
271

Diagnozowanie twórczości uczniów i nauczycieli

dr Agnieszka Pawlak-Kindler
Uniwersytet Marii Curie-Skłodowskiej

Wybrane narzędzia diagnostyczne u progu edukacji szkolnej

Wstęp
O potrzebie kształcenia, wychowania i opieki nad osobami z niepełnospraw-
nością intelektualną nie trzeba nikogo przekonywać. Prawo do tych procesów
gwarantuje im wiele aktów prawnych zarówno światowych, jak i polskich.
Z międzynarodowych aktów prawnych należy wymienić: Konwencję ONZ
o Prawach Osób Niepełnosprawnych1 sporządzoną w Nowym Jorku 13 grud-
nia 2006 r., deklarację z Salamanki oraz wytyczne do działań w zakresie spe-
cjalnych potrzeb edukacyjnych2 z 7–10 czerwca 1994 r., z polskich zaś pod-
stawowy dokument – Kartę Praw Osób Niepełnosprawnych3 z dnia 1 sierpnia
1997 r. oraz podstawę programową.
Od kilku lat w Polsce zwraca się coraz baczniej uwagę na specjalne potrzeby
edukacyjne. Od 1 września 2009 r. weszła w życie nowa podstawa programo-
wa, która pierwszy raz zaznaczyła wyraźnie potrzebę dostosowywania procesu
kształcenia do funkcjonowania uczniów ze specjalnymi potrzebami edukacyj-
nymi, by wyrównywać ich szanse. Została ona określona w Rozporządzeniu
MEN z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania
przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół4 (w po-
staci załączników):

•	 dla wychowania przedszkolnego – zał. nr 1,
•	 dla szkół podstawowych – zał. nr 2,
•	 dla uczniów z upośledzeniem umysłowym w stopniu umiarkowanym

– zał. nr 3,
•	 dla gimnazjów i szkół ponadgimnazjalnych – zał. nr 4,
•	 dla zasadniczych szkół zawodowych – zał. nr 5,
•	 dla szkół policealnych – zał. nr 6,
•	 dla szkół specjalnych przysposabiających do pracy dla uczniów z upośle-

dzeniem umysłowym w stopniu umiarkowanym lub znacznym – zał. nr 7.
Była ona wprowadzana stopniowo od 1 września 2009 r. poziomami klas:

•	 w roku szkolnym 2009/10 całościowo została wprowadzona do przed-
szkoli, kl. I szkoły podstawowej i kl. I gimnazjum,

•	 w roku szkolnym 2010/11: do kl. II szkoły podstawowej i kl. II gimnazjum,
•	 w roku szkolnym 2011/12: do kl. III szkoły podstawowej i kl. III gimnazjum,

1	 Dz.U. 2012, poz. 1169.
2	 http://rownosc.info/bibliography/document/deklaracja-z-salamanki-oraz-wytyczne-dla-dziaan-w-
3	 M.P. 1997 nr 50, poz. 475.
4	 Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej

wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół, Dz.U. 2009 nr 4, poz. 17.

272

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

•	 w roku szkolnym 2012/13: do kl. IV szkoły podstawowej i kl. I szkół
ponagimnazjalnych,

•	 w roku szkolnym 2013/14: do kl. V szkoły podstawowej i kl. II szkół
ponagimnazjalnych,

•	 w roku szkolnym 2014/15: do kl. VI szkoły podstawowej i kl. III szkół
ponagimnazjalnych,

•	 w roku szkolnym 2015/16: do kl. IV szkół ponagimnazjalnych, czyli do
technikum.

W 2012 r., kiedy nowa podstawa programowa miała wejść do kl. I szkół po-
nadgimnazjalnych od 1 września, MEN przygotowało w tej podstawie pro-
gramowej niewielką zmianę w zał. 4 (wątek tematyczny: „Ojczysty panteon
i ojczyste spory” stał się obowiązkowy do realizacji w przedmiocie: Historia
i społeczeństwo w szkole ponadgimnazjalnej). Ta niewielka zmiana zaowoco-
wała zmianą całego rozporządzenia na Rozporządzenie MEN z dnia 27 sierp-
nia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz
kształcenia ogólnego w poszczególnych typach szkół5 (numeracja załączników
została ta sama). Rozporządzenie to obowiązuje od 1 września 2012 r. Na jego
podstawie poprzednie, z dnia 23 grudnia 2008 r., straciło moc.
Dnia 30 maja 2014 r. MEN podpisało Rozporządzenie zmieniające w sprawie
podstawy programowej wychowania przedszkolnego i kształcenia ogólnego w po-
szczególnych typach szkół6 – zmiana dotyczy załącznika nr 1 dla wychowania
przedszkolnego i załącznika nr 2 dla szkoły podstawowej. Obecnie, mówiąc
o nowej podstawie programowej, powołujemy się na rozporządzenie z dnia
27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkol-
nego oraz kształcenia ogólnego w poszczególnych typach szkół, ze zmianami.
Pomimo tych zmian termin „specjalne potrzeby edukacyjne” ugruntował się
w obecnej szkole. Zauważamy również od kilku lat niesłabnącą tendencję naj-
pierw do integracji, w kolejnych zaś latach do inkluzji, czyli nauczania włącza-
jącego. Można dywagować oczywiście na temat zasadności włączania wszyst-
kich uczniów w proces nauczania – uczenia się w szkołach ogólnodostępnych,
ale takie są realia obecnej rzeczywistości. Idea ta, choć bezapelacyjnie szczytna,
budzi niemałe kontrowersje, zarówno u samych nauczycieli, jak i rodziców.
Z nakreślonych zmian w podstawie programowej i tendencjach edukacyjnych
wyłania się ogromna potrzeba diagnozy wszystkich uczniów, którzy mają roz-
począć naukę szkolną, dlatego że w klasie mogą znaleźć się uczniowie zdolni,
przeciętni i ci, którzy wymagają specjalnych metod pracy, specjalnych dosto-
sowań. Na polskim rynku wydawniczym można zauważyć rozkwit różnych
narzędzi diagnostycznych, poczynając od diagnozy przedszkolnej, szkolnej,
diagnozy różnych zaburzeń, a skończywszy na specjalnych narzędziach dia-
gnozy dla ucznia z niepełnosprawnością intelektualną w różnych stopniach.
I jest to bardzo dobry kierunek, ponieważ jak pisze J. Wyczesany: „W szerokim

5	 Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012,r. w sprawie podstawy programowej
wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół, Dz.U. 2012, poz. 977.

6	 Rozporządzenie Ministra Edukacji Narodowej z dnia 30 maja 2014 r. zmieniające rozporządzenie w spra-
wie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach
szkół, Dz.U. 2014, poz. 803.

273

Diagnozowanie twórczości uczniów i nauczycieli

znaczeniu diagnoza pedagogiczna jest elementem wieloaspektowego procesu
diagnozowania ukierunkowanego na pracę korekcyjną z dzieckiem. W węż-
szym znaczeniu bywa utożsamiana z ocenianiem efektów nauczania przez
sprawdzanie wiedzy i umiejętności uczniów”7.
Według L. Sadowskiej8 diagnozie powinny podlegać następujące funkcje:

•	 orientacyjno-poznawcze,
•	 motoryczne,
•	 mowa aktywna i jej rozumienie,
•	 kształtowanie procesów myślowych,
•	 emocjonalne i społeczne.

Wybrane narzędzia diagnozy nauczycielskiej
Zajmując się od lat diagnostyką psychopedagogiczną a wcześniej, jako nauczy-
ciel, prowadzeniem zajęć rewalidacyjnych w szkole specjalnej, dostrzegam
potrzebę stworzenia zestawienia przydatnych narzędzi diagnostycznych dla
nauczycieli, przede wszystkim szkół ogólnodostępnych. To oni bowiem stają
przed dużym wyzwaniem, jakie niesie ze sobą rozpoczęcie nauki. W ciągu kilku
zaledwie lat musieli sprostać rosnącym wymaganiom rzeczywistości edukacyj-
nej, czyli przyjąć na siebie odpowiedzialność za kształtowanie i realizację proce-
su kształcenia bardzo zróżnicowanej grupy dzieci rozpoczynających naukę, np.:

•	 dzieci w różnym wieku (sześcio- i siedmiolatki),
•	 dzieci z niepełnosprawnością intelektualną (w stopniu lekkim i umiar-

kowanym, rzadko znacznym),
•	 dzieci z autyzmem i zespołem Aspergera,
•	 dzieci z niepełnosprawnościami sensorycznymi,
•	 dzieci z niepełnosprawnościami sprzężonymi.

Tak niejednorodna grupa uczniów wymaga indywidualnego spojrzenia na
każde dziecko, przygotowania odpowiedniego programu pracy (w przypadku
dzieci mających orzeczenie Poradni Psychologiczno-Pedagogicznej – IPET-u),
a także różnego rodzaju dostosowań, które nauczyciel będzie realizował w co-
dziennej pracy dydaktyczno-wychowawczej.
Poniżej prezentuję kilkanaście wybranych narzędzi diagnozy, z których mogą
skorzystać nauczyciele, terapeuci lub rodzice.
1. Diagnoza. Zeszyt informacji na temat rozwoju dziecka 3–6 lat9 (Anna
Niesłuchowska)
Pozycja ta może ułatwić przygotowanie opinii dla szkoły lub Poradni
Psychologiczno-Pedagogicznej. Obejmuje obserwację dziecka w kilku aspektach:

7	 J. Wyczesany, Psychopedagogiczna charakterystyka osób z niepełnosprawnością intelektualną [w:]
K. Bobińska, T. Pietras, P. Gałecki (red.), Niepełnosprawność intelektualna, Continuo, Wrocław 2012.

8	 L. Sadowska (red.), Diagnoza i rehabilitacja dzieci ryzyka, Akademia Medyczna, Wrocław 2008.
9	 A. Niesłuchowska, Diagnoza. Zeszyt informacji na temat rozwoju dziecka 3–6 lat, Wydawnictwo

Iwanowski, Płock 2010.

274

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

•	 rozwój motoryczny (umiejętności lokomocyjne, umiejętności nielokomo-
cyjne, umiejętności manipulacyjne, samodzielne wykonywanie czynności);

•	 rozwój poznawczy (zabawy dziecka, rysunki postaci ludzkich, rozwój
mowy, rozwój emocjonalny, rozwój teorii umysłu);

•	 rozwój społeczny – status dziecka w grupie rówieśniczej;
•	 zaburzenia wieku dziecięcego, w tym: zaburzenia zachowania, zespół

nadpobudliwości psychoruchowej z deficytem uwagi, ADHD (zespół
hiperkinetyczny), zaburzenia lękowe, depresja.

Zakres wiekowy dziecka jest dosyć duży, tak więc dostrzegając pewne niepra-
widłowości już w grupie przedszkolnej, możemy jak najwcześniej podjąć odpo-
wiednie działania naprawcze, które w konsekwencji ułatwią dziecku start szkolny.
2. Diagnoza gotowości szkolnej pięciolatka10 (Beata Krysiak, Krystyna Zielińska)
Bardzo czytelne narzędzie badawcze. W zestawie znajdziemy arkusz, zestaw
kart diagnostycznych, podsumowanie rocznej pracy oraz ankietę dla rodziców
do wykonania przed I próbą. Arkusz zawiera dwie próby dotyczące rozwoju:

•	 mowy,
•	 myślenia dziecięcego,
•	 kompetencji matematycznych,
•	 gotowości do nauki czytania i pisania.

Integralną częścią tej publikacji jest płyta CD zawierająca program do analizy
wyników.
3. Diagnoza gotowości szkolnej pięciolatka. Program do analizy wyników11
(płyta CD-ROM)
Materiały zawarte na płycie przeznaczone są dla nauczycieli, którzy chcą sa-
modzielnie przeprowadzić badanie gotowości szkolnej dziecka 5-letniego.
Badanie to polega na zebraniu informacji o rozwoju dziecka w następujących
obszarach: rozwój emocjonalny, rozwój społeczny, rozwój sprawności rucho-
wej, rozwój mowy, rozwój myślenia dziecięcego, rozwój kompetencji matema-
tycznych, rozwój gotowości do nauki czytania i pisania.
W efekcie badania powstaje tabela wyników, dzięki której można ustalić najle-
piej i najgorzej opanowane umiejętności badanego dziecka.
4. Diagnoza gotowości szkolnej sześciolatka12 (Anna Kałużny)
Podobnie jak w powyższej publikacji znajdziemy tu arkusz, dzięki któremu
możliwa jest dokładna analizy grupy sześciolatków, wskazówki korygujące
i wspomagające rozwój dziecka, wzór formularza określającego gotowość
szkolną dziecka, ankietę dla rodziców. Do tej publikacji również sporządzono
program analizujący uzyskane przez dziecko wyniki.

10	 B. Krysiak, K. Zielińska, Diagnoza gotowości szkolnej pięciolatka, Raabe, Warszawa 2011.
11	 B. Krysiak, K. Zielińska, Diagnoza gotowości szkolnej pięciolatka. Program do analizy wyników. Płyta CD,

Raabe, Warszawa 2011
12	 A. Kałużny, Diagnoza gotowości szkolnej sześciolatka, Raabe, Warszawa 2013.

275

Diagnozowanie twórczości uczniów i nauczycieli

5. Diagnoza gotowości szkolnej sześciolatka. Program do analizy wyników13
(płyta CD-ROM)
Płyta pozwala zebrać informacje o rozwoju dziecka w następujących obsza-
rach: rozwój społeczny, mowy i myślenia, emocjonalny, gotowości do nauki
czytania i pisania, kompetencji matematycznych, artystyczny, a także znajo-
mość przyrody i techniki. Dzięki temu badający (nauczyciel, rodzic) może
z łatwością ustalić stopień rozwinięcia poszczególnych obszarów. Taka analiza
przydatna jest również podczas planowania programu rozwoju dla konkretnej
grupy sześciolatków.
6. Diagnoza przedszkolna gotowości dziecka do podjęcia nauki w szkole14 (Iwona
Wąsik, Lucyna Klimkowska)
Jest to narzędzie badawcze przygotowane z myślą o nauczycielach pracu-
jących w przedszkolach, oddziałach przedszkolnych w szkołach podstawo-
wych oraz w innych formach wychowania przedszkolnego. Zebrane w teczce
zadania obejmują zasadnicze kompetencje dziecka w obszarach: odporność
emocjonalna, sprawność psychomotoryczna, kompetencje poznawcze oraz
aktywność dziecka.
Komplet materiałów zebranych w teczce składa się z instrukcji i wskazówek dla
badającego, arkusza obserwacyjnego oraz kart pracy dla dziecka. Narzędzie
to jest uzupełnieniem programu wychowania i kształcenia oraz wspomagania
rozwoju dzieci w wieku przedszkolnym „Kolorowy świat”, rekomendowanym
przez wydawnictwo Harmonia.
7. Diagnoza rozwoju dziecka przedszkolnego przed rozpoczęciem nauki w szkole15
(Alicja Tanajewska, Renata Naprawa, Dorota Kołodziejska)
Program do diagnozy i obserwacji dzieci zawiera: szczegółowe cele kształce-
nia i wychowania, treści zgodne z treściami nauczania zawartymi w podsta-
wie programowej wychowania przedszkolnego oraz sposoby osiągania celów
kształcenia i wychowania z uwzględnieniem możliwości indywidualizacji pra-
cy w zależności od potrzeb i umiejętności dzieci. Publikacja została przygoto-
wana zgodnie z obecnie funkcjonującym rozporządzeniem Ministra Edukacji
Narodowej z dnia 30 maja 2014 roku (Dz.U. z 2014 r., poz. 803).
Integralną częścią tej publikacji są materiały, które tworzą komplet. W skład
kompletu wchodzą również:

•	 Diagnoza dziecka przedszkolnego przed rozpoczęciem nauki w szkole.
Karty pracy;

•	 Diagnoza rozwoju dziecka przedszkolnego przed rozpoczęciem nauki
w szkole. Arkusz monitoringu rozwoju dziecka przedszkolnego.

13	 A. Kałużny, Diagnoza gotowości szkolnej sześciolatka. Program do analizy wyników. Płyta CD, Raabe,
Warszawa 2013.

14	 I. Wąsik, L. Klimkowska, Diagnoza przedszkolna gotowości dziecka do podjęcia nauki w szkole, Harmonia,
Gdańsk 2011.

15	 A. Tanajewska, R. Naprawa, D. Kołodziejska, Diagnoza rozwoju dziecka przedszkolnego przed rozpoczę-
ciem nauki w szkole, Harmonia, Gdańsk 2014.

276

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

8. Czy moje dziecko osiągnęło dojrzałość szkolną?16 (Frauke Meinders-Lucking,
Susanne Loy)
Książka skierowana jest przede wszystkim do rodziców, którzy zastanawiają
się, czy ich dziecko jest wystarczająco dojrzałe, by rozpocząć naukę w szkole.
Autorki starają się odpowiedzieć na pytania zajmujące wielu rodziców: kiedy
dziecko powinno rozpocząć edukację szkolną?, czy moje wymagania jako ro-
dzica nie są zbyt wygórowane? oraz w jaki sposób zadbać o właściwy rozwój
intelektualny dziecka, by nie zabierać mu beztroski dzieciństwa. Książka, co
bardzo istotne dla rodziców, zawiera testy, za pomocą których można samo-
dzielnie określić dojrzałość szkolną własnego dziecka.
9. Ocena dojrzałości szkolnej17. Arkusz oceny dojrzałości. Metody badań doj-
rzałości. Pomoce do badań (Bożena Janiszewska)	
Pozycja ta przeznaczona jest do oceny dojrzałości szkolnej, zarówno przez na-
uczycieli, jak i rodziców, ponieważ zawiera dokładne wskazówki oraz normy
wiekowe. Składa się ona z trzech części:

•	 w części I omówiony jest krótko problem dojrzałości szkolnej i pokaza-
ne są sylwetki dziecka dojrzałego i niedojrzałego do rozpoczęcia nauki
szkolnej;

•	 w części II przedstawione są metody badania i oceny dojrzałości wraz
z normami wiekowymi, dzięki czemu łatwiej jest ocenić poziom bada-
nej funkcji i określić ewentualne opóźnienie;

•	 w części III zamieszczone zostały pomoce do badań.
10. Diagnoza dziecka rozpoczynającego naukę w klasie pierwszej18.
Kwestionariusz zgodny z nową podstawą programową (Iwona Rokicińska)
Jest to kompletne narzędzie badawcze przygotowane z myślą o nauczycielach
przedszkola, klas pierwszych i nauczycielach prowadzących zajęcia terapii
pedagogicznej. Narzędzie jest tak skonstruowane, że umożliwia diagnozę
rozwoju dziecka w różnych obszarach funkcjonowania: podstawowe wiado-
mości, lateralizacja oraz orientacja w schemacie ciała, w przestrzeni i na płasz-
czyźnie, percepcja słuchowa, umiejętności matematyczne, czytanie, pamięć
i myślenie, percepcja wzrokowa i sprawność manualna, komunikowanie się,
zachowanie dziecka podczas badania, rozwój fizyczny i stan zdrowia, rozwój
emocjonalno-społeczny.
W zależności od obserwowanych umiejętności i poziomu wiedzy, możemy
stopniować trudność zadań, wykorzystując zamieszczone w teczce gotowe
pomoce dydaktyczne.

16	 F. Meinders-Lucking, S. Loy, Czy moje dziecko osiągnęło dojrzałość szkolną?, Jedność, Kielce 2009.
17	 B. Janiszewska, Ocena dojrzałości szkolnej, Seventh Sea, Warszawa 2012.
18	 I. Rokicińska, Diagnoza dziecka rozpoczynającego naukę w klasie pierwszej, Harmonia, Gdańsk 2011.

277

Diagnozowanie twórczości uczniów i nauczycieli

11. Kwestionariusz diagnozy i narzędzia badawcze w terapii pedagogicznej19
(Joanna Tomczak, Renata Ziętara)
Kwestionariusz został skonstruowany w taki sposób, aby można było wyko-
rzystywać ten sam egzemplarz zarówno do badań diagnostycznych wstępnych,
jak i porównawczych. Tak zestawione informacje są czytelne i przejrzyste. Aby
ułatwić pracę z kwestionariuszem, dołączono do niego narzędzia badawcze,
które można wykorzystywać w całości bądź tylko wybiórczo, a także instruk-
taż do badania każdej ze sfer.
Poszczególne części kwestionariusza dotyczą: charakterystyki ucznia (za-
chowania, koncentracji uwagi, jego uczciwości, stosunku do pracy i gru-
py), charakterystyki czynności komunikowania się (aktywności, sposobu
porozumiewania się, poprawności stylistyczo-gramatycznej, wad wymowy,
rozumienia), słuchu fonematycznego (analizy i syntezy słuchowej oraz testy
fonetyczne), czytania (znajomości liter, analizy i syntezy wzrokowej, techniki
i tempa czytania, rozumienia czytanego tekstu oraz błędy), pisania (znajomo-
ści liter, techniki, formy graficznej pisma, ortografii, sposobu pisania), sfery
ruchowej (sprawności manualnej, lateralizacji), percepcji wzrokowej (analizy
rysunków, różnicowania figur geometrycznych i kolorów, układania obrazka
z części, spostrzegania podobieństw i różnic na podstawie dwóch obrazków),
orientacji (schematu ciała, nazywania kierunków i stosunków przestrzennych,
ciągów zautomatyzowanych), procesów myślowych (kojarzenia i pamięci).
12. „Entliczek, pentliczek”. Badanie gotowości szkolnej – karty do diagnozowa-
nia20 (Hanna Derewlana, Barbara Michalska, Joanna Świątek, Beata Wosińska)
Doskonałe narzędzie do diagnozy dzieci rozpoczynających naukę w I klasie
szkoły podstawowej. Publikacja zawiera: karty pracy do diagnozy wstępnej,
karty pracy do diagnozy końcowej oraz arkusz indywidualny, który obejmuje
wszystkie obszary rozwoju dziecka.
Dokładne wskazówki dotyczące przeprowadzenia diagnozy ujęte są w oddziel-
nej publikacji pt. „Entliczek, pentliczek”. Badanie gotowości szkolnej – materiały
dla nauczyciela.
13. Profil osiągnięć ucznia. Przewodnik dla terapeutów i nauczycieli21 (Jacek Kielin)
Bardzo dobre, czytelne narzędzie diagnostyczne oparte na 11 skalach, obejmu-
jących pierwsze pięć lat życia. Przeznaczone jest dla dzieci z niepełnospraw-
nością intelektualną. Profil obejmuje następujące skale z podziałem na lata:
percepcja wzrokowa, percepcja słuchowa, duża motoryka, mała motoryka, ko-
ordynacja wzrokowo-ruchowa, rozwój społeczny i emocjonalny, rozumienie
mowy, wokalizacja i mówienie, naśladownictwo bezpośrednie i odroczone,
rozwój poznawczy, samodzielność.
Publikacja jest oparta na wieloletnim doświadczeniu Autora.
19	 J. Tomczak, R. Ziętara, Kwestionariusz diagnozy i narzędzia badawcze w terapii pedagogicznej, Oficyna

Wydawnicza Impuls, Kraków 2014.
20	 H. Derewlana, B. Michalska, J. Świątek, B. Wosińska, „Entliczek, pentliczek”. Badanie gotowości szkolnej -

karty do diagnozowania, Nowa Era, Warszawa 2011.
21	 J. Kielin, Profil osiągnięć ucznia, Gdańskie Wydawnictwo Psychologiczne, Sopot 2016.

278

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

14. Diagnoza rozwoju ucznia z niepełnosprawnością intelektualną w stopniu
umiarkowanym22 (Alicja Tanajewska, Renata Naprawa)
Jedna z trzech stanowiących komplet publikacji. W skład kompletu wchodzą:

•	 Arkusz monitoringu rozwoju ucznia,
•	 Karty pracy,
•	 Indywidualny program edukacyjno-terapeutyczny.

W obszernym, bardzo drobiazgowym Arkuszu monitoringu rozwoju ucznia
znajdziemy obszary, działy, standardy, treści kształcenia oraz polecenia i pyta-
nia dotyczące: samoobsługi, edukacji zdrowotnej i komunikacyjnej, rozwoju
poznawczego i emocjonalno-motywacyjnego, edukacji społecznej, edukacji
polonistycznej (umiejętności porozumiewania się z otoczeniem, przygotowa-
nia do nauki czytania oraz nauki czytania i pisania), edukacji matematycznej,
edukacji przyrodniczej, edukacji muzycznej, edukacji plastycznej, edukacji
technicznej, zajęć komputerowych, wychowania fizycznego.
Całość zestawu stanowi kompletne narzędzie zarówno do diagnozy, jak i pracy
z uczniem.

Podsumowanie
Z prezentowanego przeglądu narządzi służących całościowej diagnozie dziec-
ka można wybrać te najbardziej odpowiednie dla ucznia z trudnościami
w uczeniu się czy z różnymi zaburzeniami, których sami nie potrafimy do-
kładnie określić. Duży wybór i dostępność przedstawionych narzędzi pozwala
nauczycielowi na komfort pracy, mniejsze zużycie czasu (nie musi sam robić
np. kart pracy), zwiększoną efektywność oddziaływań edukacyjnych. Ma do
dyspozycji gotowe, standaryzowane, estetyczne, bardzo atrakcyjne dla ucznia
pomoce do badań. Może je dobrać do możliwości dziecka, jego wieku bądź
niepełnosprawności intelektualnej.
Nadal oczywiście obserwacja pozostaje nieoceniona w pracy nauczyciela, ale
o ileż łatwiej jest jej dokonać, mając do wyboru tyle narzędzi.
Oprócz narzędzi diagnostycznych przedstawionych powyżej nauczyciele, te-
rapeuci, rodzice mogą skorzystać z olbrzymiej liczby pomocy dydaktycznych,
zeszytów ćwiczeń, kart pracy, podręczników i in., które oferują wydawnictwa
internetowe np.:
www.eduksiegarnia.pl
www.harmonia.edu.pl
www.kompendium.info.pl
www.ksiegarnia-edukacyjna.pl
www.mac.pl.

22	 A. Tanajewska, R. Naprawa, Diagnoza rozwoju ucznia z niepełnosprawnością intelektualną w stopniu
umiarkowanym, Harmonia, Gdańsk 2014.

279

Diagnozowanie twórczości uczniów i nauczycieli

Bibliografia
Derewlana H., Michalska B., Świątek J., Wosińska B., „Entliczek, pentliczek”. Badanie

gotowości szkolnej – karty do diagnozowania, Nowa Era, Warszawa 2011.
Janiszewska B., Ocena dojrzałości szkolnej, Seventh Sea, Warszawa 2012.
Kałużny A., Diagnoza gotowości szkolnej sześciolatka, Raabe, Warszawa 2013.
Kałużny A., Diagnoza gotowości szkolnej sześciolatka. Program do analizy wyników.

Płyta CD, Raabe, Warszawa 2013.
Kielin J., Profil osiągnięć ucznia, Gdańskie Wydawnictwo Psychologiczne, Sopot 2016.
Krysiak B., Zielińska K., Diagnoza gotowości szkolnej pięciolatka, Raabe, Warszawa

2011.
Krysiak B., Zielińska K., Diagnoza gotowości szkolnej pięciolatka. Program do analizy

wyników. Płyta CD, Raabe, Warszawa 2011.
Meinders-Lucking F., Loy S., Czy moje dziecko osiągnęło dojrzałość szkolną?, Jedność,

Kielce 2009.
Niesłuchowska A., Diagnoza. Zeszyt informacji na temat rozwoju dziecka 3–6 lat,

Wydawnictwo Iwanowski, Płock 2010.
Rokicińska I., Diagnoza dziecka rozpoczynającego naukę w klasie pierwszej, Harmonia,

Gdańsk 2011.
Sadowska L. (red.), Diagnoza i rehabilitacja dzieci ryzyka, Akademia Medyczna,

Wrocław 2008.
Tanajewska A., Naprawa R., Diagnoza rozwoju ucznia z niepełnosprawnością

intelektualną w stopniu umiarkowanym, Harmonia, Gdańsk 2014.
Tanajewska A., Naprawa R., Kołodziejska D., Diagnoza rozwoju dziecka przedszkolnego

przed rozpoczęciem nauki w szkole, Harmonia, Gdańsk 2014.
Tomczak J., Ziętara R., Kwestionariusz diagnozy i narzędzia badawcze w terapii

pedagogicznej, Oficyna Wydawnicza Impuls, Kraków 2014.
Wąsik I., Klimkowska L., Diagnoza przedszkolna gotowości dziecka do podjęcia nauki

w szkole, Harmonia, Gdańsk 2011.
Wyczesany J., Psychopedagogiczna charakterystyka osób z niepełnosprawnością

intelektualną [w:] K. Bobińska, T. Pietras, P. Gałecki (red.), Niepełnosprawność
intelektualna, Continuo, Wrocław 2012.

Akty prawne
1.	 Rozporządzenie Ministra Edukacji Narodowej z 30 maja 2014 r. zmieniające roz-

porządzenie w sprawie podstawy programowej wychowania przedszkolnego oraz
kształcenia ogólnego w poszczególnych typach szkół, Dz. U. 2014, poz. 803.

2.	 Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w spra-
wie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólne-
go w poszczególnych typach szkół, Dz.U. 2009 nr 4, poz. 17.

3.	 Konwencja o prawach osób niepełnosprawnych, sporządzona w Nowym Jorku
dnia 13 grudnia 2006 r., Dz.U. 2012 poz. 1169

4.	 Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w spra-
wie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólne-
go w poszczególnych typach szkół, Dz.U. 2012, poz. 977.

5.	 Uchwała Sejmu Rzeczypospolitej Polskiej z dnia 1 sierpnia 1997 r. – Karta Praw
Osób Niepełnosprawnych, M.P. 1997 nr 50, poz. 475.

6.	 http://rownosc.info/bibliography/document/deklaracja-z-salamanki-oraz-
wytyczne-dla-dziaan-w-[dostęp: 5.07.2016 r.]

