
Joanna Skibska*

Model kształcenia dziecka
ze specjalnymi potrzebami edukacyjnymi

(SPE) w placówkach oświatowych
ogólnodostępnych

W yrów nyw anie szans edukacyjnych wszystkich dzieci oparte jest na poprawie do­
stępności do placówek edukacyjnych oraz coraz lepszym przygotowaniu przestrzeni
szkolnej na przyjęcie każdego dziecka, w tym także ze SPE. Idea takiej edukacji
wynika z założeń edukacji włączającej, która coraz bardziej wpisuje się w system
polskiej edukacji. Możemy go opisać, używając sformułowania „zróżnicowany sys­
tem edukacji dla wszystkich. W nazwie tej unikamy dzielenia, a przez różnorodność/
wielorakość form (...) zapewniamy każdemu uczniowi, że odnajdzie w tym systemie
właściwe dla siebie miejsce, zgodne z jego potrzebami i możliwościami. Sytuacja
wprowadzania każdego dziecka w system edukacji to decyzje odpowiedzialne i wy­
magające na wstępie rzetelnego rozpoznania, ale i ciągłego systematycznego wery­
fikowania słuszności podjętych rozstrzygnięć”1. W związku z tym edukacja dziecka
ze specjalnymi potrzebami edukacyjnymi w placówkach oświatowych ogólnodo­
stępnych wymaga podejścia interdyscyplinarnego, które oparte jest na podejmowa­
niu zintegrowanych działań opartych na zasadzie współpracy wszystkich specjali­
stów pracujących z dzieckiem. Podejście to cechuje globalne spojrzenie na dziecko,
oparte na wielospecjalistycznej wiedzy i działaniach ukierunkowanych na dziecko,
które swym zakresem obejmują osoby pracujące z dzieckiem, strukturę oraz polity­
kę oświatową2.

* dr; Akademia Techniczno-Humanistyczna w Bielsku-Białej.
1 J. Głodkowska, Model kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi - różnice nie mogą dzielić, [w:]
Podniesienie efektywności kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi, MEN, Warszawa 2010, s. 35.
2 Key Issues for Policy and Practice, European Agency for Development In Special Needs Education, Bruksela 2007.

1 5 8 Edukacja Jutra - Uczeń i nauczyciel jako główne podm ioty edukacji jutra

Dziecko ze specjalnymi potrzebami edukacyjnymi
w przedszkolu i szkole

UCZNIOWIE
• mają być zaangażowani w proces edukacyjny i mieć zagwarantowaną możliwość
wpływania na jego przebieg;

•mają prawo do bycia informowanym o postępach w nauce, z uwzględnieniem aspektu
motywującego do dalszej pracy;

• są współodpowiedzialni za ustalenie, wdrożenie l ewatuację indywidualnych celów
nauczania.

NAUCZYCIELE
.... 'N

• mają obowiązek poprawiać szanse edukacyjne uczniów;
• rozumieją, jaki jest cel oceniania, że służy ono planowaniu dalszego procesu nauczania;
• oceniając uczniów, uwzględniają wielorakie uwarunkowania procesu uczenia oraz patrzą
na ucznia z perspektywy holistycznej.

RODZICE
• mają wpływ na proces nauczania, w tym na sposób i metody oceniania stosowane przez
nauczyciela;

• uczestniczą w pracach interdyscyplinarnego zespołu;
•wspierają działania podejmowane przez nauczycieli służące zwiększaniu szans
edukacyjnych oraz włączania dziecka ze SPE w proces edukacyjny i środowisko szkolne;

PRZESTRZEŃ SZKOŁY
___ ,

• dyrektor jest odpowiedzialny za monitorowanie procesu nauczania oraz uczenia się
wszystkich uczniów;

• wszystkie osoby budujące/stanowiące społeczność szkolną mają wspólne cele i drogę ich
osiągania.

INTERDYSCYPLINARNE ZESPOŁY
__ ,

• podejmowanie przez wszystkich członków zespołu działań zintegrowanych
i ukierunkowanych na wspólne cele, a nie działań równoległych stykających się tylko
w niektórych punktach;

• ich głównym - najważniejszym zadaniem jest wpieranie indywidualnego ucznia ze
specjalnymi potrzebami edukacyjnymi;

•podejmowanie działań wspierających edukację włączającą oraz nauczanie i uczenie się
wszystkich dzieci.

SYSTEM OCENIANIA
V --i--- /

• ma motywować ucznia do podejmowania wysiłku i dalszej pracy;
• ma wspierać proces nauczania i uczenia się każdego ucznia;
• wyznacza zakres odpowiedzialności nauczycieli, specjalistów, rodziców oraz
interdyscyplinarnego zespołu.

Rys. 1. Wytyczne dotyczące kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi w placów­
ce ogólnodostępnej

Źródło: Opracowanie własne

Model kształenia dziecka ze specjalnymi potrzebami edukacyjnymi (SPE) w placówkach oświatowych... 1 5 9

Uczeń ze specjalnymi potrzebami edukacyjnymi to dziecko posiadające orze­
czenie o potrzebie kształcenia specjalnego, ale również to, które charakteryzuje się
trudnościami w realizacji standardów wymagań programowych, wynikających ze
specyfiki jego funkcjonowania poznawczo-percepcyjnego, zdrowotnego oraz uwa­
runkowań środowiskowych.

European Agency for Development In Special Needs Education przedstawiła
wytyczne dotyczące oceniania włączającego, które mogą zostać bezpośrednio od­
niesione do organizacji kształcenia dziecka ze specjalnymi potrzebami edukacyj­
nymi w placówkach ogólnodostępnych, w taki sposób, aby zapewnić indywidual­
ny rozwój oraz umożliwić zdobywanie wiedzy i umiejętności na miarę możliwo­
ści każdej jednostki. Wytyczne te odnoszą się do siedmiu poziomów (rysunek 1),
wśród których należy wymienić: uczniów, nauczycieli, rodziców, przestrzeń szkoły,
interdyscyplinarne zespoły szkolne, system oceniania oraz regulacje prawne.

Chcąc zapewnić każdemu dziecku ze specjalnymi potrzebami edukacyjnymi
godne warunki kształcenia i wychowania, sprzyjające rozwojowi jednostki, na­
leży wszelkie działania wspierające poprzedzić wstępną oceną sytuacji dziecka.
Ocena ta powinna polegać na określeniu przez nauczycieli i rodziców (prawnych
opiekunów) wymogów, które pozwolą jednostce osiągać cele edukacyjno-wy­
chowawcze na drodze adaptacji programu nauczania w ramach stosowania in ­
dywidualizacji nauczania i pracy na poziomach, lub jeśli zajdzie taka potrzeba,
wskazania przestrzeni - zakresów, które będą wymagały bardziej ukierunkowa­
nej i specjalistycznej - interdyscyplinarnej pomocy.

W procesie kształcenia i wychowania dziecka ze SPE w przedszkolu i szkole
ogólnodostępnej szczególne miejsce zajmuje diagnoza, która „musi być prowadzo­
na przez zespoły wielodyscyplinarne i musi obejmować ocenę mocnych i słabych
stron ucznia oraz jego potrzeby”3. Diagnoza interdyscyplinarna, ukierunkowana na
podmiotowość dziecka oraz podejmowanie działań gwarantujących wszechstronny
rozwój. Fundament poznania diagnostycznego powinna stanowić diagnoza rozwi­
nięta4, na którą składa się kilka jej typów stanowiących części składowe wielopłasz­
czyznowego i interdyscyplinarnego postępowania diagnostycznego warunkującego
organizację procesu kształcenia oraz szeroko pojętej terapii.

3 D. Smith, Pedagogika specjalna, t. 1, Warszawa 2008, s. 100.
4 S. Ziemski, Problemy dobrej diagnozy, Warszawa 1973.

160 Edukacja Jutra - Uczeń i nauczyciel jako główne podm ioty edukacji jutra

Określenie i nazwanie nieprawidłowości rozwojowych
oraz przyczyn stanu rzeczy

Określenie wpływu nieprawidłowości na rozwój
¡funkcjonowanie dzieckaDIAGNOZA

KLASYFIKACYJNA
wykrywanie

nieprawidłowości
rozwojowych i ich

opis
DIAGNOZA

ZNACZENIA
określenie wpływu
nieprawidłowści na

funkcjonowanie
dziecka

Określenie, na jakim etapie rozwoju
jest dziecko i jakie są rokowania

DIAGNOZA
GENETYCZNA
wyjaśnienie

przyczyn
nieprawidłowości

rozwojowych i
przebiegu
rozwoju

DIAGNOZA OPARTA NA
KONCEPCJI WYGOTS KIEGO

określenie strefy najbliższego
rozwoju - obszaru gotowości

dziecka do podejmowania działań
pod kierunkiem osób dorosłych

(DIAGNOZA
POZYTYWNA

•DLA ROZWOJU
DZIECKA

określenie
mocnych stron

k dziecka

DIAGNOZA PROGNOSTYCZNA
prognozowanie dalszego

rozwoju dziecka

Rys. 2. Rodzaje diagnozy składające się na proces diagnostyczny dziecka ze SPE

Źródło: Opracowanie własne na podstawie: E. Lubińska-Kościółek, Wybrane aspekty diagnozy dziecka
z niepełnosprawnością intelektualną, [w:] J. Wy czesany, E. Dyduch (red.), Krakowska pedagogika specjal­
na, Kraków 2010; J. Grzegórzko, Diagnoza pedagogiczna, [w:] T. Pilch (red.), Encyklopedia pedagogiczna
XXI, 1.1, Warszawa 2003; J. Sowa, F. Wojciechowski, Proces rehabilitacji w kontekście edukacyjnym, Rze­
szów 2001; L.S. Wygotski, Wybrane prace psychologiczne, Warszawa 1971; S. Ziemski, Problemy dobrej
diagnozy, Warszawa 1973

Powyższy schemat (rys. 2) przedstawia złożoność problemu interdyscyplinarności
diagnozy, na którą składa się wielość procesów oraz zakresów podejmowanych działań
służących poznaniu dziecka - jego nieprawidłowości rozwojowych oraz ich przyczyn,
określeniu funkcjonowania jednostki, z uwzględnieniem przestrzeni przedszkolnej/
szkolnej oraz szeroko pojmowanego środowiska, wskazania mocnych stron dziecka
- czyli tych aspektów rozwojowych, na których możemy budować wiedzę i umiejęt­
ności oraz określenie strefy najbliższego rozwoju - od czego należy rozpocząć pracę
z dzieckiem. W tym ujęciu „diagnoza zmierza (...) do opisania dziecka i zgromadzenia
jak najpełniejszych danych (...), ale przede wszystkim do odkrycia konkretnych umie­
jętności i ujawnienia mocnych stron jednostki i jej otoczenia, ukierunkowuje działania
rehabilitacyjne na upodmiotowienie i realizowanie indywidualnego potencjału. Jest to
diagnoza pozytywna, dynamiczna, ciągła, służąca rozwojowi”5.

J. Doroszewska podkreśla, że diagnoza powinna stanowić punkt wyjścia do pracy
pedagogicznej, nie powinna być jednorazowa tylko wielokrotnie weryfikowana. „Do
diagnozy poszczególnych specjalistów należy sformułowanie wniosków na podsta­

5 E. Lubińska-Kościółek, Wybrane aspekty diagnozy dziecka z niepełnosprawnością intelektualną, [w:] J. Wyczesany,
E. Dyduch (red.), Krakowska pedagogika specjalna, Kraków 2010, s. 157.

Model kształenia dziecka ze specjalnymi potrzebami edukacyjnymi (SPE) w placówkach oświatowych... 1 6 1

wie stwierdzonych ustaleń dotyczących toku postępowania naprawczego w zakresie
danej specjalności; jednak wnioski specjalistyczne nie mogą (z wyjątkiem zaleceń
medycznych) mieć charakteru diagnozy decyzyjnej”6. Diagnoza decyzyjna jest two­
rzona przez pedagoga-praktyka-specjalistę i ma prowadzić do konkretnych działań
naprawczych, dlatego musi opierać się na7:

• specjalistycznej diagnozie - lekarza, psychologa, terapeuty, logopedy;
• wiedzy pedagogów-nauczycieli;
• osobistej i wszechstronnej wiedzy na temat dziecka wynikającej z bezpośred­

niej obserwacji;
• znajomości najbliższego środowiska dziecka.
Pozyskane w procesie diagnostycznym informacje służą wyznaczaniu celów edu-

kacyjno-wychowawczo-terapeutycznych, a co najważniejsze - określają cele życio­
we wskazujące zakres przygotowania jednostki do udziału w życiu społecznym oraz
społecznego funkcjonowania i autonomicznego działania. Informacje określają opty­
malne formy kształcenia, oparte na aktualnym poziomie rozwoju, potrzebach oraz
- wyznaczonych intelektualnym poziomem rozwoju - możliwościach dziecka, a tak­
że postępach edukacyjnych. „Rzetelna diagnoza, odpowiedzialność i kompetencje
specjalistów pozwolą na wskazanie właściwej drogi edukacyjnej dla każdego dziecka
(...). W tych decyzjach istotne miejsce należy zapewnić rodzinie ucznia (...). Rodzi­
ce (prawni opiekunowie) powinni uzyskiwać rzetelne informacje o możliwościach
i osiągnięciach szkolnych dziecka, uczestniczyć w podejmowaniu decyzji o wybo­
rze odpowiedniej dla niego formy kształcenia oraz mieć możliwość udziału w ocenie
skuteczności przebiegu procesu edukacyjnego”8.

Kolejnym ważnym elementem składającym się na pracę z dzieckiem ze SPE jest
stosowanie zasad współżycia i współdziałania w zmieniającym się świecie9:
1. zasady personalizacji - osoba bez względu na dysfunkcje pozostaje zawsze osobą-

-podmiotem, posiadającym godność i tożsamość;
2. zasady wczesnej diagnozy i normalizacji życia - tworzenie optymalnych warun­

ków rozwoju poprzez osiąganie normalizacji życia oraz nabywanie autonomii;
3. zasady odpowiedzialności - za los osoby niepełnosprawnej w odniesieniu do ży­

cia prywatnego oraz publicznego, czyli współdziałanie i wspólne funkcjonowanie
w normalnej bytowej wspólnotowości;

4. zasady poszerzania autonomii, czyli kierowanie się interesem życiowym w osiąga­
niu samodzielności przez osobę niepełnosprawną w odniesieniu do rozwiązywa­
nia problemów poznawczych i praktycznych;

5. zasady indywidualizacji, czyli dostosowania pozytywnych postaw i działań tera­
peutyczno-wychowawczych do kategorii i stopnia niepełnosprawności; zasada ta

6 J. Doroszewska, Pedagogika specjalna, Wrocław - Warszawa - Kraków - Gdańsk - Łódź 1989, s. 229.
7 Tamże.
8 Jak organizować edukację uczniów ze specjalnymi potrzebami edukacyjnymi?, MEN, Warszawa 2010, s. 8-9.
9 W. Dykcik, Pedagogika specjalna, Poznań 2006, s. 75-78.

162 Edukacja Jutra - Uczeń i nauczyciel jako główne podm ioty edukacji jutra

stanowi podstawę określania optymalnych warunków rozwojowych oraz prowa­
dzenia działań profilaktycznych, usprawniających, korekcyjno-wyrównawczych;
odwołuje się ona do indywidualnych właściwości osobowych i osobowościowych;
uwzględniając zasadę indywidualizacji w czasie konstruowania programów sty­
mulacji, należy uwzględniać nie tylko ograniczenia, ale również możliwości oraz
sposoby ich rozwijania;

6. zasady wielospecjalistycznego podejścia i współpracy z rodziną.
Natomiast wśród zasad przydatnych dla praktyki pedagogicznej należy wymienić

uniwersalne zasady pracy rehabilitacyjnej10:
1. zasadę sukcesu polegającą na różnicowaniu wymagań programowych i dostoso­

wywaniu ich do aktualnych potrzeb i możliwości dziecka;
2. zasadę ścisłej integracji doświadczeń percepcyjnych, ruchowych i językowych;
3. zasadę aktywnego i wielostronnego mobilizowania oraz wzmacniania osiągnięć

dziecka;
4. zasadę niezbędnego oraz optymalnego wykorzystywania oprzyrządowania i pro-

tezowania;
5. zasadę wyzwalania otwartości, bezpośredniości oraz spontaniczności w kontak­

tach z najbliższym środowiskiem - rodziną, rówieśnikami;
6. zasadę pełnej akceptacji i tolerancji;
7. zasadę przyjmowania różnych zakresów wolności i autonomii osób niepełno­

sprawnych;
8. zasadę stopniowego, ewolucyjnego i regulacyjnego osiągania zamierzonych celów;
9. zasadę uczenia się w środowisku poprzez uczestnictwo oraz podejmowanie dzia­

łań i dostosowywanie wymagań do poziomu rozwoju jednostki;
10. zasadę całościowego, komplementarnego, wszechstronnego i zintegrowanego po­

dejścia do dziecka z deficytami rozwojowymi w ujęciu holistycznym, czyli jako
całości fizycznej, psychicznej i społecznej.

Regulacje prawne w obszarze kształcenia uczniów
ze specjalnymi potrzebami edukacyjnymi

Zaplanowane i obecnie wdrażane zmiany systemowe dotyczą podnoszenia efek­
tywności kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi oraz za­
gwarantowania indywidualnego rozwoju każdemu dziecku na miarę jego potrzeb
i predyspozycji. W przypadku dzieci niepełnosprawnych zmiany dotyczą tworzenia
warunków pełnej integracji społecznej - edukacji włączającej, której głównym za­
łożeniem jest rozwój dziecka niepełnosprawnego w najbliższym środowisku oraz
uczestnictwo wspólnie z rówieśnikami we wspólnych zabawach, nauce oraz podej­

10 Tamże, s. 78-79.

Model kształenia dziecka ze specjalnymi potrzebami edukacyjnymi (SPE) w placówkach oświatowych... 163

mowanie aktywności z jego pełnosprawnymi kolegami. Takie podejście oraz orga­
nizacja kształcenia i wychowania ma pozwolić dziecku ze SPE rozwijać się we wła­
ściwym dla siebie tempie oraz zaspokajać swoje potrzeby. Pełna integracja „wyraża
się (...) we wzajemnym stosunku pełnosprawnych i niepełnosprawnych, w którym
respektowane są te same prawa (...) i w których stwarzane są dla obu grup identyczne
warunki maksymalnego, wszechstronnego rozwoju. Integracja pozwala więc osobie
niepełnosprawnej być sobą wśród innych. Integracja w takim znaczeniu może mieć
zastosowanie do wszystkich sfer życia jednostki (...)”u.

17 listopada 2010 roku minister Edukacji Narodowej podpisała pakiet rozporzą­
dzeń dotyczących kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi oraz
organizacji i udzielania pomocy psychologiczno-pedagogicznej. Zmiany dotyczące
kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi skupiły się przede
wszystkim na zapewnieniu pomocy psychologiczno-pedagogicznej, nastawionej na
wielospecjalistyczną diagnozę oraz indywidualizację pracy z dzieckiem.

Wśród głównych i najistotniejszych zmian regulowanych rozporządzeniami, na
mocy których od 1 września 2011 roku odbywa się kształcenie dzieci/uczniów ze
specjalnymi potrzebami w przedszkolach, gimnazjach i placówkach specjalnych,
a od 1 września 2012 roku będzie organizowana pomoc dzieciom ze SPE w szkołach
podstawowych i ponadgimnazjalnych, należy wymienić12:
• dodanie dzieci z autyzmem, z zespołem Aspergera oraz z afazją do grupy uczniów

niepełnosprawnych;
• z dniem 1 września 2012 roku dzieci i młodzież niepełnosprawna, niedostosowa­

na społecznie oraz zagrożona niedostosowaniem będzie mogła kształcić się do
23. r.ż.;

• określenia górnej granicy kształcenia uczniów niepełnosprawnych, niedostoso­
wanych społecznie oraz zagrożonych niedostosowaniem - w szkole podstawowej
do ukończenia 18. r.ż., w gimnazjum do ukończenia 21. r.ż. oraz do ukończenia
23. r.ż. w szkole ponadgimnazjalnej;

• w przypadku dzieci posiadających orzeczenie o potrzebie kształcenia specjalnego
obowiązek szkolny może być odroczony do końca roku szkolnego w danym roku
kalendarzowym, w którym dziecko kończy 8 lat;

• dla uczniów niepełnosprawnych, niedostosowanych społecznie oraz zagrożonych
niedostosowaniem społecznym (posiadających orzeczenie o potrzebie kształcenia
specjalnego) opracowuje się indywidualne programy edukacyjno-terapeutyczne
(IPET);

• na nauczyciela nakłada się obowiązek stosowania szeroko pojętych indywidual­
nych działań pedagogicznych;

11 A. Hulek, Świat ludziom niepełnosprawnym, Warszawa 1992, s. 13.
12 Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie warunków organizowania
kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przed­
szkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych.

164 Edukacja Jutra - Uczeń i nauczyciel jako główne podm ioty edukacji jutra

• pozostawienie na poziomie szkoły decyzji w zakresie promowania bądź pozosta­
wienia w tej samej klasie ucznia klas I-III, bez uzyskania opinii poradni psycholo­
giczno-pedagogicznej oraz zgody rodzica;

• zwolnienie ucznia z głęboką dysleksją rozwojową, z wadą słuchu, z afazją z nauki
drugiego obowiązkowego języka obcego na podstawie opinii poradni lub orzecze­
nia o potrzebie kształcenia specjalnego;

• opinia o specyficznych trudnościach w uczeniu się wydawana jest raz i zachowuje
ważność przez cały okres edukacji szkolnej;

• pomoc psychologiczno-pedagogiczna w przedszkolu, szkole i placówce polega na
rozpoznawaniu możliwości psychofizycznych oraz rozpoznawaniu i zaspokajaniu
indywidualnych potrzeb rozwojowych i edukacyjnych uczniów ze specjalnymi
potrzebami edukacyjnymi;

• nie określa się dolnej granicy liczby uczestników zajęć:
- zajęcia rozwijające uzdolnienia do 5 uczniów w grupie,
- zajęcia dydaktyczno-wyrównawcze do 8 uczniów,
- zajęcia korekcyjno-kompensacyjne do 5 uczniów,
- zajęcia logopedyczne - do 4 uczniów,
- zajęcia socjoterapeutyczne oraz inne zajęcia o charakterze terapeutycznym -

do 10 uczniów;
• planowanie i koordynowanie udzielania pomocy psychologiczno-pedagogicznej

w przedszkolu, szkole i placówce należy do zadań Zespołu powoływanego przez
dyrektora;

• Zespół opracowuje dla uczniów, z wyjątkiem ucznia posiadającego orzeczenie
o potrzebie kształcenia specjalnego, Kartę Indywidualnych Potrzeb Edukacyjnych
oraz Plan Działań Wspierających.

Model pracy z dzieckiem
ze specjalnymi potrzebami edukacyjnymi

w ogólnodostępnych placówkach oświatowych
Rozpoznanie specjalnych potrzeb edukacyjnych u dziecka uczęszczającego do

ogólnodostępnej placówki oświatowej warunkuje uruchomienie określonych proce­
dur wynikających ze sposobu rozpoznania, tj. czy zostało ono dokonane na pozio­
mie placówki, do której uczęszcza dziecko, czy zostało przeprowadzone w poradni
psychologiczno-pedagogicznej, która wydała określony dokument - orzeczenie lub
opinię. W związku z tym, w placówce powinien zostać powołany interdyscyplinar­
ny zespół, do zadań którego należy całościowe spostrzeganie dziecka, korzystanie ze
specjalistycznej i zintegrowanej wiedzy, a co najważniejsze - pracującego na zasadzie

Model kształenia dziecka ze specjalnymi potrzebami edukacyjnymi (SPE) w placówkach oświatowych... 165

kooperacji i współpracy wszystkich osób wchodzących w jego skład oraz opracowa­
nie dostosowanej oferty edukacyjnej lub edukacyjno-terapeutycznej.

Praca z dzieckiem ze specjalnymi potrzebami edukacyjnymi może mieć dwojaki prze­
bieg (na rys. 3 i 4 ciemniejszym odcieniem szarości zaznaczono elementy różnicujące
przebieg kształcenia uczniów ze SPE). Pierwsza procedura (rysunek 3) realizowana jest
w pracy z uczniem posiadającym orzeczenie o potrzebie kształcenia specjalnego. Zespół
dokonuje rozpoznania specjalnych potrzeb edukacyjnych w formie wielospecjalistycznej
oceny poziomu funkcjonowania dziecka, która „jest podstawą opracowania indywidu­
alnego programu (...) powinna więc zawierać takie informacje, które umożliwiają jego
prawidłowe skonstruowanie, dostosowanie do wymagań rozporządzenia oraz potrzeb
i możliwości ucznia”13. Stanowi ona fundament tworzenia indywidualnego programu
edukacyjno-terapeutycznego (IPET) lub Karty Indywidualnych Potrzeb Ucznia i Programu
Działań Wspierających (PDW) oraz dostarcza informacji o mocnych i słabych stronach
ucznia, czyli na jakim poziomie rozwojowym znajduje się dziecko, jakimi ograniczeniami
psychofizycznymi i trudnościami edukacyjnymi charakteryzuje się jednostka oraz wska­
zuje zakres dostosowania przestrzeni szkolnej i wymagań edukacyjnych.

/
W IELOSPECJALISTYCZNA

OCENA POZIOM U
FU N KG ONO WANI A

UCZNIA
^

OCENA UDZIELONEJ
POMOCY

PSYCHOLOGICZNO -
PEDAGOGICZNEJ

J

OKREŚLENIE
SPECJALNYCH POTRZEB

EDUKACYJNYCH

ZASTOSOW ANIE
USTALEŃ

PRZEW IDZIANYCH W
«»ETNA ZAJĘCIACH

FORMUŁOWANIE
INDYWIDUALNEGO

PROGRAMU EDUKACYJNO
- TERAPEUTYCZNEGO

(IPET)

Rys. 3. Etapy pracy z dzieckiem ze specjalnymi potrzebami edukacyjnymi posiadającym orzeczenie
o potrzebie kształcenia specjalnego

Źródło: J. Skibska, Dziecko ze specjalnymi potrzebami edukacyjnymi (SPE) w przedszkolu i szkole-zmiany
systemowe, [w:] I. Adamek, Z. Zbróg (red.), Dziecko - uczeń a wczesna edukacja, Kraków 2011, s. 101

13 B. Bonisch, L. Klaro-Celej, J. Marszycka-Suchecka, B. Rola, M. Sobocińska, ABC konstruowania indywidualnych
programów edukacyjnych, Płock 2007, s. 11.

166 Edukacja Jutra - Uczeń i nauczyciel jako główne podm ioty edukacji jutra

W modelu, jak wspomniano wcześniej, szczególne miejsce zajmuje rozpoznanie,
które w niektórych przypadkach wymaga przeprowadzenia „dodatkowej diagnozy
specjalistycznej (...), aby rozstrzygnąć, czy niepowodzenia szkolne wynikają z upo­
śledzenia umysłowego czy zaniedbań środowiskowych. Rozpoznanie przyczyn ge­
neruje odmienne drogi postępowania (...), inne zalecenia metodyczne. Odmienne są
też prognozy rozwojowe. Im trafniej określona zostanie przyczyna i prognozy roz­
wojowe, tym lepiej będą zdefiniowane potrzeby dziecka i odpowiednio zaplanowane
wsparcie pedagogiczno-psychologiczne”14.

Autorami części edukacyjnej opracowywanego IPET-u są przede wszystkim na­
uczyciele i specjaliści pracujący z dzieckiem we współpracy z rodzicami, w oparciu
o wielospecjalistyczną ocenę funkcjonowania ucznia. Część terapeutyczna IPET-u
powstaje natomiast na podstawie przeprowadzonej przez psychologa i pedagoga, lo­
gopedy oraz jeśli zajdzie taka potrzeba - neurologa i psychiatry dziecięcego - specja­
listycznej diagnozy, w wyniku której organizowane będą działania terapeutyczne15.

Indywidualny program edukacyjno-terapeutyczny (IPET) zawiera następujące
elementy16:
1. metryczkę (dane o uczniu);
2. rozpoznanie z orzeczenia (mocne strony dziecka, cechy niekorzystne);
3. rozpoznanie wynikające z wielospecjalistycznej oceny;
4. rodzaj i zakres zintegrowanych działań nauczycieli i specjalistów, w tym w przy­

padku:
• ucznia niepełnosprawnego - zakres działań o charakterze rewalidacyjnym;
• ucznia niedostosowanego społecznie - zakres działań o charakterze resocjali­

zacyjnym;
• ucznia zagrożonego niedostosowaniem społecznym - zakres działań o charak­

terze socjoterapeutycznym;
5. zakres dostosowania wymagań edukacyjnych do indywidualnych potrzeb rozwo­

jowych i edukacyjnych oraz indywidualnych możliwości psychofizycznych ucznia,
w oparciu o podstawę programową;

6. dostosowanie sposobu sprawdzania wiadomości i oceniania;
7. formy i metody pracy z uczniem;
8. formy, sposoby, okres oraz wymiar godzin udzielonej pomocy psychologiczno-

-pedagogicznej ustalonej przez dyrektora;

14 B. Trochimiak, Model pracy z uczniem ze specjalnymi potrzebami edukacyjnymi w przedszkolu, szkole podstawowej,
gimnazjum i szkoleponadgimnazjalnej, [w:] Podniesienie efektywności kształcenia..., dz. cyt., s. 12.
15 B. Bonisch, L. Klaro-Celej, J. Marszycka-Suchecka, B. Rola, M. Sobocińska, ABC konstrukcji. dz. cyt., s. 6.
16 Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie warunków organizowania
kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszko­
lach, szkołach i oddziałach ogólnodostępnych lub integracyjnych; rozporządzenie Ministra Edukacji Narodowej z dnia 17
listopada 2010 r. w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełno­
sprawnych oraz niedostosowanych społecznie w specjalnych przedszkolach, szkołach i oddziałach oraz ośrodkach.

Model kształenia dziecka ze specjalnymi potrzebami edukacyjnymi (SPE) w placówkach oświatowych... 167

9. działania wspierające rodziców uczniów oraz zakres współdziałania z poradnia­
mi, placówkami doskonalenia nauczycieli oraz innymi instytucjami;

10.zajęcia rewalidacyjne oraz inne zajęcia odpowiednie ze względu na indywidualne
potrzeby rozwoju i edukacyjne oraz możliwości psychofizyczne dziecka;

11.sposoby ewaluacji i modyfikacji programu;
12.informację o zatwierdzeniu IPET przez zespół, datę i podpis osoby przygotowują­

cej program, zatwierdzenie przez dyrektora, podpis rodzica/prawnego opiekuna.
Skuteczność i efektywność IPET-u jest uwarunkowana17:
• prawidłowo przeprowadzonym rozpoznaniem możliwości i ograniczeń

ucznia;
• prawidłowo określonymi celami oraz trafnie zaprojektowanymi procedurami

osiągania celów;
• „przenikaniem” części terapeutycznej programu do części edukacyjnej;
• współpracą nauczycieli, specjalistów i rodziców na poziomie rozpoznawania

specjalnych potrzeb edukacyjnych oraz formułowania i realizacji programu.

R O ZPO ZN A N IE
IN D YW ID U A LN YCH

PO TRZEB U CZN IA
V -_______ ___________ y

r
O CEN A

PO D EJM O W A N YCH
D ZIA ŁA Ń

.,............J

O KREŚLEN IE
SPECJA LN YCH

PO TRZEB
ED U KA CYJN YCH

Rys. 4. Etapy pracy z dzieckiem ze specjalnymi potrzebami edukacyjnymi posiadającym inne orzecze­
nie, opinię lub w przypadku, gdy rozpoznanie zostało dokonane na poziomie placówki

Źródło: J. Skibska, Dziecko ze specjalnymi potrzebami edukacyjnymi (SPE) w przedszkolu i szkole - zmiany
systemowe, [w:] I. Adamek, Z. Zbróg (red.), Dziecko - uczeń a wczesna edukacja, Kraków 2011, s. 105

17 B. Trochimiak, Model pracy ..., dz. cyt., s. 18.

168 Edukacja Jutra - Uczeń i nauczyciel jako główne podm ioty edukacji jutra

Druga ścieżka (rys. 4) realizowana jest w pracy z uczniem posiadającym inne
orzeczenie, opinię lub gdy rozpoznanie specjalnych potrzeb edukacyjnych zostało
przeprowadzone na poziomie przedszkola lub szkoły (placówki), zgodnie z którą Ze­
spół dokonuje rozpoznania indywidualnych potrzeb edukacyjnych, co stanowi ele­
ment różnicujący od wcześniejszego postępowania (ścieżki I).

Kolejnym etapem II ścieżki jest określenie specjalnych potrzeb edukacyjnych
w oparciu o zdiagnozowane możliwości psychofizyczne dziecka oraz występujące
u niego trudności edukacyjne. Na tej podstawie Zespół zakłada Kartę Indywidual­
nych Potrzeb Edukacyjnych (stanowiącą kolejny element różnicujący te dwie proce­
dury), która zawiera18:
1. imię (imiona) i nazwisko ucznia;
2. nazwę przedszkola lub szkoły oraz oznaczenie grupy lub klasy, do której uczeń

uczęszcza;
3. informację dotyczącą orzeczenia lub opinii albo stwierdzonej potrzeby objęcia

ucznia pomocą psychologiczno-pedagogiczną, wynikającą z przeprowadzonych
przez nauczycieli i specjalistów działań pedagogicznych;

4. zakres, w którym uczeń wymaga pomocy psychologiczno-pedagogicznej;
5. zalecane przez Zespół formy, sposoby i okresy udzielania pomocy psychologicz­

no-pedagogicznej;
6. ustalone przez dyrektora formy, sposoby i okresy udzielania pomocy psycholo­

giczno-pedagogicznej oraz wymiar godzin, w którym poszczególne formy będą
realizowane;

7. ocenę efektywności pomocy psychologiczno-pedagogicznej udzielanej uczniowi;
8. terminy spotkań Zespołu;
9. podpisy osób biorących udział w poszczególnych spotkaniach Zespołu.

Na podstawie zaplanowanych i zapisanych w Karcie działań Zespół opracowuje
Plan Działań Wspierających (PDW), który zawiera następujące elementy19:
1. cele dotyczące zakresu wymaganej pomocy psychologiczno-pedagogicznej;
2. działania realizowane w ramach poszczególnych form i sposobów udzielania po­

mocy psychologiczno-pedagogicznej;
3. metody pracy z uczniem;
4. zakres dostosowania wymagań edukacyjnych;
5. działania wspierające rodziców dziecka;
6. zakres współdziałania z poradniami psychologiczno-pedagogicznymi, w tym po­

radniami specjalistycznymi, placówkami oraz instytucjami działającymi na rzecz
rodziny, dzieci i młodzieży.

18 Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie udzielania i organizacji pomocy
psychologicznej w publicznych przedszkolach, szkołach i placówkach.
19 Tamże.

M odel kształenia dziecka ze specjalnymi potrzebami edukacyjnymi (SPE) w placówkach oświatowych... 169

W tym miejscu należy zaznaczyć, że Plan Działań Wspierających może być
opracowany dla jednego ucznia lub grupy uczniów o podobnym indywidualnym
rozpoznaniu.

Bardzo istotnym elementem jednej i drugiej ścieżki - procedury postępowania
- jest monitorowanie osiągnięć ucznia oraz efektywności i skuteczności udzielone­
go wsparcia. W przypadku I ścieżki - dziecka realizującego IPET - monitorowanie
polega na ponownym przeprowadzeniu oceny poziomu funkcjonowania. Natomiast
w obrębie II ścieżki - dziecka objętego Planem Działań Wspierających - monitoro­
wanie polega na okresowej ocenie udzielanego wsparcia i jest przeprowadzane w cza­
sie określonym w Karcie Indywidualnych Potrzeb.

We wstępnym projekcie zmian MEN proponowało prowadzenie - dla każdego
dziecka ze specjalnymi potrzebami edukacyjnymi - Karty Potrzeb i Świadczeń. Do­
kument miał być zakładany przez poradnię psychologiczno-pedagogiczną, do zadań
której należeć miało monitorowanie realizacji zalecanych działań. Kartę planowano
wydawać wszystkim osobom ze SPE do 21. r.ż., a osobom z głębokim upośledzeniem
umysłowym do 24.125. r.ż. Miał to być dokument, wypełniany przez Zespół, który
„szedłby za dzieckiem”, zawierający następujące informacje20:

• diagnozę wynikająca z orzeczenia lub opinii;
• diagnozę medyczną;
• rozpoznanie dokonane na terenie placówki oświatowej (dotyczy dziecka/ucznia

nieposiadającego orzeczenia lub opinii poradni psychologiczno-pedagogicznej);
• zdolności i umiejętności, które powinny być rozwijane na terenie placówki

oświatowej;
• rodzaj i okres udzielanego wsparcia;
• ocenę podejmowanych działań oraz ich efektywności;
• formy udzielanej pomocy rodzinie (prawnym opiekunom) dziecka oraz udzie­

lane świadczenia.
Prowadzenie w taki sposób dokumentacji, pozwalającej na śledzenie podejmowa­

nych działań edukacyjno-wychowawczo-terapeutyczno-wspierających oraz przeka­
zywanej z placówki do placówki pozwoliłoby na:

• monitorowanie zmian rozwojowych zachodzących w dziecku;
• weryfikację metod i form pracy przynoszących najlepsze efekty;
• określenie zakresów edukacyjnych wymagających dostosowania;
• określenie poziomu wiadomości i umiejętności szkolnych, które dziecko naby­

ło w trakcie procesu kształcenia, a co stanowi fundament dalszej pracy z dziec­
kiem/uczniem.

MEN jednak zrezygnowało z tej propozycji na rzecz prowadzenia Karty Indywi­
dualnych Potrzeb Edukacyjnych i Planu Działań Wspierających, bez obowiązku na-

20 Założenia projektowanych zmian. Uczniowie ze specjalnymi potrzebami edukacyjnymi, MEN, Warszawa 2010, s. 24-25.

170 Edukacja Jutra - Uczeń i nauczyciel jako główne podm ioty edukacji jutra

łożonego na przedszkole, szkołę lub inną placówkę oświatową polegającego na ich
przekazaniu do jednostki, w której kształci się dziecko.

Dostosowanie warunków i wymagań edukacyjnych
szansą na podnoszenie efektywności kształcenia

dziecka ze SPE w przedszkolu i szkole
Różne formy indywidualizacji pracy z dzieckiem ze specjalnymi potrzebami

edukacyjnymi powinny opierać się na „rozpoznawaniu i wykorzystywaniu poten­
cjału dziecka do pokonywania deficytów”21. Jednak chcąc mu umożliwić i zapewnić
efektywne kształcenie w placówce ogólnodostępnej, musimy dostosować przestrzeń
szkolną oraz wymagania edukacyjne do potrzeb dziecka mającego trudności w ucze­
niu się, które wynikają z różnych przyczyn. Dostosowanie warunków związane jest
z modyfikacją i przygotowaniem przestrzeni szkolnej (tabela 1) na przyjęcie dziecka
z dysfunkcjami.

Tabela 1. Warunki dostosowania przestrzeni szkoły masowej

Elementy
przestrzeni Charakterystyka

szkolnej

• przygotowanie nauczycieli (w tym także nauczycieli przedmiotu) do udzielania dzieciom
specjalistycznej pomocy w pracy dydaktyczno-wychowawczej, czyli wyposażenie nauczy­
ciela w taką wiedzę, która pozwoli mu w prawidłowy sposób zorganizować proces kształ­
cenia z jednoczesnym uwzględnieniem potrzeb i możliwości dziecka;

•g • zapewnienie nauczycielowi', pracującemu z dzieckiem niepełnosprawnym, korzystania
f ' z pomocy specjalistów, np.: pedagoga specjalnego, psychologa, logopedy, neurologopedy;

• uwzględnianie w pracy z dzieckiem niepełnosprawnym opinii rodziców (prawnych opie­
kunów), poradni pedagogiczno-psychologicznej oraz zespołu specjalistów pracujących
z dzieckiem;

* dostosowanie szeroko pojętych wymagań, sposobu ocenienia oraz motywowania do in­
dywidualnych predyspozycji dziecka;

♦ kształtowanie w uczniach właściwych postaw akceptacji wobec drugiej osoby bez względu
na jej cechy psychofizyczne, z uwzględnieniem współdziałania oraz niesienia pomocy;

♦ przygotowywanie społeczności szkolnej na właściwe przyjęcie i traktowanie uczniów
niepełnosprawnych, np. poprzez organizowanie spotkań z wolontariuszami, terapeutami
pracującymi z osobami niepełnosprawnymi;

1 1 o .o

1 1 Cu Ua

21 Jak organizować edukację uczniów ze specjalnymi..., dz. cyt., s. 9.

Model kształenia dziecka ze specjalnymi potrzebami edukacyjnymi (SPE) w placówkach oświatowych... 171

Elementy
przestrzeni

szkolnej
Charakterystyka

i I
1 1
i i

S

• przygotowywanie dziecka niepełnosprawnego do przekroczenia progu szkoły;
* usprawnianie i udział dziecka w zajęciach mających wesprzeć jego rozwój i usprawnia­

nie zaburzonych funkcji w celu osiągnięcia najwyższego (na miarę indywidualnych moż­
liwości i predyspozycji) poziomu dojrzałości szkolnej;

i

*

s
•Si«

I
|5

t

I
1
I

• zatrudnienie w placówce specjalistów.; np.: psychologa, pedagoga> terapeutów, pedagoga
specjalnego, logopedy lub neurologopedy, posiadających kwalifikacje zawodowe i do­
świadczenie w pracy z dzieckiem niepełnosprawnym;

• wyposażenie sal lekcyjnych w materiały i pomoce pozwalające na ułatwioną percepcję
i przyswojenie materiału dydaktycznego przez dziecko niepełnosprawne;

• prowadzenie specjalistycznych zajęć w dostosowanych i przygotowanych pomieszcze­
niach sprzyjających pracy terapeutycznej z dzieckiem;

• dostosowane do potrzeb dzieci niepełnosprawnych krzesła, foteliki, stoliki;
• dogodne zorganizowanie przestrzeni sali lekcyjnej w celu ułatwienia funkcjonowania

dziecka niepełnosprawnego;

• opracowanie i realizacja programu wstępnej adaptacji dziecka niepełnosprawnego do
nowych warunków szkolnych, którą można przeprowadzić pod koniec roku szkolnego
poprzedzającego przyjście dziecka do szkoły, przy współudziale rodziców (opiekunów)
oraz przyszłego nauczyciela (wychowawcy), który będzie pracował z dzieckiem;

» organizowanie na terenie placówki np. Sali Doświadczania Świata lub Sali do Integracji
Sensorycznej;

• dostosowanie architektury budynku szkoły do potrzeb dzieci niepełnosprawnych poprzez
np. budowę podjazdów, montaż wind przyschodowych lub schodołazów;

I 1
H
I I

► to istotny warunek zapewnienia dziecku niepełnosprawnemu prawidłowego rozwoju
oraz opieki w warunkach szkolnych;

* zapewnienie rodzicom (prawnym opiekunom) wsparcia w sprawowaniu opieki oraz
współuczestnictwa w działaniach terapeutycznych;

w £
3 3 £
^ | Jr"O O «
I £-2

* stanowi szansę na wzajemne poznanie, np. poprzez organizowanie i udział w imprezach
okolicznościowych - Dnia Rodziny, przedstawień teatralnych;

• daje możliwość uczestnictwa dziecka niepełnosprawnego w życiu społeczności lokalnej.

Źródła: Za: J. Skibska, Różne wymiary integracji dziecka z wieloraką niepełnosprawnością, [w:] D. Wol­
ska, A. Mikrut (red.), Edukacja i wsparcie osób ze złożoną niepełnosprawnością w biegu ich życia, Kraków
(w druku)

172 Edukacja Jutra - Uczeń i nauczyciel jako główne podm ioty edukacji jutra

Natomiast dostosowywanie wymagań edukacyjnych polega na organizowaniu
procesu kształcenia w taki sposób, aby dziecko mogło odnieść sukces. Zadania dy­
daktyczne powinny być dobrane tak, aby z jednej strony nie przekraczały możliwości
jednostki, a z drugiej nie były poniżej, czyli motywowały do pracy i wysiłku związa­
nego z poznawaniem nowych wiadomości i umiejętności oraz zachęcały do podej­
mowania nowych wyzwań.

Dostosowanie wymagań (rys. 5) wiąże się z właściwym doborem metod, form
i treści nauczania przewidzianych w podstawie programowej, ponieważ często są
one za trudne do opanowania przez dziecko ze SPE na danym etapie kształcenia.
Dlatego należy określić aktualny poziom rozwoju umysłowego poprzez wyznaczenie
strefy najbliższego rozwoju, czyli obszaru wskazującego wiadomości i umiejętności,
od których powinniśmy rozpoczynać pracę z dzieckiem oraz te aspekty rozwoju, któ­
re wymagają stymulacji. W związku z tym szczególne miejsce zajmuje praca „pod
okiem” nauczyciela, co pozwala dziecku uwierzyć we własne siły, realizować zadania
na poziomie indywidualnych możliwości i predyspozycji, by nie było ono skazywane
na porażki i ustawiczne niepowodzenia.

dostosowanie
zadań do

możliwości
dziecka „

dostosowanie
sposobu
realizacji

zadań

dostosowanie
sposobu

motywowania
i oceniania

dostosowanie
sposobu

komunikacji

wydłużenie czasu pracy;
dzielenie materiałunamniejsze
partie;
w zależności od niepełnosprawność
zadania mogą być ralizowane ustnie
<z uwzględnieniem alternatywnych
sposobów komunikacji)lub
pisemnie;
wykonywanie zadań z pomocą
komputera iub innych środków
technicznych;
stosowanie zróżnicowanych kart
pracy;
dostosowanie sposobu robienia

t, notatek do możliwości dziecka.

_______J

• o p ra co w n ie
w e w n ą trzszk o fn e g p sy stem u
o c e n ian ia u w zg lę d n ia ją ce g o
m o żliw o śc i? p o trze b y
d zie c k a z e S P E o ra z
m o ty w u ją c e g o do d a lsze j
p ra cy.

V______________

wykorzytywanie alternatywnych
sposobow komunikacji;
formułowanie jasnych i krótkich
poleceń;
formułowanie wypowiedzi i pytań o
prostej konstrukcji,
kilkukrotne powtarzanie pytań lub
instrukcji;
udzielanie dodatkowychwyjaśnień
oraz naprowadzanie dodatkowymi
komunikatami.

* dostosowanie zadań do
indywidualnych możliwości dziecka;

• dobór zadań do możliwości
pe rcepcyjnycb dziecka;

» odwoływanie sią do konkretu oraz
wie I ©zmysłowego pozn anta;

• właściwy dobór form i metod pracy;
* właściwy dobór środków i pomocy

dyd akty cznych wsp om agaj ący ch
poznanie/utrwalanie materiału
dydaktycznego.

Rys. 5. Elementy edukacyjne wymagające dostosowania

Źródło: Opracowanie własne

Model ksztalenia dziecka ze specjalnymi potrzebami edukacyjnymi (SPE) w placówkach oświatowych... 173

Konkluzja
Edukacja dziecka ze specjalnymi potrzebami edukacyjnymi powinna być reali­

zowana zgodnie z ideą jedności w zróżnicowaniu. „Oznacza to tworzenie takich wa­
runków, w których - uznając indywidualne potrzeby i możliwości dzieci i młodzieży
- zapewnia się wspólne kształcenie wszystkich uczniom, ze szczególnym uwzględ­
nieniem uczniów ze specjalnymi potrzebami edukacyjnymi”22.

Wdrożenie idei edukacji włączającej jest możliwe do osiągnięcia na poziomie pla­
cówki ogólnodostępnej, pod warunkiem jej prawidłowej organizacji i dostosowania
w taki sposób, aby każde dziecko znalazło w niej swoje miejsce, mogło zdobywać
nowe wiadomości i umiejętności, rozwijać swoje zdolności i zainteresowania, a nie
skupiać się tylko na pokonywaniu trudności. Zaprzeczeniem tej idei będzie przenie­
sienie ważności z dziecka/ucznia na realizację programu oraz opanowywanie wiado­
mości i umiejętności wykraczających znacznie poza jego możliwości, czyli uczenie
dla uczenia, a nie rozwoju.

Bibliografia
Bonisch B., Klaro-Celej L., Marszycka-Suchecka J., Rola B., Sobocińska M., ABC kon­
struowania indywidualnych programów edukacyjnych, Płock 2007.

Doroszewska J., Pedagogika specjalna, Wrocław - Warszawa - Kraków - Gdańsk -
Łódź 1989.

Dykcik W., Pedagogika specjalna, Poznań 2006.

Głodkowska J., Model kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi -
różnice nie mogę dzielić, [w:] Podniesienie efektywności kształcenia uczniów ze specjal­
nymi potrzebami edukacyjnymi, MEN, Warszawa 2010.

Grzegórzko J., Diagnoza pedagogiczna, [w:] T. Pilch (red.), Encyklopedia pedagogiczna
XXI, t. 1, Warszawa 2003.

Hulek A., Świat ludziom niepełnosprawnym, Warszawa 1992.

Jak organizować edukację uczniów ze specjalnymi potrzebami edukacyjnymi?, MEN,
Warszawa 2010.

Key Issues for Policy and Practice, European Agency for Development In Special Needs
Education 2007, Bruksela 2007.

Lubińska-Kościółek E., Wybrane aspekty diagnozy dziecka z niepełnosprawnością inte­
lektualną, [w:] J. Wyczesany, E. Dyduch (red.), Krakowska pedagogika specjalna, Kra­
ków 2010.

22 Jak organizować edukację ..., dz. cyt.

174 Edukacja Jutra - Uczeń i nauczyciel jako główne podm ioty edukacji jutra

Obuchowska I., Osoby niepełnosprawne. Diagnoza dla rozwoju, [w:] D. Lotz, K. Went,
W. Zeidler (red.), Diagnoza dla osób niepełnosprawnych, Szczecin 2002.

Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie
warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepeł­
nosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach
ogólnodostępnych lub integracyjnych.

Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. zmieniające
rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania
uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach pu­
blicznychi.

Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie
udzielania i organizacji pomocy psychologicznej w publicznych przedszkolach, szkołach
i placówkach.

Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie
szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych,
w tym publicznych poradni specjalistycznych.

Skibska J., Dziecko ze specjalnymi potrzebami edukacyjnymi (SPE) w przedszkolu i szkole
- zmiany systemowe, [w:] I. Adamek, Z. Zbróg (red.), Dziecko - uczeń a wczesna edu­
kacja, Kraków 2011.

Skibska J., Różne wymiary integracji dziecka z wieloraką niepełnosprawnością,
[w:] D. Wolska, A. Mikrut (red.), Edukacja i wsparcie osób ze złożoną niepełnosprawno­
ścią w biegu ich życia, Kraków (w druku).

Smith D.D., Pedagogika specjalna, 1.1, Warszawa 2008.

Sowa J., Wojciechowski F., Proces rehabilitacji w kontekście edukacyjnym, Rzeszów 2001.

Trochimiak B., Model pracy z uczniem ze specjalnymi potrzebami edukacyjnymi w przed­
szkolu, szkole podstawowej, gimnazjum i szkole ponadgimnazjalnej, [w:] Podniesienie
efektywności kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi, MEN,
Warszawa 2010.

Wyczesany}., Dyduch E., Krakowska pedagogika specjalna, Kraków 2010.

Wygotski L.S., Wybrane prace psychologiczne, Warszawa 1971.

Założenia projektowanych zmian. Uczniowie ze specjalnymi potrzebami edukacyjnymi,
MEN, Warszawa 2010.

Ziemski S., Problemy dobrej diagnozy, Warszawa 1973.

M odel ksztalenia dziecka ze specjalnymi potrzebami edukacyjnymi (SPE) w placówkach oświatowych... 175

Model kształcenia dziecka
ze specjalnymi potrzebami edukacyjnymi (SPE)

w placówkach oświatowych ogólnodostępnych

Słowa kluczowe: model kształcenia dziecka ze specjalnymi potrzebami edukacyjnymi,
diagnoza rozwojowa, diagnoza decyzyjna, przygotowane przestrzeni szkolnej, adaptacja
zastosowań

Streszczenie: W tekście przedstawiono i scharakteryzowano model kształcenia dziecka ze
SPE w placówkach oświatowych ogólnodostępnych. Model ten oparty jest na dwóch ścież­
kach - procedurach postępowaniach - uwarunkowanych rodzajem dokumentu wydanego
przez poradnię psychologiczno-pedagogiczną lub rozpoznaniem dokonanym na poziomie
placówki. Omówiono także różne wymiary diagnozy, która stanowi bardzo ważny element
zapewnienia dziecku ze SPE prawidłowego funkcjonowania w przedszkolu lub szkole. W części
końcowej scharakteryzowano najważniejsze zmiany, które powinny być dokonane w placów­
ce ogólnodostępnej polegające na dostosowaniu warunków oraz wymagań edukacyjnych do
możliwości i potrzeb dziecka ze specjalnymi potrzebami edukacyjnymi.

Model of education
of a child with special educational needs

in public educational institution

Keywords: special educational needs, model of education of a child with special educational
needs, interdisciplinary diagnosis, developed diagnosis, decision making diagnosis, interdisci­
plinary team, adaptation of a school space, adaptation of requirements

Abstract: The text describes and characterizes the model of education of a child with special edu­
cational needs in a public educational institution based on two paths: proceedings determined by
a type of a document, issued by psycho pedagogical outpatient clinic or a recognition made on
the same level as outpatient clinic. It also describes a different scope of diagnosis playing a very
significant role in providing a child with special educational needs with a school or kindergarten
working properly. The final part of the text demonstrates the most importan t changes which sho­
uld be made in a public educational institution concerning adaptation of conditions and educa­
tional requirements to capacities and needs of a child with special educational needs.

