

MINISTERSTWO EDUKACJI NARODOWEJ


**WSPÓŁPRACA SZKOŁY I PORADNI PSYCHOLOGICZNO-
PEDAGOGICZNEJ NA RZECZ DZIECKA
WIELOKULTUROWEGO I WIELOJĘZYCZNEGO**

Rawa Mazowiecka, 28-29 września 2012 r.

System oświaty

wsparcie w rozwoju i pomoc
psychologiczno-pedagogiczną **stosownie**
do potrzeb rozwojowych i edukacyjnych
dziecka

- dostosowanie treści, metod i organizacji nauczania **do możliwości psychofizycznych uczniów**
- możliwość korzystania z pomocy psychologiczno-pedagogicznej
- umożliwienie pobierania nauki we wszystkich typach szkół **przez dzieci i młodzież niepełnosprawną**
- realizowania zindywidualizowanego procesu kształcenia, **form i programów nauczania oraz zajęć rewalidacyjnych**


Jeśli uczeń nie zna języka polskiego ...


**jednakowe warunki korzystania
z nauki i opieki w publicznych
przedszkolach,
szkołach i placówkach**

**prawo do dodatkowej,
bezpłatnej nauki języka polskiego**

**art. 94a ustawy
o systemie oświaty**

**prawo do korzystania
z dodatkowych zajęć
wyrównawczych w
zakresie przedmiotów
nauczania**

**prawo do pomocy udzielanej
przez osobę władającą
językiem kraju pochodzenia
(pomoc nauczyciela)**


Zajęcia wyrównawcze

- konieczność uzupełnienia różnic programowych z tego przedmiotu
- zajęcia indywidualne lub grupowe w formie dodatkowych zajęć lekcyjnych z tego przedmiotu
- 1 godzina lekcyjna tygodniowo
- tygodniowy rozkład dodatkowych zajęć wyrównawczych ustala, w porozumieniu z organem prowadzącym szkołę, dyrektor szkoły


Uczeń wielojęzyczny i wielokulturowy w szkole

szkoła umożliwia uczniom
podtrzymywanie poczucia
tożsamości narodowej,
etnicznej, językowej i religijnej,
a w szczególności naukę języka
oraz własnej historii i kultury

dofinansowywanie z budżetu
państwa podręczników
szkolnych i książek
pomocniczych do kształcenia
uczniów w zakresie niezbędnym
do podtrzymywania poczucia
tożsamości narodowej,
etnicznej i językowej


Prawo do nauki języka i kultury kraju pochodzenia

- Placówka dyplomatyczna lub konsularna albo stowarzyszenie kulturalno-oświatowe danej narodowości mogą organizować naukę języka i kultury kraju pochodzenia cudzoziemców w wymiarze do 5 godzin tygodniowo.
- Warunkiem prowadzenia zajęć jest zgłoszenie się grupy:
 - 7 uczniów** - w przypadku szkoły podstawowej i gimnazjum,
 - 14 uczniów** - w szkołach artystycznych na poziomie danej szkoły.

- **obowiązek zapewnienia możliwości realizacji dodatkowych zajęć spoczywa na jednostce samorządu terytorialnego - organie prowadzącym szkołę**


**część oświatowa
subwencji ogólnej
wagi P9 i P10**

Rządowy program na rzecz społeczności romskiej w Polsce na lata 2004-2013

- Środki z resortu oświaty przekazywane są na zadania służące wyrównywaniu szans edukacyjnych uczniów romskich:
 - zakup podręczników i przyborów szkolnych dla uczniów
 - zakup wyprawek dla dzieci romskich w wieku przedszkolnym
 - dofinansowanie kursów języków obcych
 - zakup pomocy dydaktycznych, strojów i obuwia sportowego.


Wysokość środków

Rok	Liczba wnioskodawców	Liczba zadań	Kwota w zł
2004	47	70	1 000 000
2005	74	104	700 000
2006	85	100	701 699
2007	82	100	600 000
2008	74	93	700 000
2009	81	97	700 000
2010	85	99	700 000
2011	67	78	700 000


Wsparcie w systemie edukacji

- **potrzeby edukacyjne i rozwojowe dziecka są rozpoznawane przez nauczycieli, wychowawców i specjalistów zatrudnionych w szkole**
- **dla uczniów, którzy wymagają wsparcia w procesie kształcenia i wychowania organizowana jest pomoc psychologiczno-pedagogiczna w przedszkolu, szkole czy placówce, do której uczeń uczęszcza**
- **pomoc psychologiczno-pedagogiczna jest dobrowolna i nieodpłatna**


Specjalne potrzeby edukacyjne

Specjalne potrzeby edukacyjne wynikają w szczególności ze:

- szczególnych uzdolnień
- niepełnosprawności
- niedostosowania społecznego
- zagrożenia niedostosowaniem społecznym
- choroby przewlekłej
- specyficznych trudności w uczeniu się
- zaburzeń komunikacji językowej
- sytuacji kryzysowych lub traumatycznych
- niepowodzeń edukacyjnych


Specjalne potrzeby edukacyjne

- **zaniedbań środowiskowych** związanych z sytuacją bytową ucznia i jego rodziny, sposobem spędzania czasu wolnego, kontaktami środowiskowymi
- **trudności adaptacyjnych** związanych z różnicami kulturowymi lub ze zmianą środowiska edukacyjnego, w tym związanych z wcześniejszym kształceniem za granicą
- **innych potrzeb dziecka**


Zmiany prawne 2010 - 2012

- **potrzeba optymalizacji rozwiązań organizacyjno - prawnych w zakresie kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi wyrównujących szanse tych uczniów niezależnie od miejsca ich kształcenia**
- **zapewnienie uczniowi wsparcia i pomocy, w zależności od dokonanego na poziomie przedszkola lub szkoły rozpoznania, zarówno trudności w uczeniu się, jak i uzdolnień dziecka**
- **zapewnienie pomocy jak najszybciej i jak najbliżej dziecka – w środowisku jego nauczania i wychowania**


Pomoc psychologiczno-pedagogiczna

Pomocy psychologiczno-pedagogicznej udzielają, prowadzący zajęcia z uczniem, nauczyciele, wychowawcy grup wychowawczych oraz specjaliści, w szczególności, psychologowie, pedagodzy, logopedzi i doradcy zawodowi, **we współpracy** z:

- 1) rodzicami uczniów;
- 2) poradniami psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi;**
- 3) placówkami doskonalenia nauczycieli;
- 4) innymi przedszkolami, szkołami i placówkami;
- 5) organizacjami pozarządowymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży.


Pomoc psychologiczno-pedagogiczna

Pomoc psychologiczno-pedagogiczna jest udzielana **z inicjatywy**:

- 1) ucznia;
- 2) rodziców ucznia;
- 3) nauczyciela, wychowawcy grupy wychowawczej lub specjalisty, prowadzącego zajęcia z uczniem;
- 4) poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej;**
- 5) asystenta edukacji romskiej;**
- 6) pomocy nauczyciela.

Pomoc psychologiczno – pedagogiczną organizuje dyrektor przedszkola, szkoły lub placówki.


Zadania zespołu nauczycieli i specjalistów

- *planowanie i koordynowanie udzielania uczniowi pomocy psychologiczno – pedagogicznej:*
 - **dokonanie** analizy poziomu wiadomości, umiejętności i funkcjonowania **danego ucznia**
 - **określenie** trudności, na jakie napotykają w pracy z uczniem
 - **zaplanowanie** indywidualnej ścieżki edukacyjnej bądź edukacyjno- terapeutycznej **danego ucznia**
 - **określenie** działań wspierających wobec rodziców **ucznia oraz zakres współdziałania z poradniami psychologiczno-pedagogicznymi, placówkami doskonalenia nauczycieli, organizacjami pozarządowymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży**
- *ocena skuteczności i efektywności **dotychczasowych działań wobec ucznia***

Pomoc psychologiczno-pedagogiczna

Zespół tworzy dyrektor przedszkola, szkoły i placówki dla ucznia:

- **posiadającego opinię lub orzeczenie poradni psychologiczno-pedagogicznej, (niezwłocznie po otrzymaniu orzeczenia lub opinii)**
- **wobec którego nauczyciel, wychowawca grupy wychowawczej lub specjalista stwierdził potrzebę objęcia pomocą psychologiczno-pedagogiczną (niezwłocznie po otrzymaniu informacji)**


Pomoc psychologiczno-pedagogiczna

Kto może brać udział w posiedzeniu zespołu?

- 1) **rodzice ucznia** mogą uczestniczyć w pracach zespołu w części dotyczącej ich dziecka - o terminie posiedzenia zespołu i możliwości uczestnictwa w jego pracach dyrektor zawiadamia rodziców ucznia
- 2) **przedstawiciel poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej** – na wniosek dyrektora
- 3) **inne osoby, w szczególności lekarze, psychologowie, pedagodzy, logopedzi lub inni specjaliści, asystenci edukacji romskiej** – na wniosek rodzica ucznia

Osoby biorące udział w spotkaniu zespołu obowiązane są do nieujawniania spraw poruszanych podczas spotkania

Poradnia psychologiczno-pedagogiczna

- **wsparciem dla szkoły w realizacji zadań związanych z organizacją pomocy psychologiczno-pedagogicznej są poradnie psychologiczno-pedagogiczne**
- **pomoc poradni jest dobrowolna i nieodpłatna, udzielana na wniosek rodzica dziecka**


Zadania poradni psychologiczno-pedagogicznej

DZIECI I MŁODZIEŻ

- specjalistyczna diagnoza
- terapia
- pomoc w radzeniu sobie z trudnościami adaptacyjnymi związanymi z różnicami kulturowymi lub ze zmianą środowiska edukacyjnego
- pomoc w wyborze kierunku kształcenia i zawodu

RODZICE

- pomoc w rozpoznawaniu i rozwijaniu indywidualnych możliwości, predyspozycji i uzdolnień dzieci i młodzieży
- terapia rodzin, porady i konsultacje

NAUCZYCIELE / SZKOŁA

- wspieranie w rozpoznawaniu potrzeb uczniów i tworzeniu indywidualnych programów edukacyjno-terapeutycznych oraz innych programów wspierających rozwój ucznia
- pomoc w rozwiązywaniu problemów dydaktyczno-wychowawczych
- profilaktyka uzależnień oraz edukacja dotycząca ochrony zdrowia psychicznego


Poradnia i szkoła razem na rzecz ucznia


- pomoc w rozpoznawaniu potrzeb uczniów
- udział w spotkaniach zespołów na terenie szkół
- pomoc w rozwiązywaniu problemów dydaktycznych i wychowawczych
- pomoc udzielana na terenie poradni
- specjalistyczna diagnoza w sytuacji, gdy wsparcie udzielone w szkole okaże się niewystarczające
- wydawanie opinii i orzeczeń
- wsparcie w opracowywaniu planów działań wspierających oraz indywidualnych programów edukacyjno-terapeutycznych

Rozpoznanie potrzeb uczniów

- **porady i konsultacje dla nauczycieli**
- **pomoc w ustaleniu przyczyn trudności w ucznia**
- **wskazanie na możliwości wsparcia na terenie szkoły:
zajęcia języka polskiego, zajęcia wyrównawcze, zajęcia
z zakresu pomocy psychologiczno-pedagogicznej**
- **współpraca z rodzicami, asystentami edukacji romskiej**
- **udział w spotkaniach zespołu**
- **współpraca z instytucjami i organizacjami pozarządowymi
działającymi na rzecz dziecka i rodziny**


Diagnoza

- neutralna kulturowo
- trafna
- rzetelna
- wieloaspektowa

Warunkiem przeprowadzenia diagnozy psychologicznej jest **nawiązanie kontaktu z dzieckiem.**

Dobór narzędzi diagnostycznych powinien uwzględniać specyficzne cechy dziecka wynikające z dwukulturowości i dwujęzyczności.

W badaniach psychologicznych należy stosować **testy dostosowane do możliwości językowych dziecka, w tym testy niewerbalne oraz nieobciążone kulturowo.**


Wydanie opinii

- wniosek rodzica (opiekuna prawnego)
- rodzic przekazuje opinię do szkoły lub, na jego wniosek, opinia przekazywana jest przez poradnię
- na podstawie opinii zespół nauczycieli i specjalistów opracowuje plan działań wspierających dla ucznia


Wydanie orzeczenia

Rodzic (opiekun prawny) :

- składa wniosek
- jest informowany o terminie posiedzenia zespołu orzekającego
- może wziąć udział posiedzeniu zespołu w celu przedstawienia swojego stanowiska; może mu towarzyszyć tłumacz, asystent edukacji romskiej itp.
- przekazuje orzeczenie do szkoły i na jego wniosek jest ono realizowane
- podejmuje decyzję dotyczącą wyboru szkoły dla swojego dziecka i w każdym czasie może ją zmienić.

Szkoła w rejonie której dziecko mieszka nie może odmówić przyjęcia dziecka i jest zobowiązana do zapewnienia mu odpowiedniego wsparcia i realizacji zaleceń zawartych w opinii lub orzeczeniu.


Rola poradni

Zapewnienie profesjonalnej, dostosowanej do potrzeb dziecka wielojęzycznej i wielokulturowego diagnozy

Współpraca z rodzicami – dobre komunikacja, informowanie o przysługujących mu prawach i możliwościach wsparcia dziecka

Współpraca z asystentami edukacji romskiej, opiekunami dzieci

Współpraca ze szkołą w celu zapewnienia odpowiedniego wsparcia dziecku w szkole – informowanie o możliwościach wsparcia, pomoc w rozwiązywaniu problemów

Podjęmowanie działań wspierających dzieci wielojęzyczne i wielokulturowe, zgodnie z potrzebami środowiska lokalnego

Kultura organizacyjna szkoły, poradni, urzędu

- **Dostępność**
- **Klimat i atmosfera akceptacji odmienności kulturowej i językowej**
- **Otwartość**
- **Gotowość do współpracy**


Budowanie lokalnej koalicji


- **Opartej na współpracy międzyinstytucjonalnej i z zaangażowaniem organizacji pozarządowych**
- **Dostosowanej do potrzeb lokalnej społeczności**
- **Otwartej na nowe rozwiązania i korzystającej z przykładów dobrych praktyk**

Wielokulturowość a Edukacja Uczniów ze Specjalnymi Potrzebami

<http://www.european-agency.org/>


Dziękuję za uwagę
Elżbieta Neroj

Elzbieta.Neroj@men.gov.pl

tel. 22 34 74 210