
330

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

dr Teresa Wejner
Wyższa Szkoła Edukacji Zdrowotnej i Nauk Społecznych w Łodzi

Diagnoza psychologiczno-pedagogiczna
i jej wpływ na sukces edukacyjny

Aby skutecznie oddziaływać na dziecko, trzeba je wszechstronnie poznać.
Znając dziecko, jego możliwości intelektualne, jego zdolności, nauczyciel
może przewidzieć, jak i dlaczego zachowa się ono w określony sposób w danej
sytuacji, potrafi zrozumieć jego zainteresowania, ulubione formy aktywności
oraz przewidzieć rodzaje reakcji w sytuacjach trudnych.
Sukces szkolny ucznia zależy od wielu czynników, wśród których szczególny
wpływ na rozwój dziecka mają nauczyciele, wychowawcy oraz grono rówie-
śnicze. Uczeń, uczęszczając do szkoły, powinien zdobywać wiedzę, potrzebną
do rozwijania osobowości, umysłowości oraz zainteresowań. Wiedza ta za-
owocuje w przyszłości odpowiednim przygotowaniem do samodzielnego, do-
rosłego życia. Czuwać nad tym powinien nauczyciel lub wychowawca klasy.
Carl Rogers1 uważa, że główne zadanie wychowawcy klasy polega na tym, by
stworzyć klimat, w którym uczeń nie tylko będzie czuł się dobrze, ale będzie
także stymulowany do rozwoju; nie tylko będzie dostrzegał, ale i doświadczał
tego, że nauczyciel wychowawca klasy stara się rozumieć jego odczucia i jego
świat. W pracy z klasą działania wychowawcy powinny być szczególnie na-
stawione na osiągnięcie takiego stanu funkcjonowania, aby miał zapewnione
poczucie bezpieczeństwa, był zaangażowany w życie klasy, rozwijał poczucie
własnej wartości oraz pozytywnej, racjonalnej oceny innych ludzi. Ważne jest,
aby uczeń był motywowany do samodoskonalenia oraz pracy nad sobą, aby
potrafił radzić sobie ze stresem, posiadając odporność psychiczną. Podejmując
te działania, nauczyciele wychowawcy klas winni mieć na uwadze i to, że nie
podejmują tych działań po to, aby uczniowie realizowali ich cele, ale po to,
żeby potrafili formułować własne cele i oceniać ich wartość. Ciąży na nich mo-
ralna odpowiedzialność za ucznia, dotycząca przede wszystkim tego, kim staje
się uczeń w zestawieniu ze swoimi możliwościami rozwojowymi. Wiadomo
jednak, że osiągane efekty pracy nauczyciela z dzieckiem są uwarunkowane
w dużej mierze czynnikami środowiskowymi. To, w jakim środowisku żyje
i rozwija się dziecko, wywiera duży wpływ na jego życie. Basil Bernstein2,
który w swojej koncepcji stara się wyjaśnić niektóre aspekty zróżnicowania
sukcesów i porażek szkolnych, szczególnie skupił się na kodach językowych
jako zdeterminowanych przez pochodzenie społeczne i wyznaczających losy
szkolne dziecka już na progu edukacji.
Język kształtuje nasze myślenie i wpływa na postrzeganie świata. Język, ja-
kim się posługujemy od dzieciństwa, ma wpływ na nasz sposób myślenia.
Bogactwo języka daje szersze rozumienie otaczającego świata - wynika również
1	 T. Brian, Carl Rogers, Gdańskie Wydawnictwo Psychologiczne, 2005.
2	 B. Bernstein, Odtwarzanie kultury, 1990.

331

Regionalne i lokalne diagnozy edukacyjne

z właściwości poszczególnych obszarów geograficznych. Ujmuje to zagadnienie
hipoteza relatywizmu językowego. Jako przykład niech posłuży przykład z ję-
zyka japońskiego, w którym nie ma rozróżnienia między określeniem koloru
niebieskiego i zielonego. Dla tych kolorów jest wspólne określenie - jedno sło-
wo aoi, co w efekcie powoduje, że Japończycy gorzej odróżniają kolory zielony
i niebieski. Polacy i Niemcy dobrze odróżniają te dwa kolory, bo w językach tych
narodowości są wyraźne rozróżnienia. Wrażliwość na rozróżnianie kolorów jest
większa u Rosjan niż u Anglików. I w języku rosyjskim jest więcej słów określają-
cych kolory niż w angielskim i amerykańskim. Eskimosi rozróżniają kilkanaście
odcieni bieli określających kolory śniegu, co jest nie do rozróżnienia w innych
obszarach świata. Język determinuje nasze myślenie - jest nie tylko wyrazem
myśli i uczuć, ale kształtuje naszą percepcję rzeczywistości. Dlatego dziecko
z rodzin posługujących się innym kodem językowym niż ten, jaki jest używany
w szkole, już na wstępie nauki szkolnej jest skazane na porażkę edukacyjną.
Dzieci z rodzin nieposiadających zabezpieczenia społecznego rodziny, wynikają-
cego z gospodarczych i społecznych uwarunkowań, takich jak: przemiany struk-
turalne w regionach dotkniętych strukturalnym bezrobociem, niezaradność
życiowa rodziców, nieprzewidziane wydarzenia losowe, płacą cenę najwyższą.
Podkreślamy ciągle, jak ważna dla rozwoju dziecka jest pochwała jego doko-
nań, ale o jaką pochwałę chodzi?
Z badań PISA w 2009 roku wynika, że chwalone nieustannie dzieci w szkołach
i rodzinach amerykańskich wypadły o wiele niżej na testach sprawdzających
umiejętności niż uczniowie z krajów europejskich i azjatyckich. Badania Carola
Dwecka3 wykazały, że ciągłe chwalenie dzieci bez względu na ich osiągnięcia
i powtarzanie, że są wyjątkowe, obniża ich chęć do podejmowania działań ry-
zykownych, wymagających dużego wkładu pracy. O wiele lepsze rezultaty uzy-
skali uczniowie, którym mówiło się, że solidnie się napracowali. Potwierdzają
to badania, które realizowałam w ubiegłym roku akademickim ze studentami
Wyższej Szkoły Edukacji Zdrowotnej w Łodzi. Przy wyższym stopniu trud-
ności zadań, studenci z grupy chwalonej za wyjątkowość częściej rezygnowali
z działań trudnych, uważając, że przekracza to ich możliwości sprawcze, na-
tomiast studenci chwaleni za wkład pracy, nie mogąc spełnić żądań, uważali,
że dostali za mało czasu na rozwiązanie zadania i gotowi byli dalej pracować
nad pomyślną finalizacją zadanej pracy. W dalszym etapie eksperymentu, gdy
otrzymali do wyboru zadania o różnym stopniu trudności, studenci z grupy
chwalonej za wybitne możliwości intelektualne wybierali częściej łatwiejsze
zadania niż studenci w grupie chwalonej za wkład pracy. Chwaleni za intelekt
obawiali się porażki, która mogłaby zachwiać ich wysoką samoocenę, dlatego
woleli unikać podejmowania ryzyka nowych wyzwań.
Zdaniem Roya Baumeistera przesadne zadowolenie może zabić największy
talent. Wiara we własne siły musi iść w parze z umiejętnością rozpoznawa-
nia i pokonywania własnych niedoskonałości. Tezę, że porażka mobilizuje
bardziej niż pochwała, potwierdza w wyniku badań neurologicznych Robert

3	 C. Dweck, http://www.bbc.co.uk/news/magazine-13128701.

332

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Cloninger4, który udowadnia, że mózg aktywizuje ścieżkę po każdym nie-
powodzeniu, przekazując sygnał: spróbuj jeszcze raz. Kiedy pojawia się
perspektywa wyzwolenia hormonu szczęścia - dopaminy, to mobilizuje do
podejmowania kolejnych prób i nabiera chęci osiągnięcia sukcesu na pozio-
mie neuronalnym. Badania Carola Dwecka ujawniły, że chwalenie wpływa
na poziom agresji, ponieważ to nie niższe poczucie własnej wartości popycha
ludzi do przestępstwa, lecz raczej gdy wysoka samoocena i obawa przed utra-
ceniem są zagrożone, mogą stać się oni przestępcami. Z kolei badania Martina
Sancheza-Janowskiego z amerykańskiego Public Health wykazują, że u wielu
przestępców stwierdzono zawyżoną samoocenę i cechy narcystyczne. Tacy lu-
dzie potrzebowali ciągłych pochwał od otoczenia, a kiedy ich nie otrzymywali,
stawali się agresywni.
Z powyższych danych można wyciągnąć wniosek, że uczniowi należy stawiać
wymagania i chwalić, gdy je realizuje, ale też nie należy ukrywać rozczarowania
słabymi wynikami, gdy wiemy, że mógłby osiągnąć więcej. Warto zachęcać do
powtarzania czynności, które sprawiają kłopoty, bo częste ćwiczenia są warun-
kiem poprawy. Młodzi ludzie, którzy nigdy nie mieli szansy dojść do ściany,
wyrastają na kruche osobowości, łatwo podatne na stany lękowe i depresje5.
Może warto sprawdzać, gdzie leżą rzeczywiste granice możliwości dzieci?
Jak zatem działać, aby zapewnić sukces edukacyjny naszym uczniom, szcze-
gólnie, gdy przejawiają trudności edukacyjne?
Podstawowe znaczenie ma tu dobrze przeprowadzona diagnoza dziecka, która
jest początkiem działań podejmowanych jako pomoc psychologiczno-peda-
gogiczna. Termin diagnoza pochodzi z języka greckiego (diágnōsis) - oznacza
rozpoznanie, a ściślej rozróżnienie i na początku wiązał się jedynie z medycyną.
Pierwsze wzmianki o diagnozie można odnaleźć już w starożytności, w pra-
cach szkoły Hipokratesa.
 Do nauk społecznych wprowadziła go Mary Richmond, pisząc o diagnozie
w 1917 roku.
Współczesna interpretacja tego terminu podkreśla dwa jego składniki: zebra-
nie danych i ich opracowanie. Postępowanie diagnostyczne ma charakter ba-
dania naukowego, w którym stawia się problem, formułuje hipotezy i spraw-
dza je za pomocą metod badawczych.
Diagnozowanie jest czynnością nastawioną na wyjaśnienie określonego funk-
cjonowania człowieka z punktu widzenia genezy tego funkcjonowania, jego
psychologicznych mechanizmów i skutków. Współczesna diagnostyka jest ob-
szerną dziedziną wiedzy. Jest ona systemem twierdzeń powstałych w wyniku
badania psychologicznego, które:

•	 opisują zaburzone zachowanie,
•	 charakteryzują procesy regulacji,
•	 wyjaśniają mechanizmy regulacji,
•	 określają genezę mechanizmów regulacji.

4	 C. Robert Cloninger, “Biology of personality dimensions”, Curr Opin Psychiatry, 2000.

333

Regionalne i lokalne diagnozy edukacyjne

W diagnozie stosowane są metody kliniczne (obserwacja, wywiad, rozmowa,
analiza wytworów pracy ucznia) służące do określenia hipotez badawczych
oraz eksperymentalne (testy psychologiczne), pozwalające na weryfikację po-
stawionych hipotez.
Bardzo ważne jest poznanie ucznia z uwzględnieniem jego indywidualnych
predyspozycji i uwarunkowań środowiskowych. Diagnozowanie jest procesem
twórczym wymagającym aktywnego podejścia do problemu. Składa się z dwóch
etapów: pierwszy etap to diagnoza negatywna, na którą składa się rozpoznanie
i wyjaśnienie zjawiska, zaś drugi etap to diagnoza pozytywna - wyodrębnienie
dobrze zachowanych sprawności, silnych stron osobowości badanego, czynni-
ków, które wpływają tonizująco lub kompensująco na istniejące funkcje psy-
chiczne. Diagnoza pozytywna jest stymulatorem w terapii i w rozwoju dziecka.
Każda diagnoza jest w pewnym stopniu wartościowaniem zawierającym pro-
gnozę oraz zalecenia sformułowane jako kierunki działań zmierzające ku lep-
szemu funkcjonowaniu jednostki.
Dobrze przeprowadzona diagnoza jest podstawą podjęcia właściwej pracy
z uczniem, w wyniku której powinny zostać ukazane zdolności dziecka, jego
ograniczenia, możliwości rozwojowe oraz zalecenia terapeutyczne pozwa-
lające ukierunkować dalszą pomoc uczniowi. Obok ujawnionych trudności
musi ona ujawniać mocne strony dziecka, co będzie pozwalało określać nam
właściwe kierunki i siły wydolności ucznia, pozwalające osiągnąć sukces edu-
kacyjny. O wyniku diagnozy badany uczeń musi być powiadamiany w sposób
przystępny i zrozumiały dla siebie, otrzymując informacje o swoich mocnych
oraz słabych stronach.
Z dniem 1 września 2012 roku zostaje wprowadzone jako obowiązujące w szko-
łach podstawowych i ponadgimnazjalnych znowelizowane rozporządzenie o po-
mocy psychologiczno-pedagogicznej (w gimnazjach wprowadzone od 1.09.2011).
Założenie wynikające z nowelizacji rozporządzenia MEN zakłada powstanie
spójnego systemu kształcenia i pomocy psychologiczno-pedagogicznej służą-
cego realizacji specjalnych potrzeb edukacyjnych. Potrzebna jest tu ewaluacja
użyteczności działań, które będą podejmowane na rzecz ucznia, szczegółowy
i rzetelny opis celów i skutków podejmowanych działań oraz znajomość rze-
czywistych potrzeb ucznia. Diagnozowanie potrzeb ucznia jest więc swoistego
rodzaju refleksją metodologiczną - od diagnozy środowiskowej po diagnozę
psychologiczno-pedagogiczną.
Nowelizacja rozporządzenia w sprawie zasad udzielania i organizacji pomocy
psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placów-
kach wynika z potrzeby doprecyzowania przepisów dotyczących funkcjono-
wania zespołów nauczycieli, wychowawców grup wychowawczych oraz spe-
cjalistów prowadzących zajęcia z uczniem, których zadaniem jest planowanie
oraz koordynowanie udzielania pomocy psychologiczno-pedagogicznej dzie-
ciom i młodzieży w przedszkolach, szkołach i placówkach systemu oświaty.
Rozporządzenie to uwzględnia dwa kierunki działań - rozpoznawania możli-
wości psychofizycznych oraz specjalnych potrzeb ucznia.

334

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Istotą nowelizacji wcześniejszego rozporządzenia jest indywidualne spojrzenie
na każdego ucznia, odkrycie jego zdolności i zainteresowań, a także lepsze roz-
poznanie jego trudności i problemów, którym nie jest w stanie sam podołać,
oraz - co jest szczególnie znaczące - udzielenie w środowisku jego nauczania
i wychowania wsparcia stosownie do jego potrzeb i możliwości.
Obecna sytuacja prawna, dotycząca modelu pracy z uczniem o specjalnych po-
trzebach edukacyjnych, nakłada na dyrektorów przedszkoli, szkół i placówek
oraz na ich nauczycieli nowe zadania. W ich zakres m.in. wchodzi dokony-
wanie wielospecjalistycznej oceny poziomu funkcjonowania ucznia (dotyczy
dzieci i młodzieży zakwalifikowanych do kształcenia specjalnego) oraz roz-
poznawania indywidualnych potrzeb ucznia (w tym posiadającego opinię po-
radni psychologiczno-pedagogicznej, zakwalifikowanego do indywidualnego
rocznego przygotowania przedszkolnego lub do indywidualnego nauczania).
Określenie indywidualnych potrzeb dzieci i młodzieży wymaga rozpoznania
ich możliwości psychofizycznych (w tym np. indywidualnych uzdolnień albo
trudności edukacyjnych). Wyniki rozpoznania pozwalają na sformułowanie
dla ucznia Planu Działań Wspierających dokonywanych w trzech obszarach:

•	 warunki uczenia się,
•	 przebieg uczenia się,
•	 wyniki procesu uczenia się.

Przygotowanie działań pomocowych wymaga opracowania Planu Działań
Wspierających lub Karty Indywidualnych Potrzeb Ucznia.
Plan Działań Wspierających (PDW) opracowuje się dla:

•	 ucznia lub grupy uczniów o jednorodnym rozpoznaniu, wobec których,
ze względu na potrzeby rozwojowe i edukacyjne oraz możliwości psy-
chofizyczne, określono potrzebę objęcia pomocą psychologiczno-peda-
gogiczną;

•	 posiadającego opinię poradni psychologiczno-pedagogicznej, w tym
poradni specjalistycznej;

•	 posiadającego orzeczenie o potrzebie indywidualnego rocznego przygo-
towania przedszkolnego;

•	 posiadającego orzeczenie o potrzebie indywidualnego nauczania.
Kartę Indywidualnych Potrzeb Ucznia zakłada się dla ucznia:

•	 posiadającego opinię poradni psychologiczno-pedagogicznej, w tym
poradni specjalistycznej;

•	 posiadającego orzeczenie o potrzebie indywidualnego obowiązkowego
rocznego przygotowania przedszkolnego;

•	 posiadającego orzeczenie o potrzebie indywidualnego nauczania;
•	 u którego ze względu na potrzeby rozwojowe lub edukacyjne, nauczy-

ciel, wychowawca grupy wychowawczej lub specjalista prowadzący za-
jęcia z uczniem, stwierdził potrzebę objęcia go pomocą psychologiczno-
-pedagogiczną.

335

Regionalne i lokalne diagnozy edukacyjne

Obszary rozpoznawania indywidualnych potrzeb ucznia:
1. Warunki uczenia się

•	 czynniki wewnętrzne wpływające na proces uczenia się (motywacja do
nauki, kontrola emocjonalna radzenia sobie w sytuacjach, zaintereso-
wania, spostrzeganie, uwaga, pamięć, myślenie, mowa - komunikowa-
nie się, czytanie, pisanie, wiadomości i umiejętności);

•	 czynniki zewnętrzne wpływające na proces uczenia się (środowisko
rodzinne, środowisko rówieśnicze, środowisko szkolne).

2. Przebieg uczenia się - proces nabywania wiadomości i umiejętności szkol-
nych (zaangażowanie procesów emocjonalno-motywacyjnych, zaangażowanie
procesów poznawczych, charakter funkcjonowania ucznia w środowisku ro-
dzinnym, rówieśniczym, szkolnym).
3. Wyniki procesu uczenia się - osiągnięcia edukacyjne (techniki szkolne takie
jak: czytanie, pisanie, liczenie, wiadomości i umiejętności, pożądane cechy oso-
bowe i zachowania społeczne, zainteresowania, aspiracje, wartości, postawy).
Istotą współczesnej edukacji jest wspieranie rozwoju, z którym identyfikowane
są cele wychowania. Każde dziecko to osoba niepowtarzalna, mająca własne
cele, zainteresowania i potrzeby oraz indywidualne doświadczenia społeczne
i intelektualne. Współczesna szkoła powinna dać uczniom możliwość zdoby-
wania doświadczeń i przekształcania ich w kompetencje oraz podejmowania
własnej aktywności. Proces kształcenia oparty na samodzielności i aktywności,
wiązaniu poznania z działaniem oraz respektowaniu indywidualnego profilu
inteligencji to podstawa nowoczesnej szkoły.
W dzisiejszą rzeczywistość edukacyjną bardzo dobrze wpisuje się Teoria
Inteligencji Wielorakich Howarda Gardnera5, która okazuje się pomocna
w procesie kształcenia skupionym na inspirującym środowisku edukacyjnym,
które bazuje na dokonanej diagnozie zdolności, możliwości, zainteresowań,
potrzeb ucznia. Ważny jest tu dobór takich metod nauczania i uczenia się, któ-
re pozwolą na wykorzystanie mocnych stron ucznia w celu rozwijania zdolno-
ści oraz wspomagania słabszych inteligencji, przyczyniają się do wspomagania
dziecka w rozwoju umysłowym, fizycznym, motorycznym, emocjonalnym
i społecznym. Teoria H. Gardnera daje podstawę do ponownego zrozumienia
wpływu wszechstronnej stymulacji na rozwój dziecka.
Niewątpliwie kluczowym kryterium w procesie podejmowanych działań jest
ich skuteczność. W pracy z uczniami przejawiającymi trudności edukacyjne,
poza łagodzeniem zaburzeń ujawnionych na podstawie diagnozy psycho-pe-
dagogicznej, ważne jest osiągnięcie w wyniku dobrze opracowanego Planu
Działań Wspierających zmierzającego w kierunku etapu, aby umieć samemu
poradzić sobie z problemami, stopniowo usamodzielniając się od pomocy.

5	 H. Gardner, Teoria Inteligencji Wielorakich.

336

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Załącznik nr 1
PLAN DZIAŁAŃ WSPIERAJĄCYCH
Imię i nazwisko ucznia/uczniów Zosia
Klasa VI b

Data opracowania PDW 16.04.2012

Rozpoznanie Dysleksja rozwojowa

Cele do osiągnięcia w zakre-
sie, w którym uczeń wymaga
pomocy p-p

- Usprawnianie zaburzonych funkcji słuchowo-językowych
- Doskonalenie techniki, tempa i poprawności czytania
- Podnoszenie pozycji dziewczynki w grupie, podnoszenie poziomu
samooceny i wiary w sukces, rozwijanie zdolności plastycznych
uczennicy

Działania realizowane z uc-
zniem w ramach poszczegól-
nych form i sposobów udziela-
nia uczniowi pomocy p-p

W ramach zajęć terapii pedagogicznej:
- Ćwiczenia słuchowo-językowe
- Trening ortograficzny
- Trening czytania- Pomoc w nawiązywaniu relacji z grupą

rówieśniczą, chwalenie uczennicy na forum grupy za podejmowaną
pracę, powierzanie ważnych i odpowiedzialnych ról w grupie

Na zajęciach lekcyjnych:
- wydłużanie limitów czasowych na wykonanie prac pisemnych
- formułowanie krótkich, jasnych poleceń; ewentualne powtarzanie

komunikatów
- pomoc w formułowaniu wypowiedzi ustnych
- dostrzeganie i nagradzanie osiągnięć i sukcesów
W procesie wychowawczym:
- powierzanie zadań umożliwiających pokazanie zdolności plasty-

cznych uczennicy (np. przygotowanie dekoracji w klasie, gazetki,
plakatu

- udział w zespołowych zadaniach umożliwiających bliższe nawiązanie
kontaktu z rówieśnikami

Metody pracy z uczniem

- stosowanie metod i technik aktywnych, głównie obrazowych:
map myśli, metody trójkąta, drzewka decyzyjnego, metody fiszek
itp., wykorzystujących wysoką zdolność uczennicy do uczenia się
wzrokowo-ruchowego

- wdrażanie do planowania podejmowanych działań i rozwiązań
- stosowanie mnemotechnik wspomagających zapamiętywanie
- stosowanie wzmocnień w postaci barw

Zakres dostosowania wymagań
edukacyjnych do indywidual-
nych potrzeb i możliwości

- egzekwowanie wiedzy z mniejszych, podzielonych partii materiału
- wydłużanie limitów czasowych na wykonanie prac pisemnych,

sprawdzianów, przeczytanie poleceń i zadań z treścią
- powtarzanie poleceń; kierowanie ich bezpośrednio do uczennicy

w postaci krótkich komunikatów
- odpytywanie z miejsca; niewywoływanie w gwałtowny sposób do

tablicy, by uniknąć zwiększenia napięcia emocjonalnego
- uprzedzanie o zamiarze zapytania uczennicy ze wskazaniem zakresu

materiału
- umożliwienie uzupełnienie pracy pisemnej wypowiedzią ustną

Działania wspierające rodziców
ucznia

- Udzielanie wskazówek do pracy w domu
- Wskazanie przydatnej literatury i pomocy dydaktycznych do

wykorzystania w domu
Zakres współdziałania z ppp,
placówkami doskonale-
nia nauczycieli, organizacjami
pozarządowymi oraz innymi

Udział rodzica w okresowych konsultacjach w szkole z psychologiem/
pedagogiem z poradni psychologiczno-pedagogicznej
Możliwość konsultacji w poradni

Podpisy członków Zespołu
Opracowującego PDW

Data 14.04.2012

Data

Uwagi ………………………………………………………………………………………………

337

Regionalne i lokalne diagnozy edukacyjne

Załącznik nr 2
KARTA INDYWIDUALNYCH POTRZEB UCZNIA
Część A
Data założenia karty

Imię i nazwisko ucznia Zosia X

Nazwa przedszkola lub
szkoły zakładającej kartę Szkoła Podstawowa nr XXX w Łodzi Oznaczenie

grupy/klasy VI b

Podstawa założenia karty

Orzeczenie o potrzebie indywidualnego naucza-
nia/przygotowania przedszkolnego

Data wydania orzeczenia..................
Numer orzeczenia..............................
Dotyczy:..

Opinia poradni psychologiczno-pedagogicznej,
w tym specjalistycznej

Data wydania opinii: 4.03.2011
Numer opinii: 225/2011
Dotyczy:
dostosowania wymagań edukacyjnych
wynikających z programu nauczania do indy-
widualnych potrzeb ucznia, u którego stwierdzono
specyficzne trudności w uczeniu się (dysleksja
rozwojowa).

Rozpoznanie dokonane przez nauczycieli i spec-
jalistów Dotyczy:..

Załącznik nr 3
Część B
Imię i nazwisko ucznia
Data założenia części B 21.09.2012
Nazwa przedszkola lub
szkoły zakładającej kartę

Szkoła Podstawowa nr
XXX w Łodzi Oznaczenie grupy/klasy VI b

Zakres, w którym uczeń wymaga pomocy psychologiczno-pedagogicznej z uwagi na indywidualne
potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne
Specyficzne trudności w uczeniu się (dysleksja)
- dostosowanie wymagań edukacyjnych wynikających z programu nauczania do indywidualnych potr-

zeb ucznia, u którego stwierdzono specyficzne trudności w uczeniu się (dysleksja rozwojowa)
- dostosowanie warunków i formy sprawdzianu do indywidualnych potrzeb ucznia
- objęcie pomocą psychologiczno-pedagogiczną - dodatkowe zajęcia specjalistyczne i dydaktyczno-

wyrównawcze

Zalecane
przez
Zespół

Formy i sposoby udzielania pomocy psychologicz-
no-pedagogicznej Okresy udzielania pomocy p-p

Zajęcia dydaktyczno-wyrównawcze z języka angi-
elskiego
Zajęcia terapii pedagogicznej dla uczniów
z dysleksją
Dostosowanie wymagań na zajęciach
obowiązkowych według zapisu w PDW

cały rok szkolny 2012/2013

Ustalone
przez
dyrektora

Formy i sposoby udzielania pomocy psychologicz-
no-pedagogicznej

okresy udzielania
pomocy p-p

wymiar
godzin

Zajęcia dydaktyczno-wyrównawcze z języka angi-
elskiego
Zajęcia dydaktyczno-wyrównawcze z języka pol-
skiego
Dostosowanie wymagań na zajęciach
obowiązkowych według zapisu w PDW

cały rok szkolny
2012/2013

15 godz./rok

1 godz. tyg.

nie dotyczy

338

XVIII Konferencja Diagnostyki Edukacyjnej, Wrocław 2012

Podpisy
Osób biorących udział w posiedzeniu zespołu Dyrektora

Podpis
rodzica/
opiekuna

Akceptuję zaproponowane formy pomocy psychologiczno-pedagogicznej dla mojego syna/ córki.

Data Podpis rodzica

Ocena efektywności udzielanej pomocy psychologiczno-pedagogicznej

Podpisy Osób biorących udział w po-
siedzeniu zespołu Dyrektora

Bibliografia:
1.	 Baumeister R., Zwierzę kulturowe, Wydawnictwo Naukowe PWN, Warszawa 2011.
2.	 Bernstein B., Odtwarzanie kultury, 1990.
3.	 Brian T., Carl Rogers, Gdańskie Wydawnictwo Psychologiczne, 2005.
4.	 Cloninger R.,”Biology of personality dimensions”. Curr Opin Psychiatry, 2000.
5.	 Dweck C., http://www.bbc.co.uk/news/magazine-13128701.
6.	 Gardner H., Teoria Inteligencji Wielorakich.

Teksty podpisanych rozporządzeń Ministra Edukacji Narodowej dotyczących kształ-
cenia uczniów ze specjalnymi potrzebami edukacyjnymi, w tym organizacji pomocy
psychologiczno-pedagogicznej:
1.	 Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie

zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w public-
znych przedszkolach, szkołach i placówkach (Dz. U. z 2010 r. Nr 228, poz. 1487).

2.	 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 specjalnych przedszkol-
ach, szkołach i oddziałach oraz w ośrodkach (Dz. U. z 2010 r. Nr 228, poz. 1489).

3.	 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 przedszkolach, szkołach
i oddziałach ogólnodostępnych lub integracyjnych (Dz. U. z 2010 r. Nr 228, poz. 1490).

