910 dzieci) wygląda jego zróżnicowanie w poszczególnych województwach (rys. 39). Zdecydowana większość,

³⁵ Zindywidualizowana ścieżka kształcenia nie jest nauczaniem indywidualnym! Przewidziana jest dla uczniów, którzy mogą uczęszczać do przedszkola lub szkoły, ale ze względu na trudności w funkcjonowaniu wynikające w szczególności ze stanu zdrowia nie mogą realizować wszystkich zajęć wspólnie z oddziałem przedszkolnym lub szkolnym. Część zajęć uczniowie realizują indywidualnie, pozostałe z innymi dziećmi. Zajęcia wymagają dostosowania organizacji i procesu nauczania do ich specjalnych potrzeb edukacyjnych.

bo aż 23% wszystkich uczniów korzystających z tej formy to uczniowie z woj. mazowieckiego. Mimo że jest tu największa populacja uczniowska ze wszystkich województw (ok. 15% całej populacji dzieci i uczniów w polskim systemie oświaty), to dysproporcje są jednak większe, niż można oczekiwać. Odwrotna sytuacja jest na końcu listy: 1,16% uczniów korzystających ze zindywidualizowanej ścieżki kształcenia w województwie podlaskim, obejmującym 2,29% ogólnopolskiej populacji. Wydaje się więc, że w wielu województwach ta forma pomocy uczniom po prostu nie jest w pełni wykorzystywana.

Rys. 39. Uczniowie objęci zindywidualizowaną ścieżką kształcenia w poszczególnych województwach (N=6910) wg stanu na 30.09.2019 r. (źródło: opracowanie własne na podstawie SIO, 2020)

Ostatni zbiorczy wykres dotyczący pomocy psychologiczno-pedagogicznej w przedszkolach i szkołach pozwala prześledzić udział poszczególnych rodzajów zajęć przewidzianych w jej ramach, z podziałem na województwa.

Formą pomocy dla uczniów, których stan zdrowia uniemożliwia lub znacznie utrudnia uczęszczanie do szkoły, jest nauczanie indywidualne. Niegdyś znacznie bardziej rozpowszechnione, obejmowało także uczniów sprawiających trudności wychowawcze, z poważnymi trudnościami w uczeniu się, z niepełnosprawnością, fobią szkolną itd. Obecnie wymienione wskazania uznaje się za niezasadne. Nauczanie indywidualne organizuje się na czas określony, na podstawie orzeczenia o potrzebie nauczania indywidualnego, wydanego przez poradnię psychologiczno-pedagogiczną. Skala nauczania indywidualnego w polskim systemie oświaty znacząco się zmniejszyła, choć nadal stanowi ważne rozwiązanie dla uczniów chorych. Na dzień 30.09.2019 r. w SIO odnotowano 8 994 takich uczniów, z czego zdecydowana większość to uczniowie szkół podstawowych (59,9%) i już znacznie mniej liceów ogólnokształcących (20%) oraz techników (10,4%), szkół przysposabiających do pracy (6,5%) i szkół branżowych (2,4%) oraz innych szkół. Nie jest wykluczone, że uczniowie wykazani w szkołach artystycznych korzystają z innej formy nauczania indywidualnego, jaką jest indywidualny program nauki przewidziany dla młodzieży uzdolnionej, kształcącej się w takich szkołach³⁶. Szkoły artystyczne podlegają Ministerstwu Kultury

³⁶ Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 25 marca 2010 r. w sprawie warunków i trybu udzielania zezwoleń na indywidualny program lub tok nauki oraz organizacji indywidualnego programu

i Dziedzictwa Narodowego i w związku z tym obowiązują w nich inne rozwiązania organizacyjne i prawne uwzględniające podległość.

Rys. 40. Nauczanie indywidualne i indywidualne roczne przygotowanie przedszkolne w różnych typach szkół i placówek wychowania przedszkolnego (N=8994) według stanu na 30.09.2019 r. (źródło: opracowanie własne na podstawie SIO, 2020)

Na poziomie przedszkola odpowiednikiem nauczania indywidualnego jest indywidualne spełnianie obowiązku rocznego przygotowania przedszkolnego. Na dzień 30.09.2019 r. było w Polsce 292 takich dzieci, w podobnych proporcjach w przedszkolach i oddziałach przedszkolnych w szkołach podstawowych, sporadycznie w punktach przedszkolnych – 4 dzieci (SIO, 2020).

lub toku nauki w szkołach artystycznych nierealizujących kształcenia ogólnego, Dz.U. 2010, Nr 61, poz. 381.

Rys. 41. Skala realizacji różnych rodzajów zajęć w ramach pomocy psychologiczno-pedagogicznej w województwach w roku szkolnym 2018/2019 (źródło: opracowanie własne na podstawie SIO, 2020)

Warto zwrócić uwagę na zaznaczoną na wykresie równowagę pomiędzy różnymi formami zajęć w danym województwie, świadcząca o wszechstronnym wykorzystaniu możliwości pomocy, jaką daje prawo oświatowe, w tym wykorzystanie najnowszych form pomocy, tj. zajęć rozwijających uzdolnienia, kompetencje społeczne oraz umiejętność uczenia się. Różnice w profilach poszczególnych województw mogą podlegać ewaluacji w stosunku do zidentyfikowanych potrzeb. Nie powinny być natomiast wartościowane, gdyż pomoc psychologiczno-pedagogiczna w systemie oświaty ma pełnić funkcję elastycznego

narzędzia, uwzględniającego także lokalne zróżnicowane. Z tego powodu w *Raporcie* nie jest to poddane ocenie.

Oszacowanie udziału różnych form pomocy p-p w szkole jest istotne z punktu widzenia wykorzystania różnych dostępnych zasobów wsparcia uczniów ze SPE, w tym niedocenia-
nia niektórych z nich. Właściwej oceny pomocy psychologiczno-pedagogicznej w szkole można dokonać dopiero analizując adekwatność i jakość wsparcia. Dlatego mimo nikłej reprezentacji nie ma powodów, by niepokoić się niskim udziałem w formach pomocy p-p zarówno dwóch wskazanych indywidualnych ścieżek, jak i np. kształcenia w klasach terapeutycznych. Jak każda forma wyodrębnionego, częściowo segregacyjnego kształcenia, nie powinny być one nadużywane w edukacji włączającej. Jednak nawet w marginalnym zakresie mogą one stanowić wartościowe rozwiązanie dla niektórych dzieci i zapewnić im przynajmniej częściowy kontakt z rówieśnikami. Wydaje się także, że to różnorodność oferowanych zajęć sprzyja elastyczności wsparcia udzielanego przez szkołę – o ile rzeczywiście odpowiada to istniejącym potrzebom.

W analizowanych ankietach obraz trudności w realizacji zadań z zakresu pomocy p-p skierowano bezpośrednio jedynie do przedszkoli, w pozostałych przypadkach można wnioskować o tym pośrednio, na podstawie potrzeb i oceny zatrudnienia specjalistów – co przedstawiono w dwóch poprzednich sekcjach. Większość badanych przedszkoli ocenia realizację pomocy p-p pozytywnie (75,3%), chociaż w co czwartej placówce sygnalizowane są jednak problemy (24,7%), rys. 42.

Rys. 42. Trudności w realizacji zadań z zakresu pomocy psychologiczno-pedagogicznej zgłaszane w przedszkolach (N=4641)

Przyczyny trudności z jednej strony potwierdzają istnienie wymienionych już barier, jak również trudności z pozyskaniem specjalistów (65,6% – największe w zestawieniu), przy jednoczesnym niewystarczającym przygotowaniu kadry pedagogicznej (21,4%), także niedofinansowanie placówek (57%), niedostatki lokalowe (53%) i trudności w zakresie infrastruktury (23,6%). Pojawiają się jednak nowe kategorie, które wcześniej nie były obecne, a mogą stanowić ważne przeszkody w udzielaniu dzieciom właściwego wsparcia. Są to różnego rodzaju trudności organizacyjne, zaczynając od zbyt licznych grup (27,6%),

przez problemy z organizacją dnia z uwzględnieniem zajęć dodatkowych (19,9%) i w ogóle podejmowaniem działań poza wyznaczonym czasem podstawy programowej, aż do trudności z pozyskaniem zgody opiekuna na udział dziecka w zajęciach pomocy p-p (11,6%). To dużo, zważywszy, że taka decyzja rodziców pozbawia dziecko potrzebnego mu wsparcia. Do tego wszystkiego w niemałej liczbie przypadków (14,4%) przedszkola mają także trudności z interpretacją przepisów dotyczących pomocy p-p (rys. 43).

Rys. 43. Przyczyny trudności w realizacji zadań z zakresu pomocy psychologiczno-pedagogicznej w badanych przedszkolach (N=1147)

Pomoc psychologiczno-pedagogiczną w przedszkolu i szkole oraz zajęcia rewalidacyjne uzupełnia dodatkowe wsparcie pracowników zatrudnianych na etatach nienauczycielskich, różnego rodzaju pomoc asystentów (określonych w *Raporcie* umownie jako dodatkowe wsparcie asystenckie), jak również personelu medycznego. Najbardziej rozbudowaną formą wsparcia jest zatrudnianie pomocy nauczycieli (niezależnie od nauczycieli posiadających kwalifikacje z zakresu pedagogiki specjalnej zatrudnionych w celu współorganizowania kształcenia uczniów niepełnosprawnych³⁷). Oprócz tego jako przejściowa i wygaszana forma dodatkowego wsparcia funkcjonowały w roku 2019 dodatkowe etaty asystentów świetlicy i asystentów nauczycieli³⁸, przy czym są to stanowiska już zlikwidowane, utrzymywane tylko do 31 sierpnia 2020 r. Od asystenta nauczyciela wymagano posiadania kwalifikacji

³⁷ Nauczyciele współorganizujący kształcenie to dodatkowi nauczyciele – pedagodzy specjaliści w klasach integracyjnych bądź w szkołach ogólnodostępnych, zatrudniani w związku z potrzebą wsparcia dzieci i uczniów z autyzmem oraz innych z orzeczeniem o potrzebie kształcenia specjalnego (pks), zgodnie z zawartymi w nim zaleceniami. Niestety, w oparciu o dostępne dane nie jesteśmy w stanie wykazać w *Raporcie* wskaźników dla tej formy wsparcia.

³⁸ Wprowadzono te stanowiska w roku 2014 przede wszystkim w związku z objęciem obowiązkiem szkolnym dzieci sześciolatków i koniecznością zbliżenia warunków nauczania i opieki w klasach I–III szkoły podstawowej do warunków zapewnianych w przedszkolach. Asystenci zatrudniani jednak byli także w klasach, gdzie uczyły się dzieci z orzeczeniem o pks.

nauczycielskich, jednak nie ma on statusu nauczyciela i nie może wykonywać samodzielnie żadnych zadań określonych dla nauczycieli. Była to funkcja pośrednia pomiędzy funkcją nauczyciela współorganizującego kształcenie (pedagoga specjalnego mogącego samodzielnie podejmować zadania nauczycielskie) a pomocy nauczyciela. W praktyce – mimo wysokich wymagań kwalifikacyjnych – trudno jest rozgraniczyć jego zadania od zadań pomocy nauczyciela (nie musi mieć kwalifikacji nauczycielskich ani pedagogicznych, ani nawet spełniać wymogu wyższego wykształcenia).

Na wykresie (rys. 44) widoczne jest zróżnicowanie w poszczególnych województwach liczby etatów nienauczycielskich dodatkowego wsparcia asystenckiego, z dominującą – jak można było tego oczekiwać – rolą województwa mazowieckiego (największa populacja uczniowska), a także śląskiego, małopolskiego i wielkopolskiego, a z drugiej strony z najmniejszym wykorzystaniem tej formy pomocy w województwach z najmniejszymi populacjami dzieci/uczniów, tj. w woj. świętokrzyskim, opolskim, lubuskim i podlaskim. Zakres wsparcia etatami pomocy nauczyciela odzwierciedla w przybliżeniu zróżnicowanie i hierarchię liczebności populacji dzieci/uczniów objętych opieką systemu oświaty w poszczególnych województwach. Wśród wszystkich 13 426 etatów asystenckich aż 12 691,1, czyli 94,5%, to etaty pomocy nauczycieli. Na wykresie widać ten marginalny już zakres dotychczasowego wsparcia asystentów nauczyciela i asystentów świetlicy, jednak nie ma to większego znaczenia dla podejmowanych analiz ze względu na wspomniane już wygaszenie tych stanowisk. Rezygnacja z tych stanowisk jest powiązana z wprowadzeniem regulacjami prawnymi nowych, bardziej dopasowanych do potrzeb oraz lepiej zdefiniowanych co do wykonywanych zadań stanowisk pomocowych (w przygotowywanych zmianach mowa jest o „asystencie ucznia”). Zmiany w tym zakresie są przejawem optymalizacji podziału zadań, w tym na specjalistyczne i uzupełniające, co pozwala lepiej gospodarować kapitałem ludzkim i lepiej wykorzystywać wysoko kwalifikowaną kadrę (o którą, jak widać z analiz, jest w systemie oświaty trudno). Są też wyrazem docenienia znaczenia wsparcia asystenckiego, rozwijanego w różnych zawodach pomocowych.

Rys. 44. Etaty nienauczycielskie pomocy nauczyciela, asystentów nauczyciela i asystentów wychowawcy świetlicy według województw (N=13 426), (źródło: opracowanie własne na podstawie SIO, 2020)

Pomoc psychologiczno-pedagogiczna adresowana jest do wszystkich uczniów w systemie edukacji. Mogą z niej korzystać także uczniowie z mniejszości etnicznych, narodowych i/lub z doświadczeniami migracyjnymi, jeśli zachodzi taka potrzeba³⁹. Wieloletnie doświadczenia wskazują, że pomoc taka dotyczy głównie uczniów romskich. Obserwacje ostatnich lat ujawniły również potrzeby uczniów-emigrantów, dla których pierwszym językiem nie jest język polski, czasem nieznających w ogóle języka polskiego w chwili rozpoczęcia nauki. Edukacja dzieci migrujących, mniejszości narodowych i etnicznych⁴⁰ rodzi zawsze wyzwania językowe i kulturowe – z jednej strony związane jest to koniecznością likwidacji barier komunikacyjnych, z drugiej – potrzebą pozytywnego wartościowania i zachowania ich kulturowego dziedzictwa. Dodatkowym tłem problemów wychowawczych mogą być

³⁹ Kamińska K., (2019), *Edukacja dzieci z doświadczeniami migracyjnymi w polskiej szkole – problemy i wyzwania*, „Edukacja”, nr 3(150), s. 18–28.

⁴⁰ Na podstawie danych z Narodowego Spisu Powszechnego Ludności i mieszkań z 2011 r. Ministerstwo Spraw Wewnętrznych i Administracji wymienia w Polsce 9 mniejszości narodowych (trzy najliczniejsze to Niemcy – 144 238, Białorusini – 43 888 i Ukraińcy – 38 797, pozostałe, mniej liczne, to: Czesi, Litwini, Ormianie, Rosjanie, Słowacy, Żydzi) oraz 4 mniejszości etniczne (najbardziej liczną są Romowie – 16 725, pozostałe to Łemkowie – 5 850, Tatarzy – 1828 oraz Karaimi – 313 osób). Dane te z pewnością uległy zmianie, dlatego ważne będą informacje z Narodowego Spisu 2021. Jednak nawet te liczby pokazują skalę wyzwań edukacyjnych i ich zróżnicowanie, choć nie uwzględniają obrazu migracji ostatniego dziesięciolecia, także rodzin z krajów azjatyckich i afrykańskich. Poza wymienionymi mniejszościami statystyki MSWiA odnotowują liczącą 108 140 osób społeczność kaszubską (Kaszubi nie mają statusu mniejszości etnicznej), posługującą się w kontaktach domowych głównie językiem kaszubskim, *Charakterystyka mniejszości narodowych i etnicznych w Polsce*, MSWiA: <http://mniejszosci.narodowe.mswia.gov.pl/mne/mniejszosci/charakterystyka-mniejs/6480,Charakterystyka-mniejszosci-narodowych-i-etnicznych-w-Polsce.html> [dostęp: 30.08.2021].

trudności z asymilacją oraz niski status socjoekonomiczny ich rodzin, zwłaszcza dzieci ze świeżych migracji oraz dzieci romskich. Romowie stanowią najliczniejszą mniejszość etniczną w Polsce. Nie wynoszą wystarczających korzyści z edukacji. Mimo podejmowania od blisko 30 lat wielu działań w zakresie edukacji tej społeczności poziom wykształcenia większości polskich Romów określany jest wciąż jako niski⁴¹. Dzieci romskie często nie uczęszczają do szkół, uzyskują gorsze wyniki, przedwcześnie kończą naukę, zbyt często trafiają do szkół specjalnych. Dlatego udzielane jest im dodatkowe wsparcie, zarówno w ramach pomocy p-p, jak i w postaci dodatkowych działań edukacyjnych, mających na celu podtrzymywanie i rozwijanie poczucia tożsamości etnicznej uczniów romskich, oraz działań wspomagających edukację tych uczniów, takich jak: zajęcia wyrównawcze, dodatkowe lekcje języka polskiego, a także zatrudnienie w szkole w charakterze pomocy nauczyciela asystenta edukacji romskiej⁴². Ta ostatnia, szczególna forma wsparcia, jest zarazem formą kulturowego *brokeringu* edukacyjnego⁴³ – pomostem pomiędzy szkołą a środowiskiem Romów. Z analiz danych pochodzących z różnych źródeł wynika, że 80% dzieci objętych obowiązkiem szkolnym realizuje ten obowiązek⁴⁴. Na dzień 30.09.2019 r. w SIO zapisanych było 1976 uczniów romskich. Na wykresie przedstawionym na rys. 45 a i b widoczne jest nierównomierne rozłożenie tej populacji w poszczególnych województwach, niebędące odzwierciedleniem liczebności populacji uczniów w województwach w ogóle. Czasem jest to kilku/kilkudziesięciu uczniów w województwie (najmniej w świętokrzyskim – 8 osób), czasem kilkuset. Wyraźnie dominują tu trzy województwa: małopolskie (N=470), dolnośląskie (N=380) i śląskie (N=347).

⁴¹ Ustawa z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym, Dz.U.2005, Nr 17, poz. 141, z późn. zm.; art. 13 ust. 3 Ustawy o systemie oświaty.

⁴² Rozporządzenie Ministra Edukacji Narodowej z dnia 14 listopada 2007 r. w sprawie warunków i sposobu wykonywania przez przedszkola, szkoły i placówki publicznej zadań umożliwiających podtrzymanie poczucia tożsamości narodowej, etnicznej i językowej uczniów należących do mniejszości narodowych i etnicznych oraz społeczności posługującej się językiem regionalnym, Dz.U. 2014, poz. 263.

⁴³ Jezewski A., Sotnik P., (2001), za Borowska-Beszta B., (2012), *Niepełnosprawność w kontekstach kulturowych i teoretycznych*, Kraków: Oficyna Wydawnicza Impuls, s. 202; zob. także: Podgórska-Jachnik D., (2014), *Praca socjalna z osobami z niepełnosprawnością i ich rodzinami*, Warszawa: Centrum Rozwoju Zasobów Ludzkich, s. 175.

⁴⁴ *Program integracji społeczności romskiej w Polsce na lata 2014–2020*, Warszawa, 2014, s. 14.

Rys. 45 a i b. Dzieci/uczniowie pochodzenia romskiego, na rzecz których podejmowane są dodatkowe działania edukacyjne w polskich przedszkolach i szkołach w roku 2019/2020 oraz asystenci edukacji romskiej z podziałem na województwa (źródło: opracowanie własne na podstawie SIO, 2020)

Zróznicowana jest też liczba asystentów edukacji romskiej. Ogółem w Polsce zatrudnionych jest około 100 takich asystentów – z SIO wynika, że w analizowanym roku było to 58 etatów. Są takie województwa, w których nie ma żadnego asystenta edukacji romskiej (cztery województwa: świętokrzyskie, pomorskie, podlaskie i lubuskie – w żadnym z nich liczba uczniów romskich nie przekracza 30) lub są zatrudnione pojedyncze osoby (0,5–1,5 etatu). W trzech wymienionych województwach wykazujących największą liczbę uczniów romskich jest też zatrudniona największa liczba asystentów (9,7–15,8 etatu), co obrazuje rys. 45 a i b. Na jeden etat asystenta przypada średnio 34 uczniów – to dość dużo, jak na możliwość zindywidualizowanej pomocy. Liczba etatów asystenckich też nie zawsze idzie w parze z liczbą uczniów romskich w województwie. Tabela 2 zawiera wskaźniki dotyczące liczby uczniów romskich przypadających na jeden etat rozliczeniowy asystenta w województwie. Można zauważyć, że w województwach z największą liczbą asystentów wypada około 30/40 uczniów na jeden etat asystencki, co jest i tak dużym obciążeniem (tab. 2). Co prawda nie ogranicza to możliwości szkół w zakresie diagnozy i indywidualnego wsparcia w inny sposób, jednak pozbawia sprawdzonego i zalecanego środka oddziaływania w takim szczególnym przypadku potrzeb edukacyjnych. Warto zwrócić na to uwagę, zwłaszcza w tych województwach, gdzie asystentów dotąd nie ma, jak również tam, gdzie zatrudnienie asystenta na jedyne pół etatu podnosi wskaźnik na poziom 166 (podkarpackie) lub nawet 120 (lubelskie) uczniów romskich na jeden etat asystencki.

Tabela 2. Liczba dzieci/uczniów pochodzenia romskiego w polskich przedszkolach i szkołach, objętych dodatkowymi działaniami edukacyjnymi, przypadająca na jednego asystenta romskiego zatrudnionego w danym województwie (stan na 30.09.2019)

WOJEWÓDZTWO															
świętokrzyskie	podlaskie	pomorskie	lubuskie	łódzkie	wielkopolskie	zachodniopomorskie	mazowieckie	warmińsko-mazurskie	podkarpackie	kujawsko-pomorskie	lubelskie	opolskie	śląskie	dolnośląskie	małopolskie
Brak asystentów – poniżej liczba dzieci i uczniów romskich na 0 asystentów w województwie				14,7	28,7	15,4	20,7	19,7	166*	28	240*	35,8	31,5	39,2	29,7
8/0	21/0	23/0	29/0												

Źródło: opracowanie własne na podstawie SIO, 2020

* Wskaźnik jest dwukrotnie wyższy niż liczba dzieci/uczniów romskich objętych dodatkowym wsparciem edukacyjnym w danym województwie ze względu na jedynie pół etatu asystenta na całe województwo

Jednocześnie warto wskazać, że w polskiej szkole podejmowane są działania na rzecz wsparcia dzieci z rodzin migrujących. Nie wszystkie są widoczne w statystykach oświatowych. Na przykład dzieci polskie wracające z zagranicy stanowią grupę, która często wymaga wsparcia i otrzymuje je w ramach nowych form pomocy (dodatkowa nauka języka polskiego, „klasy powitalne” – ang. *welcome classes*), jak również pomocy psychologiczno-pedagogicznej dla wszystkich (indywidualne lub grupowe zajęcia wyrównawcze mogą być niewidoczne w statystykach zbiorczych). W polskich szkołach w roku szkolnym 2018/2019 uczyło się około 44 000 cudzoziemców, co oznacza ponad 10-krotny wzrost w porównaniu z danymi sprzed 2007 roku, gdy ich liczba oscylowała wokół 4000⁴⁵. Najwięcej uczniów pochodzi z Ukrainy, ale również z Białorusi, Gruzji, Indii, Mołdawii⁴⁶. Na podstawie wycinkowych danych, niepozwalających odtworzyć struktury krajów pochodzenia, SIO dysponuje informacją o wsparciu dzieci obcokrajowców z rodzin, którym udzielono zgody na pobyt ze względów humanitarnych, przez zatrudnienie na stanowiskach nienauczycielskich osób władających językiem kraju pochodzenia tych dzieci, zatrudnianych jako pomoc nauczyciela⁴⁷. Wykres nr 46 przedstawia zestawienie etatów osób władających językiem kraju pochodzenia uczniów cudzoziemskich w polskich szkołach z podziałem na województwa,

⁴⁵ „Biuletyn Migracyjny” nr 11/2007.

⁴⁶ <https://www.prawo.pl/oswiata/cudzoziemcy-w-polskich-szkolach-w-roku-szkolnym-201819-wg-men-44,498318.html> [dostęp:12.11.2020].

⁴⁷ Art. 165 ust. 8 ustawy *Prawo oświatowe*, Dz.U. 2020, poz. 910 i 1378 oraz 2021, poz. 4, 619 i 762.

przy tym dla porównania przywołano także przedstawione już wcześniej zestawienie liczby etatów asystentów romskich w tych województwach.

Wykres nr 46 ilustruje również różnicę w sytuacji poszczególnych województw – w analizowanym roku szkolnym 2018/2019 zdecydowanie najwięcej takich osób zatrudniono w woj. śląskim – aż 33 etaty; na drugim miejscu było woj. małopolskie – 10,6 etatu. Dane te nie muszą odzwierciedlać liczebności całej populacji migrantów (najwięcej jest ich w woj. mazowieckim, gdzie w roku 2018/2019 zatrudniono tylko dwie takie osoby), gdyż zatrudnienie pomocy językowej dla obcokrajowca w szkole może trwać nie dłużej niż 12 miesięcy (w praktyce 10 miesięcy, czyli rok szkolny bez przerwy wakacyjnej). Wykres odzwierciedla więc jedynie aktualną kumulację potrzeb w zakresie wsparcia adaptacyjnego nowych uczniów cudzoziemskich, włączanych do polskich szkół – co roku mapa ta może się zmieniać. Poza tym skala potrzeb może być mniej widoczna w wyniku zastosowania innych rozwiązań, np. w Warszawie, gdzie już w roku 2016 było 2500 uczniów cudzoziemskich w szkołach publicznych oraz ok. 1000 w szkołach niepublicznych, dwie z warszawskich szkół zdecydowały się na utworzenie oddziału przygotowawczego⁴⁸. Klasy przygotowawcze są rozwiązaniem sprawdzanym w praktyce. Jednocześnie nie można powiedzieć, że obecny stan zatrudnienia osób w charakterze pomocy językowej w szkole jest zaspokojony. Szkoły pozytywnie oceniają to rozwiązanie, ale wskazywana jest bariera wynagrodzenia (przepisy dotyczące wysokości pensji asystenta międzykulturowego na poziomie minimalnej krajowej, chociaż zakres obowiązków asystenta w pełni pokrywa się z zadaniami „pomocy nauczyciela”, co zapisane jest w ustawie *Prawo oświatowe*; inne jest jedynie źródło finansowania zatrudnienia asystenta międzykulturowego oraz ograniczony jest czas jego zatrudnienia).

⁴⁸ Sołtan-Kościelecka K., (2018), *Klasy powitalne. Realna szansa na poprawę warunków kształcenia cudzoziemców czy pozorne rozwiązanie?* „Biuletyn Migracyjny”.

Rys. 46. Etaty asystentów romskich a etaty osób władających językiem kraju pochodzenia dzieci/uczniów cudzoziemskich, zatrudnionych jako pomoc nauczyciela wg stanu na 30.09.2019 (źródło: opracowanie własne na podstawie SIO, 2020)

Obraz dodatkowego wsparcia edukacji włączającej w polskim systemie oświaty przez specjalistów niebędących pedagogami dopełniają informacje o zatrudnieniu kadr medycznych: lekarzy, pielęgniarek, higienistek i położnych⁴⁹ oraz rehabilitantów, jak również lekarzy stomatologów. Ich działania, adresowane do wszystkich uczniów, mają znaczenie związane z profilaktyką i promocją postaw prozdrowotnych. Zatrudnienie personelu medycznego zwiększa bezpieczeństwo uczniów z różnego rodzaju problemami zdrowotnymi oraz uczniów przewlekle chorych – rozwiązuje problem podawania leków (nie powinien robić tego nauczyciel), czasem także niektórych zabiegów medyczno-higienicznych (np. cewnikowanie, które jest kłopotliwym, ale niezbędnym elementem zabezpieczenia

⁴⁹ Położne zatrudniane są w żłobkach lub klubach dziecięcych ma mocy *Ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3*, ich kompetencje mogą być użyteczne w zespołach WWRD, Dz.U. 2011, Nr. 45, poz. 235. Zob. też: *Ustawa z dnia 15 lipca 2011 r. o zawodach pielęgniarki i położnej*, Dz.U. 2011, Nr 174, poz. 1039.

możliwości wielogodzinnego pobytu w szkole uczniom z kontrolą fizjologiczną moczu, np. w niektórych postaciach niepełnosprawności ruchowej). Zatrudnienie kadr medycznych jest potrzebą w polskiej szkole. W zestawieniu ujęto wszystkich zatrudnionych medyków na dzień 30.09.2019 r., łącznie ze stomatologami, choć w polskich szkołach zatrudniani są oni incydentalnie, co stanowi zaledwie 6,9 etatu stomatologa w całej Polsce, mimo że 720 szkół dysponuje gabinetami stomatologicznymi⁵⁰.

Na wykresie (rys. 47) widać, że na 526,9 etatów pracowników medycznych najbardziej zauważalne jest zatrudnienie pielęgniarek (także higienistki i położne), które w 2019 r. były zatrudnione na 340,3 etatu (co stanowi prawie 65% całej omawianej grupy). Największa grupa pracowników medycznych zatrudniona jest w woj. mazowieckim, choć zauważalne jest większe spłaszczenie wyników, co oznacza, że liczba etatów nie jest wprost uzależniona od liczby dzieci i uczniów w województwie. Jeszcze bardziej jest to widoczne w przypadku rehabilitantów – z danych wynika, że jest to 127,4 etatu we wszystkich szkołach, ale widać ich wyraźne skupienie w kilku województwach: przede wszystkim warmińsko-mazurskim, pomorskim, lubelskim, wielkopolskim czy śląskim. Jednak przy tak niewielkiej liczbie skupienie to we wskazanych województwach może wynikać raczej z zatrudnienia rehabilitantów w kilku ośrodkach specjalnych ulokowanych na terenie danego województwa. Liczba 52,3 etatów lekarskich to naprawdę niewiele. Najwięcej ich jest w woj. pomorskim, łódzkim i lubelskim.

⁵⁰ 12 września 2019 r., a więc mniej więcej w czasie, w którym wprowadzono dane do systemu SIO, weszła w życie *Ustawa o opiece zdrowotnej nad uczniami*, Dz.U. 2019, poz. 1078, która m.in. nakłada na szkoły obowiązek zabezpieczenia opieki stomatologicznej. Perspektywicznie zmieni to na pewno obraz szkoły w zakresie tej usługi zdrowotnej, choć szkoły mogą ją zlecać także podmiotom zewnętrznym lub korzystać z mobilnego wsparcia tzw. dentobusów. Zob. <https://www.prawo.pl/zdrowie/dentysta-w-kazdej-szkole-od-12-wrzesnia-2019-r,470523.html> [dostęp:12.11.2020].

Rys. 47. Etaty nienauczycielskie dla pracowników zawodów medycznych zatrudnionych w polskim systemie oświaty zgodnie z podziałem na województwa (N=526,9) według stanu na 30.09.2019 r. (źródło: opracowanie własne na podstawie SIO, 2020)

7. Poradnie psychologiczno-pedagogiczne

Publiczne poradnie psychologiczno-pedagogiczne, w tym specjalistyczne, są instytucjonalnie wyodrębnioną formą udzielania pomocy psychologiczno-pedagogicznej dzieciom i młodzieży, uzupełniającą pomoc udzielaną w szkołach. Na dzień 30.09.2019 r. w Polsce funkcjonowało 1200⁵¹ poradni psychologicznych, w tym specjalistycznych, w porównywalnych proporcjach – poradni publicznych (602, tj. 50,2%) i niepublicznych (598, tj. 49,8%) (SIO, 2020). Jak wynika z danych nieco więcej jest specjalistycznych poradni niepublicznych. Dla przedszkoli i szkół realizujących edukację włączającą istotne jest, że jedynie poradnie publiczne mają prawo wydawania zarówno orzeczeń, jak i opinii, natomiast poradnie niepubliczne mogą wydawać opinie w sprawach określonych w ustawach *Prawo oświatowe* oraz *Kodeks pracy* poza niektórymi przypadkami, zastrzeżonymi jedynie dla poradni publicznych. Oznacza to, że tak naprawdę cały ciężar orzecznictwa dla celów oświatowych spoczywa na 602 poradniach publicznych, z czego 580 stanowią poradnie psychologiczno-pedagogiczne bez statusu poradni specjalistycznych (rys. 48). Wynika

⁵¹ W badaniu przeprowadzonym pół roku później statystyki wykazały 1220 poradni (do tyłu wysłano ankietę). To jednak niewielka różnica, zwłaszcza przy słabej zwrotności ankiet. W rozdziale odniesiono się do danych z SIO na dzień 30.09.2019 r., gdyż analizy przeprowadzone są w odniesieniu do danych o populacji uczniów z tą samą datą.

z tego, że z 5 824 705 dzieci i uczniów zapisanych w SIO na dzień 30.09.2019 r. na jedną poradnię publiczną i jedną niepubliczną przypada średnio prawie 9,6 tys. uczniów. Nie wszyscy oczywiście będą bezpośrednio korzystać z usług poradni p-p, jednak nawet przy wskaźniku około 20%–30% uczniów⁵², którzy mogą potrzebować diagnozy specjalnych potrzeb edukacyjnych, jest to około 1,9 tys. – 2,9 tys. uczniów na jedną poradnię publiczną i jedną niepubliczną. Sytuacja ta ukazuje skalę zadań poradni publicznych przede wszystkim w zakresie orzekania, ale również bardzo ważną rolę poradni niepublicznych, odciążających je w zadaniach diagnostycznych związanych z opiniowaniem.

Rys. 48. Poradnie psychologiczno-pedagogiczne w polskim systemie oświaty, stan na 30.09.2019 r. (źródło: opracowanie własne na podstawie SIO, 2020)

Prawo oświatowe wyszczególnia kilka obszarów działania i zadań szczegółowych PPP, w tym związanych z bardzo istotnymi z punktu widzenia edukacji włączającymi funkcjami: oprócz diagnostyczno-orzeczniczej także terapeutyczną oraz wspierającą⁵³. Praca poradni, ujmowana w coroczne obowiązkowe sprawozdania, sama w sobie może stanowić przedmiot obszernych raportów⁵⁴. W niniejszym *Raporcie* ujęto tylko te aktywności, które bezpośrednio dopełniają działania przedszkoli i szkół w zakresie edukacji włączającej – w tym udzielanie wsparcia szkole/przedszkolu i nauczycielom realizującym działania włączające, a także specjalistom realizującym zadania pomocy psychologiczno-pedagogicznej w placówkach. Na dzień 30.09.2019 r. poradnie zatrudniały specjalistów – tzw. nauczycieli nieprzedmiotowców – na 9 174,9 etatu, z czego wynika, że na jednego nauczyciela specjalistę w poradni przypada statystycznie 634 uczniów. Kolejny wykres ukazuje stan kadrowy polskiego poradnictwa psychologiczno-pedagogicznego, z podziałem na przypisane obowiązki (rys. 49).

⁵² Na poziomie 20% można szacować populację samych dzieci z trudnościami w uczeniu się.

⁵³ Wsparcie merytoryczne dla nauczycieli, wychowawców grup wychowawczych i specjalistów udzielających pomocy psychologiczno-pedagogicznej w przedszkolu, szkole i placówce zapewniają poradnie oraz placówki doskonalenia nauczycieli reguluje przepis zawarty w § 27 *Rozporządzenia Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej...*, Dz.U. 2017, poz. 1591.

⁵⁴ Badanie wartości wskaźnika rezultatu długoterminowego POWER w obszarze oświaty: *Odsetek poradni psychologiczno-pedagogicznych stosujących wypracowane narzędzia do pracy z uczniami o specjalnych potrzebach edukacyjnych dzięki wsparciu z EFS. Raport końcowy*, (2019), EVALU Sp. z o.o. dla MEN.

Rys. 49. Struktura zatrudnienia kadry pracowników pedagogicznych w poradniach psychologiczno-pedagogicznych (N=9 174,9), stan na 30.09.2019 r. (źródło: opracowanie własne na podstawie SIO, 2020)

Na wykresie widać, iż w poradniach dominują trzy grupy nauczycieli: psychologowie (44,2%), pedagodzy (35,6%) i logopedzi (16,3%), co odzwierciedla przede wszystkim potrzeby orzecznicze, które są zdecydowanym priorytetem ze względu na przedstawioną wyżej skalę oraz wyłączność pewnych uprawnień. Przy tak dużych obciążeniach (skalę potrzeb orzeczniczych wyrażają zestawienia uczniów z niepełnosprawnościami w sekcji pierwszej *Raportu*) inne zadania z konieczności muszą zejść na dalszy plan, w tym także bezpośrednie działania wspierające dla szkół. Świadomość obciążeń poradni spowodowała w ostatnich latach przesunięcie na przedszkola i szkoły wielu działań diagnostycznych w zakresie rozpoznawania indywidualnych potrzeb ucznia i jego niepowodzeń edukacyjnych⁵⁵, co ma swoje racjonalne uzasadnienie także w rozumieniu roli bezpośredniego otoczenia szkolnego ucznia w edukacji włączającej. Jednak nie znaczy to, że przedszkola i szkoły przestały oczekiwać wsparcia ze strony poradni i jej specjalistów, co ukazały wcześniej zaprezentowane wyniki ankiet. Właśnie w obliczu nowych zadań wzrosło zapotrzebowanie na nie.

Jedną z form udzielania wewnątrzszkolowego wsparcia innym specjalistom, szczególnie w konsultacjach, psychoterapii i innych działaniach w zawodach pomocowych, są superwizje. Dotąd słabo rozpowszechnione i wykorzystywane w systemie oświatowym, wydają się koniecznym elementem procesu profesjonalizacji wsparcia. Jak widać na poniższym rysunku, mniej niż co trzecia poradnia p-p zapewnia pracownikom superwizje.

⁵⁵ Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach, Dz.U. 2017, poz. 1591.

Rys 50. Zapewnianie superwizji pracownikom poradni p-p (N=195)

Skala działań poradni w zakresie pomocy p-p, choć nie tak duża jak przedszkoli i szkół, to jednak znacząco uzupełnia działania podejmowane bezpośrednio przez placówki. Tabela 3 przedstawia liczbę dzieci i młodzieży objętych pomocą poradni w roku szkolnym 2018/2019 z podziałem na poszczególne formy pomocy.

Tabela 3. Liczba dzieci i młodzieży objętych pomocą psychologiczno-pedagogiczną w poradniach psychologiczno-pedagogicznych w roku szkolnym 2018/2019 (SIO, stan na 8 marca 2020 r.)

Forma pomocy	Pomoc p-p udzielona dzieciom i młodzieży							
	Dzieci do 3. r.ż.	Dzieci w wieku przedszkolnym	Uczniowie szkół podstawowych	Uczniowie gimnazjów	Uczniowie szkół ponadgimnazjalnych	Młodzież nieucząca się i niepracująca	Inni	RAZEM
Porady	4 334	26 039	54 316	7 394	11 708	289	556	104 636
Konsultacje	2 590	11 188	22 793	3 486	4 684	227	1 128	46 096
Indywidualne porady zawodowe na podstawie badań	45	234	9 547	10 685	5 370	13	36	25 930
Indywidualne porady zawodowe bez badań	43	171	7 668	7 522	2 450	42	18	17 914
Treningi	39	3 230	10 242	1 483	1 736	5	208	16 943
Warsztaty	446	33 247	196 056	30 453	56 923	36	3 738	320 899
Mediacje	0	37	827	71	203	8	30	1 176
BADANIA PRZESIEWOWE:								
słuchu (ogółem*)	84	5 031	6 067	112	27	0	1 209	12 530
słuchu w ramach programu „Słyszę”	75	10 189	8 845	65	37	0	25	19 236
słuchu platformą do badań zmysłów	5	5 156	5 690	53	301	0	0	11 205
wzroku (ogółem*)	1	1 475	3 252	6	11	0	0	4 745
wzroku w ramach programu „Widzę”	3	2 822	4 137	6	1	0	25	6 994
wzroku platformą do badań zmysłów	3	1 090	2 043	49	17	0	0	3 202

Forma pomocy	Pomoc p-p udzielona dzieciom i młodzieży							
	Dzieci do 3. r.ż.	Dzieci w wieku przedszkolnym	Uczniowie szkół podstawowych	Uczniowie gimnazjów	Uczniowie szkół ponadgimnazjalnych	Młodzież nieucząca się i niepracująca	Inni	RAZEM
mowy (ogółem*)	982	40 740	9 018	128	6	0	32	50 906
mowy w ramach programu „Mówię”	225	5 712	2 447	3	3	0	0	8 390
mowy platformą do badań zmysłów	23	1 627	1 146	2	8	0	0	2 806
inne badania przesiewowe	587	28 393	20 086	1 213	880	0	28	51 187
Porady po badaniach przesiewowych	1 119	30 322	15 690	289	490	0	637	48 547
RAZEM:	10 604	206 703	379 870	63 020	84 855	620	7 670	753 342

* Niezależnie od badań przesiewowych na platformie zmysłów i w programach „Słyszę”, „Widzę”, „Mówię”.

Według danych SIO poradnie p-p udzieliły w roku szkolnym 2018/2019 różnych form pomocy p-p 753 342 dzieci i młodzieży (włączając w to – zgodnie z klasyfikacją SIO – bezpośrednie zajęcia z nimi, np. warsztaty, treningi, mediacje oraz porady i konsultacje, jak również udział w badaniach przesiewowych), z czego najwięcej (50,4%) stanowili uczniowie szkół podstawowych (rys. 51). Na drugim miejscu znajdują się dzieci w wieku przedszkolnym – to przeszło ¼ odbiorców działań pomocowych poradni (27,4%). W zestawieniu za rok 2018/2019 wyszczególnieni są jeszcze uczniowie gimnazjów (najstarsze klasy wygaszanego typu szkół), których można umownie połączyć z uczniami szkół ponadgimnazjalnych w jedną kategorię szkół ponadpodstawowych – objęła ona łącznie 147 875 uczniów, co daje trzecią w kolejności grupę (19,6%). Warto zwrócić jeszcze uwagę na grupę ponad 10 tys. dzieci do 3. roku życia (7,2%), wśród których w wyniku diagnozy są dzieci kierowane do wczesnego wspomaganie rozwoju. To bardzo ważny obszar profilaktyki i wczesnej interwencji, stanowiącej element całego systemu edukacji włączającej. Poradnie udzielają też pomocy młodzieży nieuczącej się i niepracującej, przez co bardziej zagrożonej wykluczeniem społecznym. Choć to niewielki odsetek osób objętych wsparciem poradni (0,08%), to jednak jest istotne, że istnieje taka możliwość. Warto dotrzeć do innych młodych ludzi w podobnej sytuacji z informacją o możliwości uzyskania pomocy w poradni psychologiczno-pedagogicznej.

Rys. 51. Dzieci i młodzież korzystający z pomocy poradni p-p w roku szkolnym 2018/2019 (N=753 342), (źródło: opracowanie własne na podstawie SIO, 2020)

Po wyłączeniu jako osobnego zadania badań przesiewowych wśród działań pomocowych, które objęły 533 594 dzieci i młodzieży, zdecydowanie dominuje forma warsztatowa. Wzięło w nich udział ponad 60,1% osób i jest to trzykrotnie więcej niż w przypadku porad (19,6%), konsultacji (8,6%) czy wszystkich pozostałych form. Trudno ocenić efektywność takiej strategii, gdyż to jedynie aspekt formalny zajęć (rys. 52). W odróżnieniu od zajęć specjalistycznych w szkole nie można wnioskować o ich adekwatności wobec kategorii problemów dzieci i młodzieży. Należy jednak założyć, że oferta ta konstruowana jest przede

wszystkim w odpowiedzi na bieżącą diagnozę problemów oraz wskazywane priorytety ministerialne. W mojej ocenie wskazane jest dokonanie w tym zakresie jakiejś formy ewaluacji.

Rys. 52. Udział poszczególnych form pomocy p-p w poradniach, adresowanych do różnych grup wiekowych dzieci i młodzieży, z wyłączeniem badań przesiewowych (N=533 594), (źródło: opracowanie własne na podstawie SIO, 2020)

Ważnym zadaniem poradni jest prowadzenie badań przesiewowych. W roku szkolnym 2018/2019 objęto nimi 170 201 dzieci i młodzieży oraz udzielono 48 547 porad postdiagnostycznych, nieujętych w poprzednim zestawieniu (na rys. 52). Znaczącym osiągnięciem w upowszechnieniu badań i nadaniu im faktycznej rangi przesiewu jest przystąpienie poradni do programów „Słyszę”, „Widzę” i „Mówię” oraz wykonywanie badań na Platformie do Badania Zmysłów⁵⁶ (dzieci objęte programami i diagnozowane na platformie mogą być liczone w statystykach podwójnie, a nawet kilkakrotnie, jeśli diagnozowane są w kilku obszarach). Nie wyczerpuje to metod diagnozy, lecz jest ważnym krokiem w kierunku większej efektywności badań przesiewowych oraz ich standaryzacji, co z pewnością wpływa na skalę dokonanych diagnoz oraz wcześniejsze wykrywanie wad stanowiących zagrożenie dla rozwoju i możliwości uczenia się. Oprócz tych obszarów diagnozy prowadzone są inne badania przesiewowe, dotyczące głównie różnych trudności w uczeniu się, np. czytania czy matematyki (dysleksja czy dyskalkulia). Interesujące wydaje się zestawienie udziału poszczególnych badań przesiewowych w statystykach pracy poradni, jak również wykorzystywanych do tego celu metod.

⁵⁶ Twórcami są: Instytut Fizjologii i Patologii Słuchu oraz Centrum Słuchu i Mowy „Medincus” w Warszawie.

Rys. 53. Dzieci objęte badaniami przesiewowymi poradni p-p w roku szkolnym 2018/2019 (N= 171 201) (źródło: opracowanie własne na podstawie SIO, 2020)

Z zestawienia przedstawionego na rys. 53 wynika, że największa jest skala badań przesiewowych w zakresie mowy (36,3% wszystkich uczniów/diagnoz). Jest to obszar kluczowy z punktu widzenia możliwości uczenia się. Zaburzenia mowy mogą występować samoistnie, jak również wynikają z wielu innych zaburzeń, w tym różnych niepełnosprawności. Mogą być też powiązane z niskim statusem socjokulturowym rodziny dziecka, doświadczeniami związanymi z migracjami, użytkowania języka mniejszości i innych. Do tego terapia logopedyczna odznacza się wymiernymi efektami i wysoką skutecznością, co w pełni uzasadnia tak szerokie działania diagnostyczne. Przesiewowe badania mowy prowadzone są w zdecydowanej większości poradni z wykorzystaniem specjalistycznych logopedycznych narzędzi diagnozy. Badania w programie „Mówię” i badania na platformie mają znaczenie uzupełniające, ale istotne dla skali badań przesiewowych. Inaczej jest w przypadku diagnozy słuchu i wzroku: tu badania w programach „Słyszę” i „Widzę” są dominujące, a platforma jest istotnym dopełnieniem diagnoz. Skala badań przesiewowych w badaniu mowy (36,3%), słuchu (25,1%), wzroku (8,7%) odzwierciedla hierarchię liczebności uczniów z tymi zaburzeniami, co pozwala przypuszczać, że do badania trafiają dzieci z wstępnie wytypowanymi trudnościami. Prawdziwy *screening* populacyjny obejmuje wszystkie dzieci, a dysproporcje ujawniają się dopiero w liczbie wyłonionych w badaniach przypadków. Docelowo należy dążyć do takiego rozwiązania, poszerzając zakres badań oraz standaryzując je. Drugie w kolejności miejsce w zestawieniu mają jednak po badaniach słuchu inne badania przesiewowe (29,9%), co nie jest zaskoczeniem ze względu na poszukiwanie

przyczyn trudności w uczeniu się – w tej kategorii badań mieszczą się m.in. diagnozy trudności o charakterze specyficznym.

W omawianym badaniu zwrotność ankiet z poradni psychologiczno-pedagogicznych była bardzo niska, wyniosła zaledwie 15,9%. Próby nie można więc uznać za reprezentatywną, a więc możliwości uogólniania uzyskanych tu wyników są ograniczone. Tym niemniej sygnalizują pewne problemy. Na badanych 195 poradni blisko połowa (46,2%) wskazała na istnienie barier architektonicznych (rys. 54), co powoduje ograniczony dostęp do nich przynajmniej dla niektórych dzieci z niepełnosprawnościami. Sytuacja lokalowa wielu poradni jest trudna (stare budynki), a problem niedostępności znacznie większy niż w przedszkolach czy szkołach.

Rys. 54. Dostępność budynków poradni dla osób z niepełnosprawnościami w zakresie zniesienia barier architektonicznych (N=195)

Oceny badanych poradni w zakresie możliwości zapewnienia szerszego dostępu do pomocy p-p świadczonej przez nie na rzecz przedszkoli i szkół ogólnodostępnych (rys. 55) – czyli tam, gdzie przede wszystkim wzrastają aktualne potrzeby wynikające z wdrażania edukacji włączającej – wskazują głównie na potrzebę zwiększenia finansowania oraz zatrudnienia większej liczby specjalistów (w obu przypadkach 82,6% odpowiedzi). Pierwszy warunek jest związany zapewne także z oczekiwaniem poprawy warunków lokalowych (54,4%) oraz zwiększeniem wymiaru godzin przeznaczonych bezpośrednio na tę pomoc (35,4%). W odniesieniu do drugiego warunku ważną informacją jest potrzeba dookreślenia zakresu pomocy p-p świadczonej przez różne podmioty (54,4%), w tym dotycząca sposobu dzielenia się tym zadaniem między szkołami/przedszkolami a poradnią. Na problem ten wskazuje aż co druga poradnia. Być może zwiększyłoby to udział poradni i jej specjalistów w bezpośrednim wspieraniu uczniów, choć także trzeba zwrócić uwagę na problem zbyt dużego obciążenia poradni zadaniami diagnostyczno-orzecznymi, na co uskarża się blisko 40% poradni. Dwa rzadziej wskazywane warunki, ale zapewne kryjące w sobie zasoby optymalizacji działań pomocowych, to konieczność uelastycznienia godzin pracy poradni (13,3%) oraz szersze informowanie innych podmiotów o ofercie pomocowej poradni (11,8%), co obrazuje rys. 55.

Rys. 55. Potrzeby poradni w zakresie zapewnienia szerszego dostępu do pomocy psychologiczno-pedagogicznej świadczonej na rzecz przedszkoli i szkół ogólnodostępnych (N=195)

W ostatnich latach podnoszona jest kwestia niedostatecznego wsparcia psychospołecznego, w tym terapeutycznego dla uczniów z zaburzeniami psychicznymi. Stan zdrowia psychicznego Polaków, w tym dzieci i młodzieży, jest przedmiotem alarmujących analiz i podejmowanych działań zaradczych⁵⁷, m.in. w ramach Narodowego Planu Ochrony Zdrowia Psychicznego⁵⁸. Szkoła, oprócz miejsca pracy, wskazywana jest jako jedno z najbardziej stresogennych środowisk, a ochrona zdrowia psychicznego uczącej się młodzieży – jako kluczowy kierunek strategii europejskiej⁵⁹. Wzmocnienie wsparcia dla uczniów z problemami w sferze psychicznej, w tym w kryzysach emocjonalnych, suicydalnych, stanowi wyzwanie dla systemu oświaty. Poradnie p-p wydają się placówkami, które powinny w dużym stopniu uczestniczyć w tym zadaniu. Kolejny wykres pokazuje, które działania badane poradnie uznają za niezbędne, aby poszerzyć u siebie dostęp do bezpośredniej pomocy, uwzględniającej także potrzeby dzieci i młodzieży z zaburzeniami psychicznymi (rys. 56). Jak widać, dla zdecydowanej większości badanych poradni są to kwestie kadrowe: potrzeba zatrudnienia psychoterapeutów (90,3%) oraz psychiatrów (89,2%). W 71,3% poradni jest to problem odpowiednio wyposażonych gabinetów. Pozostałe wskazania dotyczą jednak kwestii współpracy, w pierwszym rzędzie z rodzicami (52,3%) i szkołą (64,1% oraz 39,5%), np. w sprawie realizacji wspólnego programu terapii, ale także z zakładami

⁵⁷ Podgórska-Jachnik D., Pietras T., (2014), *Praca socjalna z osobami z zaburzeniami psychicznymi i ich rodzinami*; Warszawa: Centrum Rozwoju Zasobów Ludzkich, s. 82–81.

⁵⁸ *Rozporządzenie Rady Ministrów z dnia 8 lutego 2017 r. w sprawie Narodowego Programu Ochrony Zdrowia Psychicznego na lata 2017–2022*, Dz.U. 2017, poz. 458.

⁵⁹ Komisja Europejska, Światowa Organizacja Zdrowia (WHO), (2008), *Europejski Pakt na Rzecz Zdrowia i Dobrostanu Psychicznego*, Bruksela.

pracy chronionej (21%), jako potencjalnym miejscu zatrudnienia młodzieży wymagającej wsparcia psychicznego (rys. 56).

Rys. 56. Działania uznane przez poradnię za niezbędne dla poszerzenia dostępu do bezpośredniej pomocy, uwzględniającej także potrzeby dzieci i młodzieży z zaburzeniami psychicznymi (N=195)

Poradnie, uzupełniając i wspomagając pracę szkół i przedszkoli, mogłyby w pewnym stopniu skompensować odczuwany w nich i opisany wcześniej brak specjalistów, także lekarzy, choć jak wykazano, same także wymagałyby wsparcia kadrowego. Niewiele szkół zatrudnia lekarzy, a z przedstawianych wcześniej analiz wynika, że taka potrzeba jest zgłaszana. Wydaje się, że lekarz w poradni psychologiczno-pedagogicznej, dodatkowo znający realia i potrzeby placówek systemu edukacji, mógłby być wystarczającym wsparciem dla współpracujących z poradnią szkół i przedszkoli, gdyby była wskazana taka konsultacja. Kontakty z podmiotami leczniczymi są dla przedszkoli i szkół bardzo trudne. Zatrudnienie w poradni lub stała z nią współpraca lekarzy jest też istotna z punktu widzenia efektywności systemu orzeczniczego. Inni specjaliści są oczekiwani ze względu na czasowo bardzo wąsko definiowane oczekiwania i pożądaną specyficzną przygotowanie do rozwiązywania określonych problemów, np. pomocy dzieciom i młodzieży z zaburzeniami psychicznymi.

Z badań wynika, że nieco więcej niż połowa (53,3%) poradni psychologiczno-pedagogicznych zatrudnia psychoterapeutów, a jeszcze więcej – bo blisko dwie trzecie (64,1%) – lekarza lub lekarzy (rys. 57 a i b). To ważne uzupełnienie wsparcia dla innych specjalistów w poradni, a potencjalnie pośrednio także dla specjalistów w przedszkolach, szkołach i placówkach, szczególnie przy niepokojąco wysokiej skali dzieci i młodzieży z zaburzeniami psychicznymi w Polsce.

Rys 57 a i b. Zatrudnienie psychoterapeutów i lekarzy w badanych poradniach psychologiczno-pedagogicznych (N=195)

W poradniach biorących udział w badaniu często zatrudnionych jest nie jeden, a kilku psychoterapeutów. Najwięcej w jednej placówce jest to dwudziestu siedmiu (27) specjalistów, choć często jest tylko jeden (1). Średnio na poradnię przypada 2,5 etatu psychoterapeuty. W poradniach, w których nie są zatrudnieni psychoterapeuci, jako główną przyczynę tego stanu wskazuje się brak takiej potrzeby (58,2%), a w drugiej kolejności – brak środków finansowych na przygotowanie terapeutyczne pracownika (35,2%), co jest dobre o tyle, że rozumiane przez respondentów jako problem do rozwiązania przez już posiadane zasoby (szkolenie istniejących kadr specjalistycznych i wyposażenie ich w nowe, potrzebne kompetencje), jednak należy także wziąć pod uwagę wieloletni proces zdobywania kwalifikacji psychoterapeutycznych. W przypadku niezatrudniania lekarzy jedynie 11,4% poradni uznało, iż takiej potrzeby nie ma. Najwięcej, bo aż 40% badanych placówek, mówi o braku środków finansowych, ale także co trzecia poradnia (34,3%) doświadczyła braku chętnych lekarzy do takiego zatrudnienia⁶⁰.

Poradnie zatrudniające lekarzy dysponują nimi najczęściej przez kilka godzin tygodniowo – przeważnie około 3–4 godziny. Tylko w jednej poradni wykazano aż 8 godzin w tygodniu, ale są i takie, w których jest to zaledwie 1 godzina tygodniowo (co może oznaczać także np. jeden dyżur 4–5-godzinny w miesiącu). W ponad połowie przypadków zatrudniany jest lekarz pediatra (56%), rzadziej psychiatra (14%) lub neurolog (12%). Pozostałe specjalności to pojedynczo odnotowani: laryngolog dziecięcy, lekarz medycyny pracy, lekarz medycyny społecznej, internista, reumatolog, dermatolog. Są jednak przypadki, że choć w zakresie niewielkiej liczby godzin, to jednak z poradnią współpracuje kilku lekarzy.

⁶⁰ Dane w *Raporcie statystycznym* – nie zamieszczono tutaj wykresów ze względu na długą listę i rozproszone dane.

Rys. 58. Specjalności lekarzy (N=95) zatrudnianych w poradniach psychologiczno-pedagogicznych objętych badaniem ankietowym (N=70)

W kontekście wzajemnych oczekiwań przedszkoli, szkół i poradni p-p interesująca wydaje się samoocena jej współpracy z innymi podmiotami, co przedstawia rys. 59. Poradnie uznają za swoich głównych partnerów właśnie przedszkola (99,5%) i szkoły (94,9%), ale również wszystkie inne podmioty punktowane są bardzo wysoko. Nie ma wśród wymienionych instytucji, której nie wskazywałaby przynajmniej co druga poradnia. A wymieniane są także inne placówki systemu oświaty (81,5%), ale także ośrodki pomocy społecznej (87,2%), sądy rodzinne (61%), podmioty lecznicze (65,1%). Spośród poradni 56,9% współpracuje z zespołami ds. orzekania o niepełnosprawności (rys. 59). W kategorii „inne podmioty” (też wysoka liczba wskazań – aż 59%) pojawiły się uczelnie, stacje sanitarno-epidemiologiczne, policja, powiatowe urzędy pracy, powiatowe centra pomocy rodzinie, prokuratura, kuratorzy, domy dziecka, biblioteki.

Rys. 59. Współpraca poradni p-p z innymi podmiotami (N=195)

Ostatnią kwestią skierowaną do poradni była ocena działań, które ich zdaniem mogłyby się przyczynić do wzmocnienia potencjału przedszkoli i szkół ogólnodostępnych w zaspokajaniu zróżnicowanych potrzeb rozwojowych i edukacyjnych uczniów oraz zapewnianiu wysokiej jakości kształcenia wszystkim uczniom (rys. 60). Poradnie zgodnie, bo w 84,1%, uznały, że są to przede wszystkim szkolenia nauczycieli oraz wprowadzenie obowiązku zatrudniania specjalistów w przedszkolach i szkołach (75,9%). Świadczy to o przekonaniu, iż powinny one stać się w większym stopniu samowystarczalne w rozwiązywaniu problemów rozwojowych i edukacyjnych uczęszczających tam dzieci i uczniów. Poradnie widzą jednak problemy tych placówek, związane np. z przeciążeniem obowiązkami dokumentowania pracy dydaktycznej, wychowawczej i opiekuńczej (70,3%), a także przeciążenie dyrektorów przedszkoli i szkół (43%). W ich ocenie 58,5% poradni potrzebne jest przygotowanie bazy metodycznej, obejmującej skuteczne metody i strategie postępowania pedagogicznego w zakresie nauczania i wychowania, ale także zwiększenie autonomii organizacyjnej i programowej przedszkoli i szkół (51,8%). Spośród badanych poradni 40,5% uważa za konieczną współpracę nauczycieli i specjalistów w obszarze planowania pracy w ramach obowiązkowych, dodatkowych godzin na to zadanie (43,6%).

Rys. 60. Działania powodujące wzmocnienie potencjału przedszkoli i szkół ogólnodostępnych do odpowiadania na zróżnicowane potrzeby rozwojowe i edukacyjne uczniów (N=195)

Mimo niskiej zwrotności ankiet z poradni p-p uzupełniły one obraz przestrzeni dla edukacji włączającej z perspektywy placówki o specyficznych zadaniach – główne diagnostyczno-orzeczniczych. Należy jednak zachować ostrożność w uogólnieniach ze względu na niereprezentatywność próby.

8. Doskonalenie nauczycieli

W badaniu skierowanym do placówek doskonalenia nauczycieli, z przyczyn trudnych do ustalenia, udział wzięło jedynie 9 jednostek z funkcjonujących w Polsce 608. Można więc je traktować jedynie jako pojedyncze przypadki i nie ma żadnych podstaw do uogólnienia tak niereprezentatywnych wyników⁶¹. Dlatego analiza zawarta w tej sekcji skupiona jest bardziej na aspekcie merytorycznym – tematyce zajęć oraz pokazaniu zróżnicowania profilu ośrodków, które znalazły się w opisywanej grupie.

Praca placówek doskonalenia nauczycieli jest szeroko zakrojonym segmentem działań oświatowych, wspomagających polską szkołę, o czym świadczą dane z SIO (rys. 61). Dane zaczerpnięte z Systemu 30.09.2019 r. wykazały za rok poprzedzający liczbę bliską 80 tys. dłuższych form kształcenia (minimum 20-godzinnych kursów oraz studiów podyplomowych), w których brali udział nauczyciele. Zestawienie nie obejmuje krótszych szkoleń i warsztatów, zazwyczaj kilkogodzinnych, z których większość nauczycieli korzysta w ciągu roku kilkakrotnie, podobnie jak w systematycznych szkoleniach rad pedagogicznych. Jest to ogromna liczba działań samokształceniowych. Statystyki SIO nie wykazują obszarów tematycznych, jednak jeśli tematy wynikają z aktualnych potrzeb i są realizowane we właściwy i efektywny sposób, stanowi to poważny zasób systemu oświaty, także na użytek wsparcia wdrażania edukacji włączającej, które warto racjonalnie rozwijać, optymalizować i dbać o jakość oferty oraz kompetencje kadry doskonalącej.

Rys. 61. Liczba nauczycieli uczestniczących w studiach podyplomowych i kursach dłuższych niż 20 godz. w roku szkolnym 2018/2019 (N=75 768), (źródło: opracowanie własne na podstawie SIO, 2020)

Wszystkie ośrodki wskazały, iż w swojej ofercie posiadają formy doskonalenia z zakresu edukacji włączającej. Podane w pytaniu otwartym tytuły szkoleń uporządkowano według tematów odzwierciedlających główne problemy. Najczęściej łączyły one w sobie różne zagadnienia – wyróżniono zatem wśród nich zarówno te, które dotyczyły bezpośrednio samej edukacji włączającej oraz pracy z uczniami ze SPE, jak i tematykę określoną jako

⁶¹ Celem badań był przede wszystkim pilotaż; do raportu cyklicznego konieczne jest także ustalenie bariery, która spowodowała w tej jednej kategorii placówek aż tak małą zwrotność.

ogólnopedagogiczną, wykraczającą poza ścisłą problematykę inkluzji, ale użyteczną w pracy szkoły i przedszkola przy zróżnicowanych potrzebach uczniów. Wyłoniły się następujące kategorie syntetyzujące tematykę prowadzonych szkoleń⁶²:

- edukacja włączająca – jej założenia i podstawy wdrażania;
- dzieci ze specjalnymi potrzebami edukacyjnymi – ich charakterystyka, diagnoza, wspomaganie (najwięcej zrealizowanych szkoleń);
- tematyka ogólnopedagogiczna – organizacja pracy szkoły;
- tematyka ogólnopedagogiczna – kwestie wychowawcze, kształtowanie relacji wychowawczych i rozwiązywanie problemów wychowawczych (drugi w kolejności obszar pod względem zrealizowanych szkoleń);
- tematyka ogólnopedagogiczna – metody pracy z dzieckiem i zespołem (trzeci obszar pod względem zrealizowanych szkoleń);
- tematyka ogólnopedagogiczna – dydaktyka przedmiotowa;
- tematyka ogólnopedagogiczna – współpraca z rodzicami.

Liczba nauczycieli korzystających z oferty doskonalenia w zakresie edukacji włączającej podana przez ośrodki wahała się w przedziale od 181 do 1 435 nauczycieli w jednym ośrodku (średnio 558 osób), co może odzwierciedlać różne warunki i potrzeby lokalne, ale i inny styl pracy. Ośrodki doskonalenia nauczycieli są przewidziane jako instytucje wspomagające przedszkola, szkoły i pracujących tam nauczycieli w samokształceniu, zdobywaniu nowej wiedzy i kwalifikacji.

We wszystkich ośrodkach dominowały zajęcia stacjonarne. Przeprowadzono w nich od 4 do 31 warsztatów poświęconych edukacji włączającej, w których wzięło udział od 64 do 656 nauczycieli – znów bardzo duże różnice. Tylko dwie placówki doskonalenia nauczycieli organizowały szkolenia zdalne, jedna w formie *blended learning* – lecz te informacje unieważnia zupełnie sytuacja pandemii covid-19, która wymusiła na wszystkich placówkach systemu oświaty (i nie tylko) przestawienie się na formę zdalną jako podstawową. Sieci współpracy i samokształcenia prowadzą 3 placówki. Własne potrzeby szkoleniowe pracowników placówek doskonalenia odzwierciedlają prawie taką samą hierarchię preferencji co do form kształcenia.

Wszystkie badane placówki wskazały, że nauczyciele zgłaszają zapotrzebowanie na doskonalenie w zakresie edukacji włączającej – co ważne, zgłaszają je także sami pracownicy ośrodków. Poniższy wykres (rys. 62) wskazuje, jakiej tematyki oczekują. Mimo niewielkiej liczby odpowiedzi zaprezentowano go po to, by pokazać ciekawą zbieżność potrzeb konsultantów i doradców oraz korzystających z doskonalenia zawodowego nauczycieli. To ważne, gdyż podejmowane samokształcenie konsultantów i doradców może być czułym wskaźnikiem najpilniejszych potrzeb tematycznych. Najbardziej pożądany temat dotyczył pracy z klasą zróżnicowaną, który wraz z zagadnieniami wychowania i profilaktyki oraz tworzenia pozytywnego klimatu szkoły wskazuje na potrzeby całościowego widzenia klasy/szkoły realizującej edukację włączającą. Oczywiście były też wskazania na pracę z uczniami wykazującymi konkretne niepełnosprawności

⁶² Z powodu niereprezentatywności zrezygnowano z podawania liczby szkoleń.

(zwłaszcza autyzm i zespół Aspergera), metodykę nauczania na poszczególnych przedmiotach, obszar doradztwa zawodowego, a w kategorii „inne” pojawił się też temat planowania i dokumentowania pracy z uczniami ze SPE. Te dwie optyki: grupy i ogólnie pracy z nią w warunkach zróżnicowania, jak i perspektywa konkretnego dziecka czy konkretnego zadania dydaktycznego, wydają się naturalnym dopełnieniem w edukacji włączającej. Uzupełnia je kwestia współpracy z rodzicami i ze środowiskiem na rzecz uczniów ze SPE. Uzyskane w badaniu informacje są jednak niewystarczające, by czynić jakieś uogólnienia, ponieważ uczestniczyła w nim nieliczna reprezentacja placówek doskonalenia nauczycieli. Jednak wszystkie placówki przedstawiły szczegółowe listy realizowanych tematów, które przyczyniły się do skategoryzowania tematyki szkoleń z myślą o przyszłych badaniach i ofercie edukacyjnej.

Rys. 62. Ocena potrzeb w zakresie tematyki szkoleń z edukacji włączającej z perspektywy placówek doskonalenia zawodowego (N=9)

Prawie wszystkie badane ośrodki doskonalenia nauczycieli dysponowały też ofertą szkoleń dla kadry kierowniczej poradni psychologiczno-pedagogicznych oraz pracowników tych poradni. Szkolenia te poszerzały opisaną wyżej tematykę o zagadnienia pomocy psychologiczno-pedagogicznej, prawo oświatowe i wynikające z tego praktyczne rozwiązania oraz odpowiedzialność prawną nauczyciela. W ofercie dla pracowników poradni pojawiały się szkolenia z zakresu różnych metod terapii oraz sposobów reagowania na przemoc i zachowania agresywne, pracy z rzadziej występującymi zaburzeniami, dostosowania wymagań

edukacyjnych do potrzeb i wymagań uczniów. Podawano też inne tematy – niekoniecznie związane z edukacją włączającą (np. problematyka awansu zawodowego). Wszystkie badane jednostki wskazały przede wszystkim na działania stacjonarne, choć obecnie z powodu pandemii obraz ten zapewne bardzo się zmienił.

Wszystkie badane ośrodki prowadzą konsultacje/superwizje dla nauczycieli, które odbywają się:

- w ich siedzibach lub we współpracujących ośrodkach doskonalenia;
- w przedszkolach i szkołach objętych doradztwem, zwłaszcza podstawowych;
- w placówce, która zgłasza zapotrzebowanie;
- w szkołach specjalnych (demonstracyjnie);
- w trakcie szkoleń rad pedagogicznych, warsztatów i spotkań dla kadry pedagogicznej.

Wymienione konsultacje/superwizje są finansowane z różnych źródeł: z budżetu ośrodka, samorządu, ze środków na doskonalenie nauczycieli szkół i placówek w ramach zadań obowiązkowych, ze środków na bezpłatne szkolenie nauczycieli w ramach doradztwa lub w godzinach etatowych nauczyciela konsultanta. Część szkoleń, warsztatów i innych form doskonalenia/wsparcia jest wobec tego płatna⁶³, a część bezpłatna.

9. Biblioteki pedagogiczne

Udział bibliotek w badaniu ankietowym był niewielki. Spośród 249 bibliotek odpowiedziało zaledwie 38, co oznacza zwrotność na poziomie 15,3%. Nie jest to więc próba reprezentatywna, choć pozwala na zbudowanie pewnego obrazu działań biblioteki, wspierających edukację włączającą. Niestety, nawet wśród tych 38 bibliotek pedagogicznych, nie wszystkie posiadają w swojej ofercie takie działania. Nie ma jej co szósta, siódma biblioteka⁶⁴.

Rys. 63. Działania ukierunkowane na wspieranie edukacji włączającej w bibliotekach pedagogicznych biorących udział w badaniach (N=38)

⁶³ Nie ujęto tego w ankiecie, ale z perspektywy nauczyciela oznacza to zarówno formy bezpłatne, refundowane przez szkołę lub inną instytucję (np. w ramach środków na różnego rodzaju projekty czy budżetu samorządowego), jak i płatne, finansowane przez nauczycieli.

⁶⁴ Ze względu na małą liczebność próby, w tym segmencie zrezygnowano z podawania danych procentowych.

Najczęściej działania wspierające edukację włączającą ukierunkowane są na spotkania z przedstawicielami poradni psychologiczno-pedagogicznych oraz spotkania z nauczycielami (po 25 wskazań), ze specjalistami (20 wskazań), a także z autorami książek (9 wskazań). W dość licznie reprezentowanej kategorii „inne” (21 wskazań) pojawiły się takie działania jak lekcje biblioteczne z uczniami szkół ogólnodostępnych i specjalnych (11 bibliotek), gromadzenie specjalistycznych zbiorów i ich udostępnianie w formie bibliografii, wystaw, plakatów, promocji literatury na stronie www (9 bibliotek), wycieczek, współpracy z terapeutami i rodzicami uczniów ze SPE (2 biblioteki). Spośród badanych 5 bibliotek, które nie mają w swojej ofercie takich działań, określa ich przyczyny m.in. jako brak zainteresowania odbiorców oraz przygotowanej do tego kadry. Zarówno skromna oferta, jak i mały udział bibliotek w ankiecie wskazują, iż w niewielkim stopniu czują się one podmiotami współodpowiedzialnymi za wdrażanie edukacji włączającej, w tym wsparcie szkół. Biblioteki wydają się więc niewykorzystanym zasobem wsparcia dla nauczycieli.

10. Jednostki samorządu terytorialnego

Jednostki samorządu terytorialnego (JST) w ramach publicznych zadań własnych realizują zadania oświatowe przewidziane dla odpowiednich szczebli terytorialnej organizacji państwa. Najważniejsze zadania, dotyczące bezpośrednio obywateli, realizuje samorząd gminy – podstawowa jednostka samorządu terytorialnego. Należą do nich także zadania oświatowe, związane m.in. z prowadzeniem – dla zaspokojenia zbiorowych potrzeb edukacyjnych – przedszkoli, szkół oraz innych placówek oświatowo-wychowawczych. Choć nadzór merytoryczny pozostaje po stronie KO i MEiN, JST zarządzają nimi, zapewniając dzieciom i uczniom realizację obowiązku szkolnego i obowiązku nauki, ale także bezpieczne i higieniczne jej warunki. Zakres działań JST wynika zatem z jednej strony z pewnych konkretnych zadań szczegółowych powierzonych przez państwo, a z drugiej – aktywności własnej i zarządzania lokalnymi zasobami w granicach istniejącego prawa. Od JST zależy zatem w dużej mierze jakość edukacji w lokalnych przedszkolach, szkołach i placówkach – w takim razie także i edukacji włączającej. JST tworzą ramy polityki oświatowej oraz warunki do jej realizacji. Dlatego pozytywnie należy ocenić stosunkowo wysoki udział JST w ankiecie. Wzięło w niej udział 958 jednostek, co oznacza zwrotność na poziomie 33,9%. Były to gminy ze wszystkich województw Polski. Z tego powodu grupa badawcza jest liczna, co może dostarczyć wartościowych wyników. Jednak nie oceniano reprezentatywności grupy, co ogranicza uogólnianie wyników.

Wobec podstawowej roli JST w tworzeniu lokalnych warunków dla oświaty najważniejsze w ankiecie z punktu widzenia celu badań było pytanie o uwzględnianie potrzeb przedszkoli i szkół w zakresie rozwoju edukacji włączającej w opracowywanych strategiach rozwoju edukacji. Tylko 1/3 badanych deklaruje, iż takie potrzeby uwzględniane są w ich strategiach. Niestety, to niewiele, biorąc pod uwagę zakres niezbędnych działań, w tym tworzenia dla przedszkoli i szkół sieci wsparcia lokalnych instytucji.

Rys. 64. Uwzględnianie potrzeb przedszkoli i szkół w zakresie edukacji włączającej w opracowywanych lokalnych strategiach rozwoju edukacji (N=958)

Jednostki, które potwierdziły zapisy dotyczące edukacji włączającej w swoich strategiach, uzupełniały udzielaną odpowiedź opisowo – informacją o obszarach w opracowywanych strategiach rozwoju edukacji uwzględniających potrzeby przedszkoli i szkół w tym zakresie. Pytanie miało charakter otwarty ze względu na wielość możliwych odpowiedzi, jak również potrzebę uzyskania pogłębionej odpowiedzi na pytanie, jak respondenci identyfikują i określają te odpowiedzi. Uzyskane kategorie przedstawia kolejny wykres (rys. 65).

Rys. 65. Deklarowane przez JST obszary w opracowywanych lokalnych strategiach rozwoju edukacji uwzględniające potrzeby przedszkoli i szkół w zakresie rozwoju edukacji włączającej (N=312)

W blisko 41% JST były to zapisy ogólne, dotyczące działania na rzecz edukacji, w tym podnoszenia jej jakości oraz organizacji zajęć dodatkowych. Spośród JST uczestniczących w badaniu 39,4% wymienia tworzenie warunków do edukacji uczniów ze SPE, tworzenie oddziałów, likwidację barier, doposażanie szkół – jest to język konkretnych potrzeb tych dzieci/uczniów i placówek, w których się uczą. Do tego należałoby dodać 30% JST

wpisujących do strategii zabezpieczanie konkretnych działań wspierających, wynikających z prawa oświatowego. Dość wysoka (38,1%) i odpowiadająca opisywanym wcześniej potrzebom przedszkoli i szkół jest liczba JST deklarująca zapisy dotyczące wzmocnienia kadrowego, specjalistycznego poprzez doksztalcanie nauczycieli oraz zatrudnianie nowych. Kilkoprocentowe wskaźniki odnoszą się do zapisów o współpracy z rodzicami czy szerzej – współpracy środowiskowej na rzecz wsparcia dla szkół (tworzenie sieci instytucji, wspieranie funkcjonowania szkoły w środowisku) i działań świadomościowych. Wskaźnik działań 5,8% wydaje się nieproporcjonalnie mały wobec dużych potrzeb zgłaszanych przez praktycznie wszystkie podmioty analizowane w poprzednich sekcjach *Raportu*. Trudno też stwierdzić, czy ukierunkowanie tych działań na integrację zawiera czy nie zawiera w sobie przestrzeni do działań inkluzyjnych – czy mowa jest o takim samym czy innym paradygmacie edukacji. Jednym z mniej licznych zapisów jest też diagnoza potrzeb.

Z pewnością niewystarczające wobec potrzeb – jak wynika z analizy odpowiedzi na kolejne pytanie (rys. 66) – wydaje się zaledwie 3,8% zapisów (rys. 65) w strategii na temat wspomagania rozwoju dzieci, tym wczesnego wspomaganie. Choć większość ankietowanych, bo 59,2%, potwierdza realizację na swoim terenie WWRD, to jednak aż w 40% odpowiedź pozytywna nie pojawiła się (rys. 66). To wysoki wskaźnik.

Rys. 66. Deklarowane przez JST organizowanie na swoim terenie WWRD (N=958)

W tych JST, w których WWRD jest realizowane, dwa na trzy samorządy zapewniają dowóz dzieci na zajęcia. Jest to też ograniczony zakres wsparcia dla rodzin dzieci z niepełnościami, co może się też przełożyć na ograniczenie realizacji tej ważnej i kluczowej dla późniejszego włączenia formy pomocy.

Rys. 67. Deklarowany przez JST (N=567) dowóz dzieci na zajęcia WWRD
[Uwaga: Na poprzednie pytanie odpowiedziało twierdząco 315 respondentów, którzy mieli uzasadnić swój wybór, jednak 3 JST tego nie zrobiły, dlatego dane na wykresie procentowane są do 312 jednostek]

Dwa ostatnie, podsumowujące pytania dotyczyły oceny występowania barier we wdrażaniu edukacji włączającej na terenie jednostek samorządu terytorialnego oraz ich określenia. Bariery takich nie dostrzega 59,5% JST, co wygląda dość optymistycznie przy wskaźniku barier, jaki określili w swoich ankietach przedszkola i szkoły (rys. 68).

Rys. 68. Dostrzegane przez JST (N=958) bariery we wdrażaniu edukacji włączającej

Wskazane bariery odpowiadają barierom sygnalizowanym przez szkoły, choć w nieco innym porządku: na pierwszym miejscu wytypowano braki kadrowe, niedostatek specjalistów (53,9%), w niewiele mniejszym stopniu – braki finansowe (51,3%) jako ogólny wyróżnik trudności w zaspokojeniu potrzeb przedszkoli i szkół, a na trzecim – również w zgodzie z ocenami innych badanych podmiotów – bariery infrastrukturalne (42%), dalej, ze znacznie niższym niż w przypadku przedszkoli i szkół liczbą wskazań – bariery mentalne. To zaledwie 15,2% wskazań, co znacząco kontrastuje z czołowym eksponowaniem tego czynnika przez środowisko placówek oświatowych. JST, które udzieliły odpowiedzi na pytanie o bariery, mają orientację w problemach przedszkoli i szkół w zakresie wdrażania edukacji włączającej. Jednostki te jedynie zdają się nie doceniać ich skali, co dotyczy zwłaszcza bariery mentalnej, świadomościowej. Jednak pozytywnie należy ocenić samo zainteresowanie JST edukacją włączającą, w tym udział w ankiecie, gdyż to także służy wzajemnemu dzieleniu się perspektywami, a tym samym budowaniu wspólnoty podobnie myślących i efektywnie współdziałających podmiotów.

Ostatni wykres w tej sekcji pokazuje bariery zidentyfikowane przez JST, które je dostrzegają.

Rys. 69. Rodzaje dostrzeganych przez JST (N=388) barier we wdrażaniu edukacji włączającej

Oprócz przedstawionych w tej sekcji informacji JST udzieliły obszernych i interesujących odpowiedzi otwartych na temat podejmowanych przez siebie skutecznych działań na rzecz edukacji włączającej. Jest to zbyt duży materiał, aby wykorzystać go w *Raporcie*, jednak został poddany osobnej analizie i może dostarczyć wielu przykładów dobrej praktyki w doskonaleniu współpracy z innymi instytucjami.

11. Kuratoria oświaty

W końcowej części *Raportu* zamieszczono istotny dla edukacji włączającej punkt widzenia podmiotów odpowiedzialnych za wsparcie szkół, połączony z nadzorem pedagogicznym. Celowo umieszczono go na końcu, gdyż pozwala to w pewien sposób scalić, a nawet dokonać częściowej ewaluacji działań przedstawionych w poprzednich sekcjach. W ankiecie skierowanej do kuratoriów oświaty (KO) wzięło udział łącznie 10 podmiotów (co jest stosunkowo wysoką reprezentacją kuratoriów, biorąc pod uwagę wszystkie 16, jednak nieobecność 6 z nich uniemożliwia porównywanie danych wojewódzkich). Ze względu na niedużą liczbę ankiet oraz ważną, ale niereprezentowaną dotąd perspektywę spojrzenia na realizację edukacji włączającej, przedstawione zostaną bliżej także dane o charakterze jakościowym. Z racji ujęcia instytucji nadzorującej zawierają one bowiem w sobie już pewne uogólnione oceny i wnioski, użyteczne dla ukazania stanu edukacji włączającej w Polsce.

Na dziesięć (10) kuratoriów, które odpowiedziały na ankietę, jedynie jedno (1) wskazało, że nie monitoruje jakości realizacji edukacji włączającej, rozumianej jako „edukacja zapewniająca wysoką jakość kształcenia dla wszystkich dzieci/uczniów uczących się

w przedszkolach i szkołach w miejscu ich zamieszkania i z uwzględnieniem rozpoznanych indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych dzieci/uczniów”. Pozostałe dziewięć (9) monitoruje jakość realizacji edukacji włączającej, najczęściej na podstawie analizy dokumentacji dyrektora szkoły (8 wskazań). W kategorii „inne” – wskazywanej przez większość, bo aż przez 8 z 10 kuratoriów – pojawiły się jako wskazanie źródła następujące wypowiedzi:

- kontrole, skargi, ewaluacje;
- w trybie sprawowanego nadzoru pedagogicznego (ewaluacja, kontrola w trybie działań planowych lub doraźnych);
- analiza protokołów kontroli w zakresie organizacji pomocy psychologiczno-pedagogicznej i kształcenia specjalnego;
- rozmowy z rodzicami, analiza arkuszy kontroli doraźnych;
- monitorowanie organizacji pomocy psychologiczno-pedagogicznej w szkołach ponadgimnazjalnych i ponadpodstawowych w roku szkolnym 2018/2019; kontrole dotyczące realizacji zaleceń zawartych w orzeczeniach oraz wydawania opinii i orzeczeń przez poradnie p-p;
- ze względu na wprowadzenie zmian w obowiązujących dotąd przepisach, w zakresie indywidualizacji pracy z dzieckiem, wypracowano w Kuratorium Oświaty niestandardową formę wspomagania szkół w tym zakresie. Wizytatorzy specjalizujący się w udzielaniu pomocy psychologiczno-pedagogicznej organizowali spotkania (i uczestniczyli w nich) przedstawicieli różnych podmiotów, to jest właściwej poradni psychologiczno-pedagogicznej, szkoły i rodziców, w celu wypracowania optymalnego rozwiązania zgodnego z potrzebami konkretnego dziecka (będącego najczęściej w sytuacji nietypowej). Podczas spotkań z dyrektorami szkół/przedszkoli omawiane są na bieżąco nieprawidłowości, które stwierdzono na podstawie kontroli w celu zapobiegania im, w tym wskazania prawidłowej realizacji i organizacji działań w zakresie indywidualizacji nauczania. Kuratorium Oświaty pozyskiwało od dyrektorów informacje dotyczące realizacji nowych rozwiązań, tj. indywidualizowanej ścieżki kształcenia, wybranych zajęć edukacyjnych w formie indywidualnej lub w grupie do 5 osób oraz nauczania indywidualnego. Wyniki kontroli planowej dotyczącej oceny prawidłowości zapewnienia dzieciom i młodzieży pomocy psychologiczno-pedagogicznej uzasadniły przeprowadzenie ankiety w sprawie przekazania na spotkaniach dyrektorów z rodzicami uczniów niepełnosprawnych informacji dotyczącej organizacji kształcenia uczniów niepełnosprawnych w oparciu o indywidualny program edukacyjno-terapeutyczny, w tym możliwość realizacji wybranych zajęć edukacyjnych indywidualnie z uczniem lub w grupie liczącej do 5 osób.
- analiza arkuszy organizacji pracy przedszkoli/szkół oraz zmian wprowadzanych do arkuszy (organizacja zajęć rewalidacyjnych, wynikających z pomocy psychologiczno-pedagogicznej oraz przyznana liczba godzin, kwalifikacje nauczycieli etc.);
- organizacja dyżurów dla rodziców dzieci niepełnosprawnych w Kuratorium Oświaty w Szczecinie w godzinach popołudniowych.

Uporządkowane źródła służące monitorowaniu jakości realizacji edukacji włączającej przez kuratoria oświaty przedstawia rys. 70.

Rys. 70. Źródła informacji, na podstawie których kuratoria oświaty monitorują jakość realizacji edukacji włączającej

Najwięcej wskazań dotyczy niewystarczającej współpracy z rodzicami (10 KO), niewystarczającego przygotowania nauczycieli prowadzących zajęcia z uczniami (9 KO) i niewystarczającej liczby specjalistów w przedszkolach, szkołach i placówkach (9 KO). Wskazania te potwierdzają oceny badanych przedszkoli i szkół, podobnie zresztą jak pozostałe, mniej liczne wskazania, łącznie z przekonaniem o niewystarczającej świadomości nauczycieli w zakresie edukacji włączającej (7 KO). Inna jest jednak hierarchia tych problemów, choć trudno ją ustalać na podstawie jedynie dziesięciu wskazań. Natomiast nowym aspektem jest dostrzeżenie aż przez 8 z 10 kuratoriów ograniczonego dostępu do doradców metodycznych w zakresie SPE.

Wszystkie kuratoria prowadzące nadzór oceniają jego wyniki oraz arkusze organizacyjne za wystarczające do stwierdzenia trudności przedszkola/szkoły/placówki w organizacji kształcenia uwzględniającego zróżnicowane potrzeby edukacyjne i możliwości psychofizyczne dzieci/uczniów. Efektywność podejmowanych działań w zakresie edukacji jest w stanie ocenić w toku nadzoru pedagogicznego oraz z analiz arkuszy organizacji 7 kuratoriów. Spośród badanych 4 KO wskazały, że informacje zebrane z tych dwóch źródeł wskazują na realizację zadań, które zaspokajają potrzeby wszystkich dzieci/uczniów, w tym uczniów ze SPE.

Wszystkie kuratoria wskazały na trudności w organizacji kształcenia z uwzględnieniem zróżnicowanych potrzeb edukacyjnych i możliwości psychofizycznych dzieci/uczniów. Wykres na rys. 71 pokazuje te trudności.

Rys. 71. Kategorie trudności doświadczanych przez przedszkola/szkoły/placówki w organizacji kształcenia z uwzględnieniem zróżnicowanych potrzeb edukacyjnych i możliwości psychofizycznych dzieci/uczniów w ocenie KO (N=10)

Specyficznym zadaniem nadzoru sprawowanego przez kuratoria oświaty jest przyjmowanie napływających skarg związanych z funkcjonowaniem przedszkoli, szkół i placówek. Zestawienie merytorycznych treści zawiera tabela 4.

Tabela 4: Liczba skarg w roku szkolnym 2018/2019 dotyczących organizacji kształcenia dzieci i młodzieży ze SPE – tabela zbiorcza

Jakich obszarów dotyczyły skargi?	liczba kuratoriów	liczba skarg	liczba skarg uznanych za zasadne	liczba kuratoriów	liczba skarg	liczba skarg uznanych za zasadne	liczba kuratoriów	liczba skarg	liczba skarg uznanych za zasadne	liczba kuratoriów	liczba skarg	liczba skarg uznanych za zasadne	liczba kuratoriów	liczba skarg	liczba skarg uznanych za zasadne
	PRZEDSZKOLE			SZKOŁA PODSTAWOWA			GIMNAZJUM			SZKOŁA PONADPODSTAWOWA			SZKOŁA PONADGIMNAZJALNA		
Organizacji WWRD	1	1	0	1	1	1	-	-	-	-	-	-	-	-	-
Zapewnienia pomocy p-p dzieciom w wieku od 0 do 3 lat	2	3	1	-	-	-	-	-	-	-	-	-	-	-	-
Zapewnienia zajęć rewalidacyjnych	1	1	1	2	5	1	1	1	1	-	-	-	1	1	0
Organizacji i realizacji pomocy p-p (bez dzieci w wieku od 0 do 3 lat)	6	15	9	8	92	63	1	1	1	-	-	-	4	11	9
Organizacji kształcenia specjalnego	3	17	11	8	81	53	1	1	1	-	-	-	1	5	3
Organizacji zajęć rewalidacyjno-wychowawczych	1	1	0	2	3	1	1	1	1	-	-	-	-	-	-
Rekrutacji do szkół	1	1	0	-	-	-	-	-	-	-	-	-	2	2	1
Współpracy z rodzicami	3	5	4	6	31	22	1	1	1	-	-	-	3	4	2
Niedoboru specjalistów	-	-	-	1	1	1	1	1	1	-	-	-	-	-	-
Praw dziecka/ucznia	2	10	3	5	80	40	2	2	2	1	1	0	2	27	11
Współpracy z organem prowadzącym	-	-	-	1	1	1	-	-	-	-	-	-	-	-	-
Ergonomii budynku	1	1	1	-	-	-	-	-	-	-	-	-	-	-	-
Dowozu do szkół	-	-	-	1	1	0	-	-	-	-	-	-	-	-	-
Ogółem		55	30		296	183		8	8		1	0		50	26

Analiza kategorii skarg pozwala wskazać te obszary, które wymagają największego wzmocnienia, choć nie wszystkie skargi są zasadne. Sytuacja ta podlega weryfikacji i ujęcia w statystykach kuratoriów. Skargi uznane za zasadne stanowią podstawę do podejmowania działań interwencyjnych. W roku szkolnym 2018/2019 7 KO wskazało na skargi dotyczące organizacji kształcenia dzieci i młodzieży ze SPE w przedszkolach. Najwięcej skarg dotyczyło: organizacji kształcenia specjalnego – 17 skarg, z czego 11 uznano za zasadne, oraz organizacji i realizacji pomocy psychologiczno-pedagogicznej (z wyłączeniem dzieci w wieku od 0 do 3 lat) – 15 skarg, z czego 9 uznano za zasadne. Spośród ankietowanych 2 KO przyjęły 10 skarg dotyczących praw dzieci, ale za zasadne uznano jedynie 3 z nich. Natomiast na 5 zgłoszonych skarg w 3 KO dotyczyły one współpracy z rodzicami – uznano za zasadne prawie wszystkie. Pozostałe 8 skarg dotyczyło innych, pojedynczych problemów, ale za zasadne uznano jedynie 3 skargi. Ogólnie wśród wszystkich 55 zgłoszonych skarg dotyczących organizacji kształcenia przedszkolaków ze SPE za zasadne uznano więcej niż połowę (54,5%).

W roku szkolnym 2018/2019 wszystkie 10 kuratoriów oświaty biorących udział w badaniu wskazało także na skargi dotyczące organizacji kształcenia dzieci i młodzieży ze SPE w szkołach podstawowych. Była to grupa najliczniejsza w porównaniu z innymi etapami kształcenia, bo licząca 296 skarg (ale dotyczyła też najliczniejszej populacji uczniów). Uznano 183 skargi, czyli prawie 62%. Najwięcej skarg dotyczyło:

- organizacji i realizacji pomocy psychologiczno-pedagogicznej – 92 skargi złożone w 8 KO, z czego 63 uznano za zasadne;
- organizacji kształcenia specjalnego – 81 skarg złożonych w 8 KO, z czego 53 uznano za zasadne;
- praw dziecka/ucznia – 80 skarg złożonych w 5 KO, z których 40 uznano za zasadne;
- współpracy z rodzicami – 31 skarg złożonych w 5 KO, z czego 22 uznano za zasadne.

W roku szkolnym 2018/2019 od 1 do 4 kuratoriów odnotowało też skargi z wyższych poziomów nauczania: najwięcej – 50 skarg pochodziło ze szkół ponadgimnazjalnych, 8 z gimnazjów, 1 ze szkoły ponadpodstawowej (nowa kategoria związana z likwidacją gimnazjów). Ponieważ łącznie jest to i tak liczba mniejsza niż w przedszkolach i szkołach podstawowych, do tego obejmująca formy wygaszane, więc przyjmując kryterium zawierania, dane przedstawione zostały pod wspólną nazwą „szkoły ponadpodstawowe”. Zatem wpłynęło łącznie 59 skarg dotyczących organizacji kształcenia młodzieży ze SPE w tych szkołach, z czego 34 uznano za zasadne, co stanowi niecałe 58%. Wśród skarg odnoszących się do szkół ponadpodstawowych znalazły się skargi dotyczące najczęściej:

- praw ucznia – złożonych 30 skarg, z czego 13 uznano za zasadne;
- organizacji i realizacji pomocy psychologiczno-pedagogicznej – 12 skarg, z czego 10 uznano za zasadne;

oraz nieco mniej skarg dotyczących:

- organizacji kształcenia specjalnego – złożonych 6 skarg, z czego 4 uznano za zasadne;
- współpracy z rodzicami – złożonych 5 skarg, z czego 3 uznano za zasadne.

Widoczny jest większy udział skarg dotyczących spraw organizacyjnych związanych z najmłodszymi dziećmi w stosunku do zakresu spraw traktujących o prawach ucznia, biorąc pod uwagę ogół złożonych spraw, jak i w ogóle populację uczniów w poszczególnych grupach wiekowych. W szkołach ponadpodstawowych udział tych skarg był największy, co obrazuje rys. 72. Natomiast zwraca uwagę, uwidoczniła na rys. 73, zasadność skarg dotyczących praw dziecka/ucznia, która jest relatywnie rzadsza (47%) niż w przypadku organizacji pomocy p-p (69%), organizacji kształcenia (65%) czy współpracy z rodzicami (59%). Skargi, choć mają charakter interwencyjny, pozwalają skompensować na bieżąco istniejące niedociągnięcia dotyczące konkretnych dzieci/uczniów, ale także zidentyfikować obszary problemowe, wymagające działań zapobiegawczych.

Rys. 72. Udział skarg dotyczących organizacji kształcenia dzieci i młodzieży ze SPE w roku 2018/2019 z różnych etapów edukacji w poszczególnych kategoriach zgłaszanych problemów

Rys. 73. Proporcje między skargami dotyczącymi organizacji kształcenia dzieci i młodzieży ze SPE w roku 2018/2019, uznanymi przez kuratoria oświaty za zasadne i niezasadne

W roku szkolnym 2018/2019 wszystkie badane kuratoria oświaty podejmowały różnego rodzaju działania w zakresie podnoszenia jakości edukacji włączającej. Jak podkreśla się: „do kształtowania inkluzji edukacyjnej konieczna jest odpowiednia pomoc nadzoru pedagogicznego promującego włączanie, między innymi poprzez tworzenie zbioru dobrych praktyk oraz promowanie znaczenia edukacyjnej wartości dodanej jako wyznacznika jakości pracy szkół”⁶⁵. O ile jeszcze sprawa wskaźników jakości edukacji włączającej (wskaźników inkluzyjności) pozostaje otwarta, o tyle poszukiwanie i promowanie dobrych praktyk i wszelkich inicjatyw na rzecz edukacji włączającej jest zadaniem, które realizowane być powinno w całej Polsce. Tabela nr 5 wskazuje, jakie rodzaje działań zostały podjęte przez kuratoria oświaty uczestniczące w badaniu oraz kto był ich adresatem.

Tabela 5. Działania podejmowane przez KO w zakresie podnoszenia jakości edukacji włączającej w stosunku do różnych adresatów

Rodzaj podejmowanych działań	Liczba KO podejmujących działania wobec bezpośrednich adresatów				
	przedszkoli i szkół ogólnodostępnych	placówek specjalnych	poradni p-p	środowiska lokalnego	innych
Konsultacje	9	9	9	5	3
Konferencje	7	7	6	2	2
Szkolenia	4	4	5	1	2

⁶⁵ Szczepkowska K., (2019), *Edukacja włączająca w szkole – szanse i wyzwania*, Warszawa: Ośrodek Rozwoju Edukacji, s. 4.

Rodzaj podejmowanych działań	Liczba KO podejmujących działania wobec bezpośrednich adresatów				
	przedszkoli i szkół ogólnodostępnych	placówek specjalnych	poradni p-p	środowiska lokalnego	innych
Kampanie informacyjne	3	3	4	3	2
Sieć współpracy i samokształcenia	3	3	4	2	1
Seminaria	1	1	2	0	0
Inne	6	6	8	4	4

Z tabeli wynika, że najczęściej podejmowanym rodzajem działań na rzecz lepszej jakości edukacji włączającej (w 9 na 10 KO) są konsultacje z trzema kategoriami podmiotów: przedszkolami i szkołami ogólnodostępnymi, placówkami specjalnymi oraz poradniami p-p, na drugim miejscu znajdują się konferencje adresowane do tych samych podmiotów. Wysoko, ze wskazaniem powyżej 6 KO, plasują się działania określone jako „inne”, a podejmowane wobec tychże podmiotów – szczególnie zaś wobec poradni p-p – 8 KO. Oznacza to, że kuratoria oświaty realizują swoją własną strategię i podejmują różne inicjatywy, zapewne uwzględniające także lokalne uwarunkowania. Z pewnością w działaniach jakościowych oznacza to nie tylko aktywność informacyjno-propagatorską, ale i nadzorczo-kontrolną. Działania rzadziej adresowane są do innych podmiotów niż wymienione, w tym do środowiska, a więc także instytucji spoza systemu oświaty. Z kolei z rzadziej podejmowanych form należy wyodrębnić seminaria. Jest to forma krótsza, kameralna, o bardziej roboczym charakterze, ale także umożliwiająca lepszą wymianę doświadczeń i wzajemne uczenie się od siebie ich uczestników – dlatego w mojej ocenie powinna być realizowana w szerszym zakresie. Ograniczone jest też włączanie się kuratoriów w sieci współpracy i samokształcenia – może dlatego, że jest to jedna z tzw. form oddolnych, a więc poza relacjami zhierarchizowanymi – a takie są przecież między instytucjami nadzorującymi a podległymi im placówkami. Jednak warto poszukiwać nowoczesnych form partnerstwa i wspólnego wypracowywania rozwiązań opartych na partycypacji i partnerstwie. Z pewnością istnieją szczegółowe problemy związane z edukacją włączającą, które są możliwe do rozwiązania w takiej właśnie formule współdziałania, co zresztą dowiodło kilka kuratoriów, zwłaszcza we współpracy z poradniami p-p (4 KO wskazały, że mają doświadczenia w sieciach współpracy z takim partnerem).

Kuratoria oświaty zostały również poproszone o wskazanie najbardziej efektywnych działań w zakresie współpracy pomiędzy instytucjami. Poniżej znajduje się opis kilku takich działań (w brzmieniu oryginalnym, także z zachowaniem nazw wskazanych instytucji, co pozwala na identyfikację respondentów i służy upowszechnieniu dobrych wzorców – czasem zupełnie innowacyjnych rozwiązań):

- najbardziej efektywne są konferencje dla dyrektorów organizowane w rejonach wizytacyjnych przez wizytatorów rejonowych;

- organizowanie konferencji szkoleniowych we współpracy z placówkami doskonalenia nauczycieli, dyrektorami szkół/placówek, poradniami psychologiczno-pedagogicznymi, organami prowadzącymi szkoły;
- opracowanie projektu „Edukacja włączająca”, cykliczna realizacja w formie seminariów w KO skierowanych do dyrektorów, nauczycieli i specjalistów. Cykl artykułów „Ed. włączająca w PWO”, audycje radiowe;
- w ramach sieci współpracy i samokształcenia funkcjonują w strukturze organizacyjnej Kuratorium Oświaty w Gdańsku rejony wizytatorskie. W zakresie działań wizytatorów realizowane są spotkania;
- w zakresie wsparcia merytorycznego wizytatorów Kuratorium Oświaty w Katowicach bardzo cenna jest współpraca z Wojewódzkim Zespołem ds. Orzekania o Niepełnosprawności (konsultacje, opinie);
- powołanie koordynatorów edukacji włączającej w województwie warmińsko-mazurskim, powołanie Zespołu Konsultacyjnego ds. wdrażania edukacji włączającej, upowszechnianie dobrych praktyk przez poradnie;
- współpraca z: Uniwersytetem im. Adama Mickiewicza w Poznaniu, Pracownią Testów Psychologicznych i Pedagogicznych w Gdańsku, Kliniką Psychiatrii Dzieci i Młodzieży w Poznaniu – zaburzenia psychiczne;
- [dop. DP-J] współpraca między Kuratorium Oświaty a Dolnośląskim Ośrodkiem Doskonalenia Nauczycieli oraz Dolnośląskimi Konsultantami w dziedzinach psychiatrii dzieci i młodzieży oraz diabetologii i endokrynologii wieku dziecięcego;
- wymiana doświadczeń, narzędzi diagnostycznych, materiałów szkoleniowych.

Kolejny zestaw wykresów ilustruje działania podejmowane przez kuratoria oświaty w celu podniesienia jakości edukacji włączającej w pracy przedszkoli i szkół ogólnodostępnych w zakresie realizacji zróżnicowanych potrzeb rozwojowych i edukacyjnych uczniów oraz zapewnienia wysokiej jakości kształcenia. Kuratoria zdecydowanie podnoszą rolę dyrektorów przedszkoli, szkół i placówek oraz potrzebę ich doskonalenia (rys. 74), szczególnie w zakresie prawa oświatowego (wszystkie 10 KO), a także umiejętności zarządzania placówką realizującą edukację włączającą (8 KO), w nieco mniejszym stopniu – umiejętności kluczowych (6 KO) i komunikacji (2 KO).

Rys. 74. Proponowany przez KO (N=10) zakres doskonalenia dyrektorów przedszkoli i szkół ogólnodostępnych w celu podniesienia jakości edukacji włączającej

Wbrew opinii często ujawnianej w materiale pozyskanym od pozostałych uczestników badań, że kluczowe w zakresie podnoszenia jakości edukacji włączającej są kompetencje nauczycieli, kuratoria oświaty widzą potrzebę ich doskonalenia dopiero wtórnie w stosunku do potrzeb kształcenia kadr zarządzających szkołą. Te kuratoria, które wskazują na doskonalenie nauczycieli jako klucz do wyższej jakości edukacji, zauważają przede wszystkim kształcenie z zakresu wiedzy o SPE (4 KO), także prawa oświatowego (3 KO) oraz dość długiej listy różnych metodycznych działań szczegółowych. Perspektywa kuratoriów ukazuje bardziej konkretne działania – których jakość wykonania przekłada się na jakość edukacji włączającej. Są to jednak sugestie pojedynczych KO, już nie tak zgodnie wskazywane jak w przypadku doskonalenia dyrektorów.

Rys. 75. Proponowany przez KO (N=10) zakres doskonalenia nauczycieli przedszkoli i szkół ogólnodostępnych w celu podniesienia jakości edukacji włączającej

Nie ma pełnej zgodności co do proponowanych działań, które poza doskonaleniem kadr pedagogicznych i zarządzających mogłyby podnieść jakość edukacji włączającej w placówkach. Z odpowiedzi na kilka uzupełniających się wzajemnie pytań wybrano wyłaniające się pomysły, jednak były to sugestie pojedynczych kuratoriów. Widoczny jest brak podzielanej koncepcji zmiany, być może brak potrzeby takiej zmiany. Poniżej znajduje się lista proponowanych działań:

- konsultacje i superwizje dla nauczycieli i specjalistów ze szkół ogólnodostępnych (wskazały 3 KO);
- zwiększenie liczby etatów dla specjalistów w przedszkolach i szkołach ogólnodostępnych (2 KO);
- zwiększenie autonomii przedszkola/szkoły w dostosowywaniu organizacji kształcenia oraz zapewnianiu pomocy p-p (2 KO);
- zmniejszenie obowiązków w zakresie dokumentowania pracy dydaktycznej, wychowawczej i opiekuńczej: uproszczenie IPET (2 KO), ograniczenie dokumentacji do jednego dziennika (1 KO), jednolita dokumentacja dla nauczyciela prowadzącego i wspomagającego (1 KO).

Zastanawiające jest, że mimo dostrzegania przez większość kuratoriów oświaty (8 z 10), co obrazuje rys. 72, ograniczonego dostępu nauczycieli do doradców metodycznych w zakresie SPE żadne kuratorium z uczestniczących w badaniu nie wybrało z przedstawionej listy działań potrzeby powołania centrum metodycznego, zapewniającego stałą współpracę z przedszkolami i szkołami ogólnodostępnymi w zakresie porad, konsultacji, dostępu do publikacji itd.

W kategorii „inne działania” respondenci (3 KO) wskazali na (wypowiedź oryginalna):

- szkolenia dyrektorów i nauczycieli z zakresu zaburzeń rozwojowych dzieci (choroby psychiczne, cukrzyca);
- kontrole doraźne, wspomaganie w zakresie organizacji kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi;
- kontrole doraźne w zakresie prawidłowości organizowania kształcenia specjalnego w przedszkolu/szkole; kontrole planowe w zakresie organizacji pracy zespołów ds. tworzenia indywidualnych programów edukacyjno-terapeutycznych jako istotnego elementu edukacji włączającej, zgodnie z planem nadzoru pedagogicznego Zachodniopomorskiego Kuratora Oświaty.

Propozycje te wzmacniają jeszcze przekonanie o potrzebie adresowania działań do dyrektorów placówek, jak również wskazują na podnoszenie jakości edukacji w oparciu o posiadane przez kuratoria narzędzia nadzorczo-kontrolne.

Do żadnego badanego kuratorium oświaty nie wpływały postulaty w zakresie zmian regulacji dotyczących edukacji dzieci i młodzieży z niepełnosprawnością intelektualną w stopniu głębokim.

Wnioski i rekomendacje

Wnioski i rekomendacje sformułowane na podstawie zebranego materiału zbiorczo prezentuje poniższa tabela.

Tabela 6. Wnioski i rekomendacje

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 1</p> <p>Badanie ankietowe wykazało niższą zwrotność niż zakładano, choć uzyskano informację z ok. 1/3 podmiotów zaproszonych do badania. Placówki wspierające, zwłaszcza ośrodki doskonalenia zawodowego, nie były reprezentowane w dużej liczbie. Lepszy, ale dość niski, był udział bibliotek i poradni p-p.</p>	<p>REKOMENDACJA 1</p> <p>Biorąc pod uwagę potrzeby badań i sporządzanie przyszłych raportów, wskazane jest ustalenie barier w uczestnictwie w badaniu przez poszczególne podmioty, zwłaszcza ośrodki doskonalenia zawodowego, biblioteki i poradnie p-p.</p>
<p>WNIOSEK 2</p> <p>Problemem w badaniu, ale także w codziennym funkcjonowaniu szkół i placówek, okazało się nagminne mylenie zajęć rewalidacyjnych z zajęciami rewalidacyjno-wychowawczymi, i z tego zapewne powodu – także orzeczeń o potrzebie kształcenia specjalnego z orzeczeniami o potrzebie zajęć rewalidacyjno-wychowawczych (wykazywano przypadki uczniów z orzeczeniami o prz w placówkach, które takich zajęć nie prowadzą).</p>	<p>REKOMENDACJA 2</p> <p>Pojawia się potrzeba przemyślenia zasadności używania w prawie i praktyce oświatowej trudno rozpoznawalnego pojęcia i dla wielu pedagogów pustego znaczeniowo terminu „rewalidacja”. Konieczne jest większe różnicowanie tak podobnych nazw zajęć, jak ma to miejsce w przypadku zajęć rewalidacyjnych i rewalidacyjno-wychowawczych. Ponadto należy upowszechniać wiedzę, szczególnie wśród dyrektorów szkół i specjalistów, ale także nauczycieli, o rodzajach opinii i orzeczeń oraz celów, w jakich są wydawane.</p>
<p>WNIOSEK 3</p> <p>Wśród uczniów dominują osoby z niepełnosprawnością intelektualną w stopniu lekkim, niepełnosprawnościami sprzężonymi oraz autyzmem, w tym zespołem Aspergera; dużo jest też dzieci z niepełnosprawnością ruchową, w tym afazją – i ta ostatnia grupa może się jeszcze powiększać ze względu na liczbę tych zaburzeń w przedszkolu.</p>	<p>REKOMENDACJA 3</p> <p>Należy kontynuować wsparcie metodyczne nauczycieli szkół ogólnodostępnych w zakresie potrzeb edukacyjnych wynikających z niepełnosprawności intelektualnej i ASD (ang. <i>autism spectrum disorder</i>). Trzeba przygotować ich na spotkanie z dziećmi z afazją i rozwojowymi zaburzeniami koordynacji ruchowej (dyspraksją) oraz pracą realizowaną na podstawie diagnozy funkcjonalnej – w przypadku niepełnosprawności złożonych.</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 4</p> <p>W badaniu nie ujęto szkół policealnych, które odgrywają ważną rolę dla młodzieży kończącej szkoły ogólnokształcące przy wchodzeniu na rynek pracy, a także tych osób, dla których barierą jest matura. Rezygnacja z matury lub jej niezdanie stanowi jakiś rodzaj niepowodzenia edukacyjnego. W szkołach policealnych uczą się także osoby z niepełnosprawnością (OzN).</p>	<p>REKOMENDACJA 4</p> <p>Należy zwrócić uwagę na szkoły policealne, jako ważną część systemu edukacji włączającej. Warto dowartościować ich rolę w tym obszarze działań, wzmocnić dydaktycznie i wychowawczo, zadbać o atrakcyjną ofertę zawodów, przygotować nauczycieli szkół policealnych do pracy w środowisku zróżnicowanym, w tym z OzN, ale także na niepowodzenia edukacyjne. Należy rozwijać umiejętności mentorskie i coachingowe kadry pedagogicznej, podnieść jakość kształcenia nowoczesnymi metodami adresowanymi do osób dorosłych, także realizowanymi w formie zdalnej. Trzeba przeanalizować efektywność kształcenia tych szkół z punktu widzenia młodzieży ze SPE podejmującej naukę oraz losów absolwentów na rynku pracy.</p>
<p>WNIOSEK 5</p> <p>Szkoły artystyczne mają specyficzny status w systemie edukacji, jednak pełnią bardzo istotną funkcję z punktu widzenia uczniów ze SPE. Obejmują swoją działalnością młodzież uzdolnioną, co nie znaczy, że młodzież ta nie potrzebuje wsparcia p-p, a które w wielu z tych szkół po prostu nie jest realizowane. Do szkół artystycznych trafiają też OzN, z których stosunkowo duża liczba kontynuuje naukę dłużej, już jako osoby dorosłe.</p>	<p>REKOMENDACJA 5</p> <p>We współpracy z Ministerstwem Kultury i Dziedzictwa Narodowego należy przeanalizować sytuację młodzieży w szkołach artystycznych pod kątem jej specjalnych potrzeb edukacyjnych, w tym potrzeby wsparcia p-p. Trzeba uregulować zabezpieczenie wsparcia edukacyjnego dla dzieci i młodzieży uzdolnionej, z niepełnosprawnością lub innymi problemami rozwojowymi i edukacyjnymi.</p>
<p>WNIOSEK 6</p> <p>Obecnie populacja dzieci i młodzieży z niepełnosprawnościami rozkłada się w porównywalnych proporcjach pomiędzy placówkami specjalnymi i ogólnodostępnymi (włączającymi), jak również w tzw. formach integracyjnych.</p>	<p>REKOMENDACJA 6</p> <p>Zmiany w proporcjach pomiędzy liczebnością dzieci i młodzieży w szkołach ogólnodostępnych, specjalnych i formach integracyjnych nie muszą przebiegać gwałtownie. Można oczekiwać naturalnych zmian w miarę podnoszenia się jakości edukacji. Należy przemyśleć i wzmocnić wszystkie trzy rodzaje szkół, uwzględniając rolę, jaką mogą odgrywać w podnoszeniu jakości kształcenia w systemie edukacji, oraz wzmocnić ich wzajemne powiązania funkcjonalne.</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 7</p> <p>W świetle statystyk dostęp do szkół ogólnodostępnych limitowany jest przede wszystkim sprawnością intelektualną, przy czym lekka NI nie stanowi tu jeszcze dużej przeszkody (tylko 41% uczniów z NI w szkołach specjalnych). Najmniejszy jest udział uczniów z NI umiarkowaną i znaczną, ale także osób niesłyszących, niewidomych i z niepełnosprawnościami sprzężonymi. Zwraca uwagę zwłaszcza 14% uczniów niewidomych w szkołach włączających.</p>	<p>REKOMENDACJA 7</p> <p>Należy zadbać o lepszą jakość edukacji specjalnej, połączonej z działaniami integracyjnymi w przypadku tych uczniów, którzy pozostają w szkołach specjalnych, zwłaszcza uczniów z głębszą NI. Trzeba tworzyć lepsze warunki do podejmowania nauki w szkołach ogólnodostępnych przez uczniów niewidomych i głuchych; rozważyć wsparcie mentorów – dorosłych, wykształconych osób niewidomych lub niesłyszących, których doświadczenie może być ekwiwalentem tego, czego może chcieć uczyć się w środowisku szkoły specjalnej uczeń z niepełnosprawnością sensoryczną od innych osób z taką samą niepełnosprawnością.</p>
<p>WNIOSEK 8</p> <p>Przy obecnie istniejącej sieci trzech rodzajów szkół większość uczniów i ich rodziców ma realne możliwości wyboru najlepszej dla nich szkoły.</p>	<p>REKOMENDACJA 8</p> <p>Jedynie przy trzech równie dobrych jakościowo ofertach i faktycznym przygotowaniu rodziców/uczniów do oceny każdej z wybranych opcji tworzy się przestrzeń wyborów edukacyjnych, co jest podstawą inkluzji. Nie można deprecjonować żadnej ze szkół i przygotować rodzica/ucznia do wyboru ścieżki kształcenia (poradniki dotyczące wyboru ścieżek kształcenia, doradztwo edukacyjne poszerzone o rodziców).</p>
<p>WNIOSEK 9</p> <p>Bardzo intensywnie rozwija się sieć zespołów WWRD, ale trudno ocenić ich jakość. Wydaje się to szczególnie trudne przy istniejącym deficycie specjalistów – nie wiadomo, czy WWRD jest prowadzone prawidłowo. Nadal są gminy i powiaty, w których WWRD rozwija się w sposób śladowy.</p>	<p>REKOMENDACJA 9</p> <p>Konieczne jest dalsze rozwijanie sieci zespołów WWRD, tak aby były one najbliżej dziecka, co dotyczy także zajęć realizowanych w jego domu. Konieczna jest ocena jakości realizowanego wczesnego wspomagania.</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 10</p> <p>W ankietach badanych podmiotów wszystkich kategorii zgłaszany jest brak specjalistów – szczególnie psychologów, ale także logopedów (mimo najwyższego spośród wszystkich specjalistów wskaźnika zatrudnienia), także terapeutów integracji sensorycznej, pedagogów specjalnych, fizjoterapeutów. Braki specjalistów pojawiają się nie tylko w placówkach, ale także na rynku.</p>	<p>REKOMENDACJA 10</p> <p>Należy zwiększyć nakłady na zatrudnienie specjalistów, w tym uatrakcyjnić ich pensje, ale także zoptymalizować obciążenia tych, którzy już są zatrudnieni. Trzeba zastanowić się nad hierarchią pewnych zadań wykonywanych przez specjalistów, efektywnością różnych form zajęć, w których biorą oni udział, aby zostawić te, w których rzeczywiście trudno ich zastąpić i w których najlepiej wykorzystuje się ich czas oraz kompetencje. Można udostępnić kontakt ze specjalistami z innych placówek – dzielić się specjalistami. Można też zintensyfikować doskonalenie nauczycieli z zakresu deficytowych specjalności, aby czuli się pewniej, realizując swe zadania, i potrzebowali mniejszego wsparcia ze strony specjalistów. Można dofinansować szkolenia z zakresu integracji sensorycznej, terapii ręki i innych.</p>
<p>WNIOSEK 11</p> <p>Zgłaszane są liczne potrzeby w zakresie sprzętu, w tym rehabilitacyjnego, potrzeby wykorzystywania komputerów i oprogramowania, ale także sprzętu rehabilitacyjnego, który powinien być do nabycia ze środków Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (PFRON).</p>	<p>REKOMENDACJA 11</p> <p>Konieczna jest optymalizacja wyboru i wybór takiego sprzętu i takich pomocy, które rzeczywiście są potrzebne. W tym zakresie potrzebne jest również doradztwo, zwłaszcza dotyczące oprzyrządowania dla OzN. Oprócz konsultacji metodycznych, związanych ze sprzętem do dydaktyki, istnieje potrzeba dostępu do konsultantów asystujących w zakresie technologii oraz konieczność doradztwa w sprawach pozyskiwania środków na zakup tego sprzętu. Warto wskazać placówkom pomocne organizacje pozarządowe, odpowiednie ośrodki pomocy społecznej, lokalnego rzecznika ds. osób z niepełnosprawnością, którzy wskażą możliwości i procedury dotyczące refundacji sprzętu.</p>
<p>WNIOSEK 12</p> <p>Wskazywane są bariery dostępności do przedszkoli, szkół, poradni i innych placówek – najczęściej bariera architektoniczna. Trudno powiedzieć, czy dostępność oceniana jest właściwie, zwłaszcza w aspekcie dostępności cyfrowej i informacyjno-komunikacyjnej. Po ukazaniu się <i>Ustawy z 19 lipca 2019 roku o zapewnianiu dostępności osobom ze szczególnymi potrzebami</i> istnieje ryzyko składania skarg na brak dostępności do prezesa PFRON, co może zaowocować wymuszonymi wydatkami i karami pieniężnymi dla szkół i innych placówek publicznych systemu oświaty.</p>	<p>REKOMENDACJA 12</p> <p>Konieczne jest zapoznanie dyrekcji szkół z wymaganiami ustawowymi dotyczącymi dostępności, ale także z możliwościami dofinansowania zniesienie barier z programu Dostępność Plus oraz Funduszem Dostępności. Niezbędna jest inwentaryzacja zasobów i potrzeb w zakresie dostępności, możliwa do przeprowadzenia np. ze wsparciem wyższych uczelni, aby zracjonalizować plan zwiększania dostępności.</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 13</p> <p>Różny jest zakres współpracy środowiskowej badanych podmiotów. Często, np. przedszkola, oczekują wsparcia, ale jednocześnie mają niską potrzebę nawiązania takiej współpracy. Brakuje modeli współpracy, niewykorzystywane są zasoby instytucji powołanych z myślą o koordynacji i współpracy, np. wiodących ośrodków koordynacyjno-rehabilitacyjno-opiekuńczych (WOKRO). Słabo wykorzystywane są takie formy jak sieć współpracy i samokształcenia.</p>	<p>REKOMENDACJA 13</p> <p>Konieczna jest promocja dobrych praktyk dotyczących współpracy środowiskowej i modeli współpracy (tworzenie partnerstw publiczno-prywatnych, kooperatyw lokalnych, partnerskich zespołów kooperacyjnych i zadaniowych – zob. model Kooperacje 3D i in.) w celu rozwiązywania problemów przedszkoli/szkół i dzieci/uczniów.</p> <p>Potrzebne jest rozwijanie sieci współpracy i samokształcenia (nie tylko nauczycielskich): sieci specjalistów, dyrektorów, sieci interdyscyplinarnych i międzyinstytucjonalnych, a także lepsze wykorzystanie powiązań wieloresortowych.</p> <p>Potrzebna jest inwentaryzacja wspólnych zasobów, w tym kadrowych, np. kilku szkół czy przedszkoli lub różnego rodzaju partnerskich instytucji.</p>
<p>WNIOSEK 14</p> <p>Oczekiwania i potrzeby wsparcia placówek, przede wszystkim szkół, przez poradnię p-p kontrastują z bardzo dużym obciążeniem poradni innymi zadaniami, zwłaszcza diagnostyczno-orzecznictwem. Z drugiej strony jest bardzo duża oferta zajęć o charakterze warsztatowym, które niewątpliwie mogą być dobrą formą wspierania rozwoju, jednak trudno oszacować, czy powinni je realizować tak obciążeni pracownicy poradni. Poradnie i szkoły/przedszkola mają w stosunku do siebie sprzeczne oczekiwania. Pojawiają się niejasności dotyczące podziału kompetencji w prowadzeniu zajęć z zakresu pomocy p-p.</p>	<p>REKOMENDACJA 14</p> <p>Przeciążenie poradni p-p stanowi problem, który trzeba rozwiązać na poziomie organizacyjnym. Poradnie same podają pewne rozwiązania optymalizacyjne, być może trzeba jednak podjąć w tej sprawie bardziej wnikliwe badania. Wydaje się konieczne przemyślenie spektrum zadań poradni – być może rezygnacja z niektórych form działania, zwłaszcza tych, które mogą wykonać inne podmioty. Zdefiniowanie roli p-p jest konieczne, aby nie budzić frustracji środowiska poprzez nierealne oczekiwania. Konieczne jest też wyraźne zdefiniowanie, jakie rodzaje pomocy p-p realizowane są w szkole, a jakie w poradni, i jak wzajemnie mają się one do siebie.</p>
<p>WNIOSEK 15</p> <p>Wszystkie podmioty, w większym lub mniejszym stopniu, wskazują na potrzebę budowania świadomości dotyczącej SPE i edukacji włączającej. Wskazywani są wszyscy – od nadzoru i organów prowadzących, przez dyrektorów i nauczycieli, do dzieci i ich rodziców. Często oczekiwania te krzyżują się i dopełniają wzajemnie.</p>	<p>REKOMENDACJA 15</p> <p>Konieczne są nie tylko akcje, kampanie, projekty informacyjne, ale dodatkowo wymagają one wspólnego działania i wymiany punktów widzenia. Preferowane powinny być działania kończące się wypracowaniem jakiegoś wspólnego produktu (programu, planu działania, materiałów informacyjnych), który wymaga powiązania różnych oczekiwań.</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 16</p> <p>Wiele podmiotów wskazuje na trudności w kontaktach z rodzicami, brak współpracy czy zgód rodzicielskich na pewne działania. Rodzice wypisują dzieci z zajęć pomocy p-p, rezygnują z zajęć rewalidacyjnych, piszą skargi do kuratorium oświaty (KO) – czasem zasadne (większość), czasem nie. Dużym problemem jest brak zgody rodziców uczniów szkół zawodowych na odbycie praktyk.</p>	<p>REKOMENDACJA 16</p> <p>Konieczne jest wypracowanie formuły efektywnej współpracy z rodzicami wszystkich uczniów, ale szczególnie uczniów ze SPE, włączanie rodziców we wspólne działania, w tym na rzecz jego dziecka. Konieczna jest diagnoza przyczyn rezygnacji z form pomocy i ich ograniczania oraz wspólne szukanie najlepszych dla dziecka rozwiązań.</p>
<p>WNIOSEK 17</p> <p>Fala uczniów z niepełnosprawnościami, korzystających ze ścieżki włączającej, dociera do szkół ponadpodstawowych, w tym zawodowych. Nauczyciele nie czują się przygotowani do pracy z uczniami z tak zróżnicowanymi potrzebami, zwłaszcza pod względem dydaktycznym. Oczekują dostosowanych podręczników i dobrych pomocy naukowych.</p>	<p>REKOMENDACJA 17</p> <p>Należy skierować kampanię informacyjną i wzmacniającą kompetencje dydaktyczne nauczycieli szkół ponadpodstawowych, wzmocnić ich w zakresie indywidualizacji i personalizacji kształcenia. Trzeba dostarczyć wiedzy w zakresie projektowania uniwersalnego, także w kwestii wykorzystania lub samodzielnego tworzenia uniwersalnych pomocy.</p>
<p>WNIOSEK 18</p> <p>Edukacji włączającej sprzyja praca w mniejszych zespołach. Nauczyciele zarówno branżowych szkół zawodowych, jak i techników zwracali uwagę na zbyt liczne klasy.</p>	<p>REKOMENDACJA 18</p> <p>Należy przemyśleć normy dotyczące wielkości grupy w kształceniu zawodowym, jeśli są wśród nich uczniowie ze SPE, co stanowi też pochodną przystosowanej przestrzeni. W przypadku szkoły zawodowej trzeba zwrócić szczególną uwagę na dostosowanie stanowisk pracy i ich ergonomię.</p>
<p>WNIOSEK 19</p> <p>Szkoły zawodowe, zwłaszcza branżowe, mają problemy z zabezpieczeniem przygotowanych opiekunów praktyk i praktycznej nauki zawodu. Sygnalizują też potrzebę zatrudnienia trenerów pracy.</p>	<p>REKOMENDACJA 19</p> <p>Konieczne jest wsparcie szkół zawodowych w zakresie kontaktów z pracodawcami, w co może włączyć się jednostka samorządu terytorialnego (JST), pośrednicząc np. w kontaktach z podmiotami ekonomii społecznej. JST może dofinansować lub znaleźć środki na dofinansowanie szkolenia dla instruktorów praktycznej nauki zawodu, może wesprzeć pracodawców w zakresie występowania o refundację zatrudnienia tych instruktorów, wspierać przygotowanie trenerów pracy.</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 20</p> <p>Pomoc p-p jest realizowana na dużą skalę i proporcjonalnie do wielkości populacji dzieci i uczniów w województwach, trudno natomiast ocenić jej jakość i adekwatność do potrzeb dzieci/uczniów. Główny ciężar zapewniania pomocy p-p spada na przedszkola i szkoły i stanowi uzasadnienie dla zatrudniania specjalistów oraz podnoszenia jakości zajęć specjalistycznych bezpośrednio w przedszkolach/szkołach. Wykorzystywane są praktycznie wszystkie formy zajęć, choć w ich ogólnej liczbie mniejszy jest udział zajęć rozwijających kompetencje społeczne i umiejętności uczenia się.</p>	<p>REKOMENDACJA 20</p> <p>Pomoc p-p nie zastępuje edukacji, ale ją uzupełnia. Dobrze zorganizowana pomoc p-p w miejscu, gdzie się dziecko uczy, jest najlepszym rozwiązaniem dla placówki i dla dziecka. W większym wymiarze należy wykorzystać w przedszkolu i szkole zajęcia z dużym potencjałem profilaktycznym, a rzadziej zajęcia rozwijające kompetencje społeczne i umiejętności uczenia się. Tematyka zajęć wskazuje, że powinny być one skierowane do wszystkich uczniów. Jakość pomocy p-p powinna być ewaluowana. Należy sprawdzać, czy uczniowie korzystający z zajęć rewalidacyjnych korzystają także z zajęć pomocy p-p. Jedne zajęcia nie zastępują drugich.</p>
<p>WNIOSEK 21</p> <p>Profile zajęć w ramach pomocy p-p w różnych województwach są nieco zróżnicowane, choć widać wszechstronne wykorzystanie rozmaitych ich form.</p>	<p>REKOMENDACJA 21</p> <p>Różnice w profilach poszczególnych województw mogą podlegać ewaluacji i samoocenie w stosunku do zidentyfikowanych potrzeb własnych. Nie powinny być natomiast wartościowane, gdyż pomoc psychologiczno-pedagogiczna w systemie oświaty ma pełnić funkcję elastycznego narzędzia, uwzględniającego także lokalne zróżnicowanie.</p>
<p>WNIOSEK 22</p> <p>W zakresie pomocy p-p nie widać wsparcia dla dzieci/uczniów z problemami psychicznymi, w tym chorującymi na choroby psychiczne. W systemie oświaty niewidoczne są działania włączające placówki oświatowe do systemu terapii środowiskowej. Przy brakach w zatrudnieniu psychologów, psychotherapeutów i znikomym zatrudnianiu lekarzy psychiatrów wsparcie dla tych uczniów może być nieadekwatne.</p>	<p>REKOMENDACJA 22</p> <p>Należy zwiększyć zatrudnienie i/lub podnieść kompetencje terapeutyczne obecnych kadr, zabezpieczając dostęp do szkoleń i superwizji. Trzeba nawiązać bliższy kontakt z placówkami leczniczymi i OPS jako organizatorami wsparcia środowiskowego dla osób chorujących psychicznie, wypracować model wsparcia dla dzieci i młodzieży, uwzględniający zasoby pomocowe systemu oświaty. Potrzebne jest zwiększenie bezpośredniego dostępu do specjalistów pomocy psychologicznej i psychospołecznej w poradniach oraz placówkach współpracujących, np. stowarzyszeniach i fundacjach oferujących w ramach swoich działań statutowych różne formy terapii i wsparcia, a także wykorzystanie zasobów specjalistycznych usług opiekuńczych pomocy społecznej (SUO).</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 23</p> <p>Stosunkowo niewielki jest udział klas terapeutycznych w pomocy p-p oraz względnie nowej formy wsparcia – zindywidualizowanej ścieżki kształcenia oraz zindywidualizowanej ścieżki realizacji obowiązkowego rocznego przygotowania przedszkolnego. Pomoc p-p jest nieregularnie wykorzystywana w różnych województwach, blisko ¼ realizowana jest w województwie stołecznym. Trudno rozróżnić w SIO nauczanie indywidualne od indywidualnego programu nauki – ważnej formy wsparcia dzieci uzdolnionych.</p>	<p>REKOMENDACJA 23</p> <p>Należy poddać ewaluacji rzadko wykorzystywane formy pomocy, takie jak klasy terapeutyczne, zindywidualizowana ścieżka kształcenia oraz zindywidualizowana ścieżka realizacji obowiązkowego rocznego przygotowania przedszkolnego. Jeśli są one efektywne, to należy umożliwić ich wykorzystanie w tych województwach, gdzie praktycznie nie występują. Jeśli formy pomocy nie są efektywne, trzeba zredukować lub przekształcić je w inne, bardziej adekwatne do potrzeb uczniów. Należy poddać ewaluacji znaczenie i efektywność indywidualnego programu nauki jako formy wsparcia dzieci uzdolnionych, szczególnie w szkołach artystycznych.</p>
<p>WNIOSEK 24</p> <p>Okolo ¼ przedszkoli sygnalizuje problemy w realizacji pomocy p-p; nie skierowano tego pytania bezpośrednio do innych placówek.</p>	<p>REKOMENDACJA 24</p> <p>Ze względu na znaczenie pomocy p-p należy bezpośrednio w przedszkolach i różnych typach szkół monitorować i redukować wyłaniające się bariery w realizowaniu pomocy p-p.</p>
<p>WNIOSEK 25</p> <p>Duży i zróżnicowany, choć adekwatny do wielkości populacji, jest zakres dodatkowego wsparcia świadczonego przez osoby zatrudnione jako pomoce na stanowiskach niepedagogicznych oraz przez asystentów, zwłaszcza w warunkach malejącej roli wygaszanych stanowisk asystentów nauczyciela i asystentów wychowawcy świetlicy. Od pomocy nie są wymagane kwalifikacje pedagogiczne i nie przewiduje się doskonalenia zawodowego tych pracowników.</p>	<p>REKOMENDACJA 25</p> <p>Przy tak dużej skali wsparcia warto poddać ewaluacji zakres działań i wykorzystanie funkcji asystenckich w pracy z różnymi dziećmi wymagającymi takiej pomocy. Mimo braku wymagań kwalifikacji pedagogicznych warto podnosić kompetencje pomocy nauczyciela, z jednej strony dowartościowując pracę na tym stanowisku, a z drugiej podnosząc jakość wsparcia. Osoby zatrudnione jako pomoce to także część doskonalącego się systemu edukacji włączającej i jako takie powinny być uwzględniane w działaniach doskonalących. Warto także w sposób systemowy podejść do wykorzystania asystenckiego studentów kształcących się na kierunkach pedagogicznych, psychologicznych i medycznych (fizjoterapeutów).</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 26</p> <p>Populacja uczniów romskich i cudzoziemskich w polskich szkołach wykazuje lokalną zmienność – jest różnie rozłożona w różnych województwach. Liczba asystentów romskich i osób posługujących się językiem kraju pochodzenia uczniów, zatrudnionych jako pomoc nauczyciela, jest niewielka i nie odpowiada populacji uczniów romskich w tych województwach. Trudno ocenić adekwatność wsparcia uczniów cudzoziemskich, także w nowo powstałych „klasach powitalnych” dla dzieci z rodzin migrujących.</p>	<p>REKOMENDACJA 26</p> <p>Należy poddać ewaluacji efektywność współpracy z asystentami romskimi i „językowymi”. Trzeba pozyskać do współpracy więcej takich osób, identyfikując jednocześnie bariery w ich zatrudnieniu. Potrzebne jest porównanie efektywności „klas powitalnych” dla uczniów cudzoziemskich ze wsparciem asystenckim.</p>
<p>WNIOSEK 27</p> <p>Wsparcie pracowników medycznych na stanowiskach nienauczyielskich w polskich szkołach jest niewielkie. Choć najczęściej zatrudnia się pielęgniarek i higienistek, to i tak nie są to duże liczby w stosunku do liczby dzieci, które mogą wymagać bezpośredniego wsparcia polegającego na podaniu leków czy wykonaniu drobnych, bieżących zabiegów medycznych.</p>	<p>REKOMENDACJA 27</p> <p>Zatrudnienie personelu medycznego, zwłaszcza pielęgniarek, zwiększa bezpieczeństwo w szkole dzieci przewlekle chorych i z niepełnosprawnością. Należy podnieść stan zatrudnienia personelu medycznego w szkołach.</p>
<p>WNIOSEK 28</p> <p>Ważnym zadaniem z punktu widzenia edukacji włączającej, realizowanym w poradniach p-p, są badania przesiewowe. Obecnie dotyczą one głównie sprawności wzroku, słuchu, mowy, także trudności w uczeniu się. Mimo swojej nazwy nie mają jednak pełnego charakteru badań przesiewowych, tzn. nie obejmują całej populacji dzieci/uczniów, i prowadzone są zgodnie z różnymi metodykami.</p>	<p>REKOMENDACJA 28</p> <p>Należy rozwijać program badań przesiewowych, aż do nadania im cech faktycznego <i>screeningu</i> (powszechnych badań całej populacji uczniów w wieku wynikającym ze wskazań psychofizycznych). Trzeba wykorzystywać doświadczenia z realizacji dotychczasowych programów do ujednoczenia postępowania metodycznego. Należy dążyć do wykonania przesiewów przed rozpoczęciem nauki szkolnej dziecka. Potrzebne jest poszerzenie diagnostyki przesiewowej w kierunku wczesnego wyłaniania symptomów autyzmu, szczególnie w grupie dzieci do 3. roku życia, oraz przeszkolenie lekarzy pediatrów w zakresie symptomów autyzmu u małego dziecka.</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 29</p> <p>Placówki doskonalenia nauczycieli, poradnie p-p, biblioteki pedagogiczne powinny wspierać szkoły w zakresie wdrażania edukacji włączającej. Wspierający wpływ tych jednostek z różnych przyczyn zaznaczył się jednak w badaniu w niewielkim stopniu, głównie ze względu na przeciążenie pracowników poradni innymi zadaniami, ostrożność bibliotek przy wchodzeniu we współpracę, trudną do oceny, ale symboliczną nieobecność w sondażu placówek doskonalenia nauczycieli. Wydaje się, że zasoby te nie są wykorzystywane w wystarczającym stopniu.</p>	<p>REKOMENDACJA 29</p> <p>Należy rozwijać odpowiedzialność placówek doskonalenia nauczycieli, poradni p-p, bibliotek pedagogicznych za wsparcie szkół oraz zsynchronizować plany samokształcenia i doskonalenia ich pracowników z potrzebami szkół realizujących edukację włączającą. Należy poszerzyć także zakres relacji ze wspomaganymi placówkami.</p>
<p>WNIOSEK 30</p> <p>Jednostki samorządu terytorialnego (JST) zaznaczyły swoją obecność w badaniu, jednak trudno ocenić, na ile pracownicy samorządowi niebędący pedagogami rozumieją istotę włączania oraz na ile deklaratywne są zapisy w strategiach, których samo pojawienie się należy ocenić pozytywnie. Czasem odnotowuje się brak spójności pomiędzy oceną sytuacji, np. skalą WWRD, a podejmowanymi działaniami.</p>	<p>REKOMENDACJA 30</p> <p>Należy wykorzystać i wzmocnić zainteresowanie JST działaniami na rzecz edukacji włączającej, podejmować działania informacyjne, świadomościowe i wszelkie inne wspólne działania i projekty w celu wypracowania wspólnego paradygmatu rozumienia zachodzących przemian. Należy pozyskać JST do współpracy przy tworzeniu lokalnych strategii polityki społecznej i oświatowej, tworząc przestrzeń do rzeczywistego rozwoju edukacji włączającej.</p>
<p>WNIOSEK 31</p> <p>Kuratoria oświaty (KO) monitorują wdrażanie edukacji włączającej i proces podnoszenia jej jakości oraz dysponują wieloma narzędziami do stymulacji i właściwego ukierunkowania zmian. Ich rola jest ważna z punktu widzenia upowszechniania prawa oświatowego, wprowadzanych zmian w systemie edukacji oraz prezentacji dobrych praktyk. Odbiorcami ich działań w zakresie edukacji włączającej są przede wszystkim przedszkola, szkoły i poradnie. Liderów zmian kuratoria upatrują w dyrektorach. Dla podniesienia jakości edukacji włączającej KO wykorzystują zarówno narzędzia informacji, jak i instrumenty nadzorczo-kontrolne.</p>	<p>REKOMENDACJA 31</p> <p>Należy wykorzystać szeroki ogląd stanu rozwoju edukacji włączającej z perspektywy KO. Trzeba poszerzać także zakres ich społecznego wpływu na lokalne środowisko pozaoświatowe, bezpośrednio działania dla nauczycieli, z możliwością dwustronnej komunikacji. Należy wsłuchać się i poznać perspektywę nauczycieli z różnych placówek, wykorzystać autorytet KO do tworzenia lokalnych partnerstw, nie ograniczając się przy tym do funkcji nadzorczo-kontrolnych. Ważnym zadaniem KO jest monitorowanie skarg – warto upowszechniać wiedzę o casusach w placówkach, aby unikać powtarzania pewnych błędów.</p>

WNIOSKI	REKOMENDACJE
<p>WNIOSEK 32</p> <p>Nauczyciele wyrażają potrzebę wsparcia, poszerzenia wiedzy, głównie w zakresie częściej spotykanych problemów związanych z niedostosowaniem społecznym, niepełnosprawnością, jednostkami zaburzeń czy chorób. Takie jest zapotrzebowanie na tematykę szkoleń, takie są prognozy populacyjne. Mogą zniknąć problemy jednostek „nietypowych”, rzadko spotykanych lub unikalnych w następstwie konfiguracji różnych czynników, zwłaszcza krzyżowania się przesłanek wykluczenia.</p>	<p>REKOMENDACJA 32</p> <p>Bliższego rozpoznania wymaga stan potrzeb dzieci/uczniów będących w różnych nietypowych sytuacjach, rzadziej spotykanych w szkołach, np. dzieci z chorobami rzadkimi, autoimmunologicznymi, z nietypową sytuacją rodzinną, wymagających wsparcia (np. dzieci rodziców z niepełnosprawnością, w tym KODA/CODA – dzieci niesłyszących rodziców; dzieci rodziców chorujących psychicznie lub dzieci doświadczających traumy z powodu zagrożenia życia rodziców w chorobach terminalnych, nowotworowych itd.); dzieci i rodzin w kryzysie bezdomności, dzieci z rodzin o wyjątkowo niskim statusie socjoekonomicznym; dzieci z rodzin wracających z zagranicy, prowadzących skrajnie odmienny kulturowo styl życia itd. Ważne jest bieżące pogłębianie świadomości zróżnicowania tych potrzeb, zwłaszcza wśród nauczycieli, ale także uczniów, rodziców, w środowisku i instytucjach współpracujących ze szkołą.</p>

Spis rysunków/wykresów

Rys. 1. Polski system oświaty w roku 2019/2020 (Eurydice, 2019; tłum. z j. ang. własne)	7
Rys. 2. Reprezentatywność badania ORE oceniona względem rozkładu populacji dzieci i młodzieży objętych przez system oświaty w poszczególnych województwach	15
Rys. 3. Uczniowie z orzeczeniem o potrzebie kształcenia specjalnego w systemie edukacji w roku 2019/2020, z podziałem na rodzaje niepełnosprawności (N=162 054), dane SIO, 2020.....	17
Rys. 4. Dzieci z orzeczeniem o potrzebie kształcenia specjalnego w placówkach wychowania przedszkolnego w roku 2019/2020, z podziałem na rodzaje niepełnosprawności (N=40 120), SIO, 2020.....	18
Rys. 5. Rodzaje i typy szkół w Polsce (źródło: opracowanie własne na podstawie SIO, 2020).....	20
Rys. 6 a i b. Uczniowie z niepełnosprawnością w trzech rodzajach szkół a liczba szkół w polskim systemie edukacji, z podziałem na szkoły włączające, integracyjne i specjalne.....	22
Rys. 7. Uczniowie z różnymi niepełnosprawnościami w roku szkolnym 2019/2020 w trzech formach edukacji: włączającej (w szkołach ogólnodostępnych bez klas integracyjnych i specjalnych), integracyjnej (w szkołach integracyjnych albo ogólnodostępnych z klasami integracyjnymi lub specjalnymi) oraz specjalnej (w szkołach specjalnych), (źródło: opracowanie na podstawie SIO, 2020).....	23
Rys. 8. Liczba szkół specjalnych w Polsce w roku 2019/2020.....	25
Rys. 9 a i b. Informacja o zespołach wczesnego wspomagania rozwoju dziecka w badanym podmiocie oraz o zbieraniu danych dotyczących zapewnienia tej formy pomocy	26
Rys. 10. Działania, jakie można podjąć w celu podniesienia jakości wczesnej pomocy i zwiększenia jej dostępności według badanych podmiotów (N= 11 020)	26
Rys. 11. Potrzeba dodatkowego wsparcia specjalistów w badanych placówkach prowadzących zespoły WWRD (N=4517)	27
Rys. 12 a, b i c. Współpraca zespołów WWRD z innymi podmiotami (N=11 020).....	28
Rys. 13. Samoocena posiadania przez przedszkola warunków do realizacji zadań wychowania przedszkolnego z uwzględnieniem zasad edukacji włączającej (N=4641)	29
Rys. 14. Zapotrzebowanie nauczycieli przedszkoli na pomoce użyteczne z punktu widzenia edukacji włączającej	30
Rys. 15. Obszary największych trudności w realizacji edukacji włączającej zidentyfikowane przez przedszkola (N=4641)	31
Rys. 16. Współpraca przedszkoli postrzegana jako potrzebna do ich wzmocnienia w celu realizacji zadań wychowania przedszkolnego z uwzględnieniem zasad edukacji włączającej	32

Rys. 17. Zapotrzebowanie na specjalistów zapewniających wyższą jakość edukacji włączającej w przedszkolach.....	32
Rys. 18. Aktualne zatrudnienie specjalistów w przedszkolach (N=4641).....	33
Rys. 19. Samoocena posiadania przez szkoły warunków do realizacji zadań kształcenia ogólnego z uwzględnieniem zasad edukacji włączającej (N=10 619)	34
Rys. 20. Obszary, które zdaniem respondentów trzeba wzmocnić, by stworzyć warunki do kształcenia ogólnego z uwzględnieniem zasad edukacji włączającej (N=1049)	35
Rys. 21. Postrzeganie przez szkoły barier w dostępie do włączającego kształcenia ogólnego(N=10 619).	36
Rys. 22. Postrzegane przez szkoły przyczyny barier w dostępie do włączającego kształcenia ogólnego (N=3437)	36
Rys 23. Działania, które w ramach realizacji edukacji włączającej w kształceniu ogólnym stwarzają badanych szkołom największe trudności (N=10 619)	37
Rys. 24. Hierarchia potrzeb szkół w zakresie zapewnienia wysokiej jakości edukacji włączającej (N=10619)	38
Rys. 25. Współpraca szkół postrzegana jako potrzebna do ich wzmocnienia w celu realizacji zadań kształcenia ogólnego z uwzględnieniem zasad edukacji włączającej	39
Rys. 26. Aktualne zatrudnienie specjalistów w szkołach (N=10 619)	40
Rys. 27. Dorosłe osoby z niepełnosprawnością kontynuujące naukę w szkołach systemu oświaty (N=143), opracowanie własne na podstawie SIO, 2020.....	41
Rys. 28. Samoocena posiadania warunków do realizacji zadań włączającego kształcenia zawodowego (N=2108)	41
Rys. 29. Obszary, które trzeba wzmocnić, aby stworzyć zdaniem respondentów warunki do kształcenia zawodowego z uwzględnieniem zasad edukacji włączającej (N=390).....	42
Rys. 30 a i b. Postrzeganie przez szkoły zawodowe barier w dostępie do włączającego kształcenia zawodowego w szkołach branżowych i technikach (N=2108)	43
Rys. 31 a i b. Postrzegane przez szkoły zawodowe przyczyny barier w dostępie do włączającego kształcenia w szkołach branżowych i technikach (N=3437)	44
Rys.32. Potrzeby szkół zawodowych w zakresie zapewnienia wysokiej jakości kształcenia wszystkim uczniom w edukacji włączającej (N=2108)	45
Rys. 33. Ocena stanu zatrudnienia specjalistów z punktu widzenia potrzeb wysokiej jakości edukacji włączającej (N=2108)	46
Rys. 34 a i b. Potrzeby zatrudnienia specjalistów w szkołach zawodowych oceniających swoje warunki do edukacji włączającej za niewystracające (N=390)	46

Rys. 35. Aktualny stan zatrudnienia specjalistów w szkołach prowadzących kształcenie zawodowe (N=2108)	47
Rys. 36. Dzieci i uczniowie uczestniczący w zajęciach pomocy psychologiczno-pedagogicznej (osobo-działania) na tle ogólnej populacji dzieci i uczniów w województwach w roku 2019/2020 (źródło: opracowanie własne na podstawie SIO, 2020).....	49
Rys. 37. Dzieci i uczniowie uczestniczący w zajęciach pomocy psychologiczno-pedagogicznej w stosunku do ogólnej liczby dzieci i uczniów w danym województwie.....	51
Rys. 38. Udział różnych form pomocy psychologiczno-pedagogicznej formach wsparcia udzielanego dzieciom i uczniom ze SPE w polskich szkołach.....	51
Rys. 39. Uczniowie objęci zindywidualizowaną ścieżką kształcenia w poszczególnych województwach (N=6910) wg stanu na 30.09.2019 r.....	52
Rys. 40. Nauczanie indywidualne i indywidualne roczne przygotowanie przedszkolne w różnych typach szkół i placówek wychowania przedszkolnego (N=8994) według stanu na 30.09.2019 r. (źródło: opracowanie własne na podstawie SIO, 2020).....	53
Rys. 41. Skala realizacji różnych rodzajów zajęć w ramach pomocy psychologiczno-pedagogicznej w województwach w roku szkolnym 2018/2019 (źródło: opracowanie własne na podstawie SIO, 2020).....	54
Rys. 42. Trudności w realizacji zadań z zakresu pomocy psychologiczno-pedagogicznej zgłaszane w przedszkolach (N=4641)	55
Rys. 43. Przyczyny trudności w realizacji zadań z zakresu pomocy psychologiczno-pedagogicznej w badanych przedszkolach (N=1147)	56
Rys. 44. Etaty nienauczycielskie pomocy nauczyciela, asystentów nauczyciela i asystentów wychowawcy świetlicy według województw (N=13 426) (źródło: opracowanie własne na podstawie SIO, 2020).....	58
Rys. 45 a i b. Dzieci/uczniowie pochodzenia romskiego, na rzecz których podejmowane są dodatkowe działania edukacyjne w polskich przedszkolach i szkołach w roku 2019/2020 oraz asystenci edukacji romskiej z podziałem na województwa (źródło: opracowanie własne na podstawie SIO, 2020).....	60
Rys. 46. Etaty asystentów romskich a etaty osób władających językiem kraju pochodzenia dzieci/uczniów cudzoziemskich, zatrudnionych jako pomoc nauczyciela wg stanu na 30.09.2019 (źródło: opracowanie własne na podstawie SIO, 2020).....	63
Rys. 47. Etaty nienauczycielskie dla pracowników zawodów medycznych zatrudnionych w polskim systemie oświaty zgodnie z podziałem na województwa (N=526,9) według stanu na 30.09.2019 r. (źródło: opracowanie własne na podstawie SIO, 2020).....	65
Rys. 48. Poradnie psychologiczno-pedagogiczne w polskim systemie oświaty, stan na 30.09.2019 r.....	66

Rys. 49. Struktura zatrudnienia kadry pracowników pedagogicznych w poradniach psychologiczno-pedagogicznych (N=9 174,9), stan na 30.09.2019 r.....	67
Rys 50. Zapewnianie superwizji pracownikom poradni p-p (N=195)	68
Rys. 51. Dzieci i młodzież korzystający z pomocy poradni p-p w roku szkolnym 2018/2019 (N=753 342).....	71
Rys. 52. Udział poszczególnych form pomocy p-p w poradniach, adresowanych do różnych grup wiekowych dzieci i młodzieży, z wyłączeniem badań przesiewowych (N=533 594).....	72
Rys. 53. Dzieci objęte badaniami przesiewowymi poradni p-p w roku szkolnym 2018/2019 (N= 171 201).....	73
Rys. 54. Dostępność budynków poradni dla osób z niepełnosprawnościami w zakresie zniesienia barier architektonicznych (N=195)	74
Rys. 55. Potrzeby poradni w zakresie zapewnienia szerszego dostępu do pomocy psychologiczno-pedagogicznej świadczonej na rzecz przedszkoli i szkół ogólnodostępnych (N=195)	75
Rys. 56. Działania uznane przez poradnie za niezbędne dla poszerzenia dostępu do bezpośredniej pomocy, uwzględniającej także potrzeby dzieci i młodzieży z zaburzeniami psychicznymi (N=195)	76
Rys 57 a i b. Zatrudnienie psychoterapeutów i lekarzy w badanych poradniach psychologiczno-pedagogicznych (N=195)	77
Rys. 58. Specjalności lekarzy (N=95) zatrudnianych w poradniach psychologiczno-pedagogicznych objętych badaniem ankietowych (N=70)	78
Rys. 59. Współpraca poradni p-p z innymi podmiotami (N=195)	78
Rys. 60. Działania powodujące wzmocnienie potencjału przedszkoli i szkół ogólnodostępnych do odpowiadania na zróżnicowane potrzeby rozwojowe i edukacyjne uczniów (N=195)	79
Rys. 61. Liczba nauczycieli uczestniczących w studiach podyplomowych i kursach dłuższych niż 20 godz. w roku szkolnym 2018/2019 (N=75 768),.....	80
Rys. 62. Ocena potrzeb w zakresie tematyki szkoleń z edukacji włączającej z perspektywy placówek doskonalenia zawodowego (N=9).....	82
Rys. 63. Działania ukierunkowane na wspieranie edukacji włączającej w bibliotekach pedagogicznych biorących udział w badaniach (N=38)	83
Rys. 64. Uwzględnianie potrzeb przedszkoli i szkół w zakresie edukacji włączającej w opracowywanych lokalnych strategiach rozwoju edukacji (N=958).....	85
Rys. 65. Deklarowane przez JST obszary w opracowywanych lokalnych strategiach rozwoju edukacji uwzględniające potrzeby przedszkoli i szkół w zakresie rozwoju edukacji włączającej (N=312).....	85
Rys. 66. Deklarowane przez JST organizowanie na swoim terenie WWRD (N=958).....	86
Rys. 67. Deklarowany przez JST (N=567) dowóz dzieci na zajęcia WWRD	87
Rys. 68. Dostrzegane przez JST (N=958) bariery we wdrażaniu edukacji włączającej.....	87

Rys. 69. Rodzaje dostrzeganych przez JST (N=388) barier we wdrażaniu edukacji włączającej	88
Rys. 70. Źródła informacji, na podstawie których kuratoria oświaty monitorują jakość realizacji edukacji włączającej	90
Rys. 71. Kategorie trudności doświadczanych przez przedszkola/szkoły/placówki w organizacji kształcenia z uwzględnieniem zróżnicowanych potrzeb edukacyjnych i możliwości psychofizycznych dzieci/uczniów w ocenie KO (N=10)	91
Rys. 72. Udział skarg dotyczących organizacji kształcenia dzieci i młodzieży ze SPE w roku 2018/2019 z różnych etapów edukacji w poszczególnych kategoriach zgłaszanych problemów	94
Rys. 73. Proporcje między skargami dotyczącymi organizacji kształcenia dzieci i młodzieży ze SPE w roku 2018/2019, uznanymi przez kuratoria oświaty za zasadne i niezasadne.....	95
Rys. 74. Proponowany przez KO (N=10) zakres doskonalenia dyrektorów przedszkoli i szkół ogólnodostępnych w celu podniesienia jakości edukacji włączającej	97
Rys. 75. Proponowany przez KO (N=10) zakres doskonalenia nauczycieli przedszkoli i szkół ogólnodostępnych w celu podniesienia jakości edukacji włączającej	98

Spis tabel

Tabela 1. Zakres podmiotowy badania i zwrotność ankiet (źródło: ORE, 2020).....	14
Tabela 2. Liczba dzieci/uczniów pochodzenia romskiego w polskich przedszkolach i szkołach, objętych dodatkowymi działaniami edukacyjnymi, przypadająca na jednego asystenta romskiego zatrudnionego w danym województwie (stan na 30.09.2019).....	61
Tabela 3. Liczba dzieci i młodzieży objętych pomocą psychologiczno-pedagogiczną w poradniach psychologiczno-pedagogicznych w roku szkolnym 2018/2019 (SIO, stan na 8 marca 2020 r.).....	69
Tabela 4. Liczba skarg w roku szkolnym 2018/2019 dotyczących organizacji kształcenia dzieci i młodzieży ze SPE – tabela zbiorcza	92
Tabela 5. Działania podejmowane przez KO w zakresie podnoszenia jakości edukacji włączającej w stosunku do różnych adresatów.....	95
Tabela 6. Wnioski i rekomendacje.....	100

Bibliografia

A Guide for ensuring inclusion and equity in education, UNESCO, (2017), <https://unesdoc.unesco.org/ark:/48223/pf0000248254> [dostęp 10.08.2021].

Badanie wartości wskaźnika rezultatu długoterminowego POWER w obszarze oświaty: Odsetek poradni psychologiczno-pedagogicznych stosujących wypracowane narzędzia do pracy z uczniami o specjalnych potrzebach edukacyjnych dzięki wsparciu z EFS. Raport końcowy, (2019), EVALU Sp. z o.o. dla MEN.

Bełza M., Gajdzica Z. (red.), *Inkluzja edukacyjna. Idee, teorie, koncepcje, modele edukacji włączającej a wybrane aspekty praktyki edukacyjnej*, „Problemy Edukacji, Rehabilitacji i Socjalizacji Osób Niepełnosprawnych”, t. 22, nr 1/2016.

„Biuletyn Migracyjny”, nr 11/2007.

Charakterystyka mniejszości narodowych i etnicznych w Polsce, MSWiA, <http://mniejszosci.narodowe.mswia.gov.pl/mne/mniejszosci/charakterystyka-mniejs/6480,Charakterystyka-mniejszosci-narodowych-i-etnicznych-w-Polsce.html> [dostęp 10.08.2021].

Definicja edukacji włączającej na stronie Ministerstwa Edukacji i Nauki <https://www.gov.pl/web/edukacja/edukacja-wlaczajaca> [dostęp dn. 10.08.2021],

Europejski Pakt na Rzecz Zdrowia i Dobrostanu Psychicznego, Komisja Europejska, Światowa Organizacja Zdrowia (WHO), (2008), Bruksela.

Grzonkowska D., Misztal J., Wilińska-Wieczorek J., Żuchowski Z., (2013), *Monitorowanie wdrażania podstawy programowej kształcenia ogólnego na II, III, IV etapie edukacyjnym. Poradnik*, Warszawa: Ośrodek Rozwoju Edukacji, http://www.bc.ore.edu.pl/Content/597/monitorowanie+ii+iii+iv__mm.pdf [online, dostęp dn. 10.08.2021].

Haug P., (2017), *Understanding inclusive education: ideals and reality*, „Scandinavian Journal of Disability Research”, nr 19(3), s. 206–217.

Jeżewski A., Sotnik P., (2001), za Borowska-Beszta B., (2012), *Niepełnosprawność w kontekstach kulturowych i teoretycznych*, Kraków: Oficyna Wydawnicza Impuls, s. 202.

Kamińska K., (2019), *Edukacja dzieci z doświadczeniami migracyjnymi w polskiej szkole – problemy i wyzwania*, „Edukacja”, nr 3(150), s. 18–28.

Mroczek M., Pracownia Doradczo-Badawcza EDBAD, (2021), *Raport statystyczny. Edukacja włączająca w Polsce*, Warszawa: Ośrodek Rozwoju Edukacji.

Osoby Głuche w Polsce 2020 – wyzwania i rekomendacje. Raport Komisji Ekspertów ds. Osób Głuchych, Warszawa: Biuro Rzecznika Praw Obywatelskich, https://bip.brpo.gov.pl/sites/default/files/Osoby_Gluche_w_Polsce_2020_Wyzwania_i_Rekomendacje.pdf [dostęp dn. 10.08.2021].

Pisula E., (2014), *Autyzm. Przyczyny, symptomy, terapia*, Gdańsk: Harmonia.

Podgórska-Jachnik D., (2014), *Praca socjalna z osobami z niepełnosprawnością i ich rodzinami*, Warszawa: Centrum Rozwoju Zasobów Ludzkich, s. 175.

Podgórska-Jachnik D., Pietras T., (2014), *Praca socjalna z osobami z zaburzeniami psychicznymi i ich rodzinami*; Warszawa: Centrum Rozwoju Zasobów Ludzkich, s. 82–81.

Polskie Forum Osób Niepełnosprawnych, (2016), *Raport dotyczący wdrażania Art. 24 Konwencji o Prawach Osób Niepełnosprawnych w Polsce*, Lublin, https://www.dzp.pl/files/shares/Publikacje/Raport_tematyczny_art.24.pdf [dostęp dn. 10.08.2021].

Portal Prawo.pl, <https://www.prawo.pl/oswiata/cudzoziemcy-w-polskich-szkolach-w-roku-szkolnym-201819-wg-men-44,498318.html> [dostęp dn. 10.08.2021].

Program integracji społeczności romskiej w Polsce na lata 2014–2020, Warszawa, 2014, s. 14.

Sołtan-Kościelecka K., (2018), *Klasy powitalne. Realna szansa na poprawę warunków kształcenia cudzoziemców czy pozorne rozwiązanie?* „Biuletyn Migracyjny”, nr 57.

Szczepkowska K., (2019), *Edukacja włączająca w szkole – szanse i wyzwania*, Warszawa: Ośrodek Rozwoju Edukacji, s. 4.

Szmalec J. (red.), (2020), *Rozwojowe zaburzenia koordynacji ruchowej*, Warszawa: Difin.

Szumski G., (2019), *Koncepcja edukacji włączającej*, [w:] Chrzanowska I., Szumski G. (red.), *Edukacja włączająca w przedszkolu i szkole*, Warszawa: Wydawnictwo FRSE.

<https://www.gov.pl/web/edukacja-i-nauka/edukacja-wlaczajaca> [dostęp dn. 10.08.2021].

The Structure of the European Education Systems 2019/20 Schematic Diagrams, https://eurydice.org.pl/wp-content/uploads/2019/10/the_structure_of_the_european_education_systems_2019_20.pdf [dostęp dn. 10.08.2021].

Walczak G., (2020), *Realizacja usług oferowanych przez wiodące ośrodki koordynacyjno-rehabilitacyjno-opiekuńcze (WOKRO) w opiniach ich wykonawców. Raport z badań ankietowych 15 grudnia 2018 – 8 lutego 2019*, Warszawa: Ośrodek Rozwoju Edukacji, <https://www.ore.edu.pl/2020/06/realizacja-uslug-oferowanych-przez-wiodace-osrodki-koordynacyjno-rehabilitacyjno-opiekuncze-wokro/> [dostęp dn. 10.08.2021].

Ośrodek Rozwoju Edukacji

Aleje Ujazdowskie 28

00-478 Warszawa

tel. 22 345 37 00

www.ore.edu.pl