

IPET W PRAKTYCE

6 pytań i odpowiedzi
Zasady opracowania programu

Autor: Marzenna Czarnocka
Wydawca: Paulina Stanek
Redaktor: Agnieszka Stebelska
Korekta: zespół

ISBN: ISBN 978-83-269-8052-7

Copyright by Wiedza i Praktyka sp. z o.o.
Warszawa 2018

Wiedza i Praktyka sp. z o.o.
ul. Łotewska 9a, 03-918 Warszawa
tel. 22 518 29 29, faks 22 617 60 10, e-mail: cok@wip.pl
NIP: 526-19-92-256 Numer KRS: 0000098264
Sąd Rejonowy dla m.st. Warszawy
Sąd Gospodarczy XIII Wydział Gospodarczy Rejestrowy.
Wysokość kapitału zakładowego: 200.000 zł.

Organizacja indywidualnego programu edukacyjno-terapeutycznego dla ucznia wymaga szczegółowej analizy przepisów oraz znajomości postępowania. To bardzo ważne zadanie szkoły. W tym artykule przedstawiamy aspekt praktyczny. Ekspert odpowiada na najważniejsze i najbardziej problemowe pytania związane z organizacją IPET.

PYTANIE 1. Informacje o uczniach objętych pomocą w e-dzienniku

Czy szkoła może zamieścić w e-dzienniku informacje dostępne tylko dla nauczycieli nt. wskazań do pracy z uczniem w ramach pomocy psychologiczno-pedagogicznej, np. z dysortografią lub objętych IPET? Czy umieszczanie takich danych przy konkretnych uczniach jest zgodne z ustawą o ochronie danych osobowych?

Formalnie można zamieścić te informacje w **dzienniku innych zajęć** (nie można w dzienniku lekcyjnym), a dostęp powinien być ograniczony tylko do nauczycieli, dla których te informacje są niezbędne do pracy z uczniem. Ochrona danych wymaga od szkoły szczególnych działań przed rozpowszechnieniem tej informacji nieuprawnionym osobom. Z drugiej strony szkoła zapewnia pomoc psychologiczno-pedagogiczną.

EKSPERT RADZI To, jakie dane powinny pojawić się w dzienniku, również elektronicznym, reguluje rozporządzenie MEN z 25 sierpnia 2017 r. W głównym dzienniku lekcyjnym nie odnotowuje się tych informacji o pomocy, zaleceniach czy IPET. Można to odnotować w dzienniku innych zajęć, w szczególności zajęć z zakresu pomocy psychologiczno-pedagogicznej oraz zajęć rozwijających zainteresowania i uzdolnienia (również jeżeli jest prowadzony w formie elektronicznej).

Informacja w dzienniku innych zajęć

Do dziennika innych zajęć, w przypadku zajęć z zakresu pomocy psychologiczno-pedagogicznej, wpisuje się:

1) nazwiska i imiona uczniów oraz oddział, do którego uczęszczają,

- 2) adresy poczty elektronicznej rodziców i numery ich telefonów, jeżeli je posiadają,
- 3) indywidualny program pracy z dzieckiem, a w przypadku zajęć grupowych – program pracy grupy, tygodniowy rozkład zajęć, daty i czas trwania oraz tematy przeprowadzonych zajęć,
- 4) ocenę postępów i wnioski dotyczące dalszej pracy z dzieckiem,
- 5) obecność dzieci na zajęciach.

Zatem jeżeli wskazane informacje z pytania mieszczą się w tym zakresie, to mogą być odnotowane w dzienniku innych zajęć, nawet prowadzonym w formie elektronicznej.

Dostęp tylko dla określonych nauczycieli

To, kto będzie miał dostęp do tych informacji, jest kluczowe. Dostęp powinien być możliwy tylko dla tych nauczycieli, którym jest to niezbędne do pracy z uczniem. Udostępnienie tych informacji wszystkim nauczycielom może zostać uznane za **naruszenie ochrony danych**, szczególnie że wiele z nich może być danymi wrażliwymi (np. dotyczące stanu zdrowia, przebytych chorób itd.) i powinny podlegać szczególnej ochronie przed nieuprawnionym dostępem.

PYTANIE 2. IPET w zestawie programów nauczania

Czy indywidualne programy edukacyjno-terapeutyczne umieszcza się w szkolnym zestawie programów? Czy obowiązuje procedura jak przy dopuszczaniu do użytku programów w szkole?

Indywidualne programy edukacyjno-terapeutyczne opracowywane dla uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego **nie wchodzi do szkolnego zestawu programów nauczania** i nie podlegają procedurze dopuszczania tych programów do użytku (art. 22a ust. 8 ustawy o systemie oświaty).

Dyrektor przedszkola lub szkoły, po zasięgnięciu opinii rady pedagogicznej, dopuszcza do użytku w danym przedszkolu, oddziale przedszkolnym w szkole podstawowej, danej innej formie wychowania przedszkolnego lub szkole przedstawiony przez nauczyciela lub zespół nauczycieli odpowiednio program wychowania przedszkolnego lub programy nauczania.

Natomiast w art. 22a ust. 8 ustawy zawarto zapis, że **przepisów ust. 1–7 nie stosuje się między innymi do indywidualnych programów opracowywanych dla uczniów**, o których mowa w art. 1 pkt 6 ustawy Prawo oświatowe, oraz do indywidualnych programów nauki opracowywanych dla uczniów, o których mowa w art. 115 tej ustawy.

Artykuł 1 pkt 6 ustawy Prawo oświatowe odnosi się do dzieci i młodzieży niepełnosprawnej, niedostosowanej społecznie i zagrożonej niedostosowaniem społecznym, a tym samym wyklucza włączanie do szkolnego zestawu programów IPET opracowywanych dla tych uczniów. Natomiast art. 115 tej ustawy dotyczy indywidualnych programów nauki opracowywanych dla uczniów uzdolnionych.

PYTANIE 3. Elementy IPET

Czy od zeszłego roku nastąpiła zmiana w schemacie pisania IPET? Czy nadal w skład IPET ma wchodzić opis wielospecjalistycznej oceny funkcjonowania dziecka? Czy jest schemat narzucony przez MEN? Co powinien zawierać poprawnie napisany IPET (oprócz zajęć specjalistycznych dostosowanych do dziecka)?

Informacje zawarte w IPET określono w przepisach rozporządzeń obowiązujących od 1 września 2017 r. Zmiany wprowadzono jedynie w odniesieniu do udziału asystenta w spotkaniach zespołu opracowującego IPET i dokonywaniu wielospecjalistycznej oceny poziomu funkcjonowania ucznia (§ 6 ust. 1 rozporządzenia w sprawie warunków organizowania kształcenia uczniów niepełnosprawnych).

Nie ma określonego wzoru dokumentu

Przepisy nie wskazują wzoru indywidualnych programów edukacyjno-terapeutycznych, natomiast w § 6 ust. 1 rozporządzenia w sprawie warunków organizowania kształcenia uczniów niepełnosprawnych wskazują, **jakie ustalenia powinny zostać zawarte** w tym dokumencie. Zgodnie z tym przepisem IPET określa:

- 1) **zakres i sposób dostosowania odpowiednio programu** wychowania przedszkolnego oraz wymagań edukacyjnych do indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia, w szczególności przez zastosowanie odpowiednich metod i form pracy z uczniem;

- 2) **zintegrowane działania nauczycieli i specjalistów** prowadzących zajęcia z uczniem, ukierunkowane na poprawę funkcjonowania ucznia, w tym – w zależności od potrzeb – na komunikowanie się ucznia z otoczeniem z użyciem wspomagających i alternatywnych metod komunikacji (AAC), oraz wzmacnianie jego uczestnictwa w życiu przedszkolnym lub szkolnym, w tym w przypadku:
 - ucznia niepełnosprawnego – działania o charakterze rewalidacyjnym,
 - ucznia niedostosowanego społecznie – działania o charakterze resocjalizacyjnym,
 - ucznia zagrożonego niedostosowaniem społecznym – działania o charakterze socjoterapeutycznym;
- 3) **formy i okres udzielania uczniowi pomocy psychologiczno-pedagogicznej** oraz wymiar godzin, w którym poszczególne formy pomocy będą realizowane;
- 4) **działania wspierające rodziców ucznia** oraz – w zależności od potrzeb – zakres współdziałania z poradniami psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi, placówkami doskonalenia nauczycieli, organizacjami pozarządowymi, innymi instytucjami oraz podmiotami działającymi na rzecz rodziny, dzieci i młodzieży, a w przypadku przedszkoli, innych form wychowania przedszkolnego, szkół i oddziałów, o których mowa w § 2 ust. 1 pkt 1 lit. a–c, pkt 2, 3 i pkt 4 lit. a–c – również ze specjalnymi ośrodkami szkolno-wychowawczymi, młodzieżowymi ośrodkami wychowawczymi i młodzieżowymi ośrodkami socjoterapii;
- 5) **zajęcia rewalidacyjne, resocjalizacyjne i socjoterapeutyczne** oraz inne zajęcia odpowiednie ze względu na indywidualne potrzeby rozwojowe i edukacyjne oraz możliwości psychofizyczne ucznia, a także:
 - w przypadku ucznia klasy VII i VIII szkoły podstawowej, branżowej szkoły I stopnia, liceum ogólnokształcącego i technikum – zajęcia z zakresu doradztwa zawodowego,
 - zajęcia związane z wyborem kierunku kształcenia i zawodu realizowane w ramach pomocy psychologiczno-pedagogicznej.

W ramach zajęć rewalidacyjnych w programie należy uwzględnić w szczególności rozwijanie umiejętności komunikacyjnych przez:

- 1) naukę orientacji przestrzennej i poruszania się oraz naukę systemu Braille’a lub innych alternatywnych metod komunikacji – w przypadku ucznia niewidomego;
- 2) naukę języka migowego lub innych sposobów komunikowania się, w szczególności wspomagających i alternatywnych metod komunikacji

- (AAC) – w przypadku ucznia niepełnosprawnego z zaburzeniami mowy lub jej brakiem;
- 3) zajęcia rozwijające umiejętności społeczne, w tym umiejętności komunikacyjne – w przypadku ucznia z autyzmem, w tym z zespołem Aspergera;
 - 4) **zakres współpracy nauczycieli i specjalistów**, a w przypadku ośrodków, o których mowa w § 2 ust. 1 pkt 5–9 – także wychowawców grup wychowawczych, z rodzicami ucznia w realizacji przez przedszkole, oddział przedszkolny w szkole podstawowej, inną formę wychowania przedszkolnego, szkołę lub ośrodek zadań wymienionych w § 5;
 - 5) w przypadku uczniów niepełnosprawnych – w zależności od potrzeb – **rodzaj i sposób dostosowania warunków organizacji kształcenia do rodzaju niepełnosprawności** ucznia, w tym w zakresie wykorzystywania technologii wspomagających to kształcenie;
 - 6) w zależności od indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia wskazanych w orzeczeniu o potrzebie kształcenia specjalnego lub wynikających z wielospecjalistycznych ocen, o których mowa w ust. 4 lub 9 – **wybrane zajęcia wychowania przedszkolnego lub zajęcia edukacyjne**, które są realizowane indywidualnie z uczniem lub w grupie liczącej do 5 uczniów.

EKSPERT RADZI Jak widać w IPET, nie ma obowiązku zamieszczania wielospecjalistycznej oceny poziomu funkcjonowania ucznia, jednak wyniki tej oceny wykorzystuje się przy opracowywaniu IPET.

Zgodnie z § 6 ust. 4 rozporządzenia w sprawie warunków organizowania kształcenia uczniów niepełnosprawnych, zespół opracowuje program po dokonaniu wielospecjalistycznej oceny poziomu funkcjonowania ucznia, uwzględniając diagnozę i wnioski sformułowane na jej podstawie oraz zalecenia zawarte w orzeczeniu o potrzebie kształcenia specjalnego, we współpracy, w zależności od potrzeb, z poradnią psychologiczno-pedagogiczną, w tym poradnią specjalistyczną.

Asystent nauczyciela

Z dniem 1 września 2018 r. weszło w życie rozporządzenie zmieniające rozporządzenie w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, ale **nie dotyczy ono zawartości IPET**. Uzasadnieniem dla zmiany jest wejście w życie art.

86 pkt 4 lit. b ustawy z 27 października 2017 r. o finansowaniu zadań oświatowych przewidującego uchylenie przepisów ustawy z 14 grudnia 2016 r. – Prawo oświatowe **dotyczących możliwości zatrudnienia w jednostkach systemu oświaty asystenta** (art. 147 pkt 3 ustawy z 27 października 2017 r. o finansowaniu zadań oświatowych).

Zgodnie z § 2 tego rozporządzenia do osób zatrudnionych 1 września 2018 r. na stanowisku asystenta nauczyciela, asystenta osoby, o której mowa w art. 15 ust. 2 ustawy z 14 grudnia 2016 r. – Prawo oświatowe, lub asystenta wychowawcy świetlicy, które po tym dniu są nadal zatrudnione na tym stanowisku, zgodnie z art. 143 ustawy o finansowaniu zadań oświatowych, stosuje się przepisy rozporządzenia zmienianego w § 1, w brzmieniu dotychczasowym.

EKSPERT RADZI Możliwość zatrudnienia asystenta istniała do 31 sierpnia 2018 r., natomiast kontynuowanie takiego zatrudnienia na podstawie stosunku pracy zawartego przed 1 września 2018 r. jest możliwe do 31 sierpnia 2020 r.

PYTANIE 4. Dokument IPET

Jak powinien wyglądać dokument w sprawie wielospecjalistycznej oceny funkcjonowania dziecka? Kiedy powinien być dołączony do IPET: na początku roku czy po I semestrze?

Przepisy nie określają wzoru dokumentu, zawierają natomiast wskazówki dotyczące jego zawartości. Wielospecjalistyczna ocena poziomu funkcjonowania ucznia powinna być przeprowadzona przed opracowaniem indywidualnego programu edukacyjno-terapeutycznego dla ucznia, zatem powinna być **dołączona do IPET wówczas, gdy jest on opracowywany lub zmieniany** (§ 6 ust. 4 rozporządzenia w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych).

Ocena dołączona przed opracowaniem

Zgodnie z § 6 ust. 4 rozporządzenia w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych

zespół opracowuje program po dokonaniu wielospecjalistycznej oceny poziomu funkcjonowania ucznia, uwzględniając między innymi diagnozę i wnioski sformułowane na jej podstawie. Ocena ta oraz zalecenia zawarte w orzeczeniu o potrzebie kształcenia specjalnego są podstawą opracowania IPET, zatem powinna być dołączona do IPET przed jego opracowaniem lub modyfikacją.

Przepisy nie wskazują wzoru dokumentu, natomiast zawierają **wskazanie niezbędnego zakresu ustaleń przy opracowywaniu wielospecjalistycznej oceny**, w tym w szczególności:

- 1) indywidualne potrzeby rozwojowe i edukacyjne, mocne strony, predyspozycje, zainteresowania i uzdolnienia ucznia;
- 2) w zależności od potrzeb – zakres i charakter wsparcia ze strony nauczycieli, specjalistów, asystentów lub pomocy nauczyciela,
- 3) przyczyny niepowodzeń edukacyjnych lub trudności w funkcjonowaniu ucznia, w tym bariery i ograniczenia utrudniające funkcjonowanie i uczestnictwo ucznia w życiu przedszkolnym lub szkolnym, a w przypadku ucznia realizującego wybrane zajęcia wychowania przedszkolnego lub zajęcia edukacyjne indywidualnie lub w grupie liczącej do 5 uczniów, zgodnie ze wskazaniem zawartym w programie – także napotymane trudności w zakresie włączenia ucznia w zajęcia realizowane wspólnie z oddziałem przedszkolnym lub szkolnym, a w przypadku innej formy wychowania przedszkolnego – wspólnie z grupą, oraz efekty działań podejmowanych w celu ich przewyciężenia.

Ocena dwa razy w roku

Wielospecjalistyczna ocena poziomu funkcjonowania ucznia powinna być dokonywana co najmniej dwa razy w roku (§ 6 ust. 9 rozporządzenia w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych). Zatem każdorazowo, gdy jest dokonywana w szkole, powinna być dołączona do IPET np. z początkiem roku i po I semestrze, z końcem roku szkolnego.

EKSPERT RADZI Jest to „narzędzie” gromadzenia informacji o uczniu, ważnych z punktu widzenia organizacji kształcenia specjalnego, stąd może być dokonywana tak często, jak to wynika z potrzeb ucznia i potrzeb nauczycieli i specjalistów pracujących z uczniem. Powinna przy tym zawierać wszelkie informacje pozwalające na usta-

lenie zakresu i form wsparcia ucznia określonych w IPET w odniesieniu do wszystkich obszarów rozwoju ucznia ważnych z punktu widzenia jego funkcjonowania w życiu szkoły i w roli ucznia.

PYTANIE 5. Organizacja zajęć indywidualnych

W rozporządzeniu MEN z 9 sierpnia 2017 r. w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym w paragrafie 6 pkt 8 opisana jest możliwość organizacji zajęć edukacyjnych indywidualnie lub w grupie do 5 uczniów. Czy takie zajęcia obejmują uczniów uczących się w szkole specjalnej? Czy są to zajęcia dodatkowo płatne dla nauczyciela? W jaki sposób określa się liczbę godzin i czas trwania tych zajęć?

Przepisy ustawy i rozporządzenia, o którym mowa w pytaniu, odnoszą się również do szkół specjalnych. Prowadzenie zajęć indywidualnie lub w grupie do 5 uczniów dotyczy zajęć edukacyjnych, więc nauczyciele powinni otrzymywać za te zajęcia wynagrodzenie. Czas trwania zajęć odnosi się zatem do czasu trwania zajęć edukacyjnych, tj. 45 minut. Przepisy nie zawierają rozstrzygnięć dotyczących liczby godzin i okresu trwania takiej formy indywidualizacji pracy z uczniem. Należy więc uznać, że taka **forma wsparcia będzie uzależniona od indywidualnych potrzeb ucznia** (art. 127 ust. 1 ustawy Prawo oświatowe, § 2 ust. 1 pkt 4 lit. e rozporządzenia w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym, § 10 rozporządzenia w sprawie szczegółowej organizacji szkół i przedszkoli).

Nauka w szkole specjalnej

Na podstawie art. 127 ust. 1 ustawy Prawo oświatowe kształceniem specjalnym obejmuje się dzieci i młodzież niepełnosprawne, niedostosowane społecznie i zagrożone niedostosowaniem społecznym, wymagające stosowania specjalnej organizacji nauki i metod pracy. Kształcenie to może być prowadzone **między innymi w formie nauki w szkołach**

specjalnych. Ponadto, zgodnie z § 2 ust. 1 pkt 4 lit. e rozporządzenia w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym, kształcenie, wychowanie i opiekę dla uczniów niepełnosprawnych organizuje się między innymi w szkołach specjalnych. Oznacza to, że szkoły specjalne organizują kształcenie uczniów posiadających orzeczenia o potrzebie kształcenia specjalnego na warunkach określonych w tym rozporządzeniu. Tym samym zapis § 6 ust. 1 pkt 8 tego rozporządzenia, dotyczący określenia w IPET możliwości realizacji wybranych zajęć wychowania przedszkolnego lub zajęć edukacyjnych, które są realizowane indywidualnie z uczniem lub w grupie liczącej do 5 uczniów, odnosi się również do szkół specjalnych.

Ponadto, ponieważ powyżej wskazana możliwość dotyczy zajęć edukacyjnych, to **muszą je prowadzić nauczyciele tych zajęć**, którym za ich prowadzenie należy zapłacić, zgodnie z realizowanym pensum lub w ramach godzin ponadwymiarowych.

Godzina lekcyjna to 45 minut

Zgodnie z § 10 rozporządzenia w sprawie szczegółowej organizacji szkół i przedszkoli godzina lekcyjna (godzina zajęć edukacyjnych) trwa 45 minut. W uzasadnionych przypadkach dopuszcza się prowadzenie zajęć edukacyjnych w czasie nie krótszym niż 30 i nie dłuższym niż 60 minut, zachowując ogólny tygodniowy czas trwania zajęć edukacyjnych ustalony w tygodniowym rozkładzie zajęć, o którym mowa w art. 110 ust. 4 ustawy Prawo oświatowe. Tym samym godzina zajęć prowadzonych indywidualnie z uczniem lub w grupie do 5 uczniów trwa 45 minut.

O formie wsparcia decyduje zespół

Potrzeba objęcia ucznia zindywidualizowanym wsparciem w formie wybranych zajęć wychowania przedszkolnego lub zajęć edukacyjnych, które są realizowane indywidualnie z uczniem lub w grupie liczącej do 5 uczniów, powinna wynikać z orzeczenia o potrzebie kształcenia specjalnego lub z wielospecjalistycznej oceny poziomu funkcjonowania ucznia i uwzględniona w indywidualnym programie edukacyjno-terapeutycznym.

EKSPERT RADZI Zatem to zespół nauczycieli i specjalistów pracujących z uczniem w szkole może lub powinien zdecydować o tym, na jakich zasadach organizowana będzie powyższa forma wsparcia ucznia w zależności od indywidualnych potrzeb i możliwości ucznia, z uwzględnieniem czynników środowiskowych uzasadniających taką potrzebę. Warto przy tym pamiętać, że w odniesieniu do uczniów z niepełnosprawnością intelektualną w stopniu umiarkowanym i znacznym możliwość indywidualizacji kształcenia wynika również z rozporządzenia w sprawie podstawy programowej (załącznik nr 3 do rozporządzenia w sprawie podstawy programowej).

PYTANIE 6. Zintegrowane działania nauczycieli i specjalistów pracujących z uczniem

W indywidualnym programie edukacyjno-terapeutycznym muszą być określone zintegrowane działania nauczycieli i specjalistów pracujących z uczniem. W jaki sposób należy to zrobić i jakie mogą to być działania?

Kierunek zintegrowanych działań nauczycieli i specjalistów należy ustalić na podstawie **wielospecjalistycznej oceny poziomu funkcjonowania ucznia**, adekwatnie do jego potrzeb z uwzględnieniem mocnych stron (§ 6 ust. 1 pkt 2 rozporządzenia w sprawie warunków kształcenia uczniów niepełnosprawnych).

Przepisy wymagają, by w IPET znalazły się zapisy dotyczące zintegrowanych działań nauczycieli i specjalistów prowadzących zajęcia z uczniem, ukierunkowane na poprawę jego funkcjonowania, w tym – w zależności od potrzeb – na komunikowanie się ucznia z otoczeniem z użyciem wspomagających i alternatywnych metod komunikacji (AAC), oraz wzmacnianie jego uczestnictwa w życiu przedszkolnym lub szkolnym, w tym w przypadku:

- ucznia niepełnosprawnego – działania o charakterze rewalidacyjnym,
- ucznia niedostosowanego społecznie – działania o charakterze resocjalizacyjnym,
- ucznia zagrożonego niedostosowaniem społecznym – działania o charakterze socjoterapeutycznym (§ 6 ust. 1 pkt 2 rozporządzenia).

Wspólna praca nad poprawą sytuacji ucznia

W związku z tym ustalenia zespołu powinny uwzględniać **priorytetowe działania dla wszystkich nauczycieli i specjalistów** w danym czasie, które będą sprzyjały poprawie funkcjonowania dziecka (kto, w ramach jakich zajęć, jakie działania podejmuje), przy czym powinny to być działania zintegrowane, tj. zgodnie ze słownikową definicją „połączone w całość lub będące częścią całości” – powinny to być działania podejmowane przez wszystkie osoby pracujące z uczniem, a także powinny być przedmiotem modyfikacji adekwatnie do wyników wielospecjalistycznej oceny poziomu funkcjonowania ucznia, oceny postępów.

 EKSPERT RADZI Trudno jednoznacznie wskazać, jakie to powinny być działania bez znajomości potrzeb konkretnego ucznia. Mogą one dotyczyć np. organizacji zajęć według stałego schematu – planu aktywności, sposobu kierowania komunikatów do dziecka, posługiwania się AAC w komunikacji z dzieckiem, podtrzymywania kontaktu wzrokowego, monitorowania pracy i przywoływania uwagi, pozytywnego wzmocnienia, stosowania systemu motywacyjnego itp.

Podstawa prawna:

- Ustawa z 7 września 1991 r. o systemie oświaty (tekst jedn.: Dz.U. z 2017 r. poz. 2198 ze zm.) – art. 22a ust. 6 i 8.
- Ustawa z 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2018 r. poz. 996 ze zm.) – art. 1 pkt 6, art. 127 ust. 1.
- Rozporządzenie Ministra Edukacji Narodowej z 9 sierpnia 2017 r. w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym (Dz.U. z 2017 r. poz. 1578) – § 2 ust. 1 pkt 4 lit. e, § 6 ust. 1, 4, 9, 10.
- Rozporządzenie Ministra Edukacji Narodowej z 25 sierpnia 2017 r. w sprawie sposobu prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji przebiegu nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji (Dz.U. z 2017 r. poz. 1646) – § 8, § 11 ust. 3.
- Rozporządzenie Ministra Edukacji Narodowej z 26 lipca 2018 r. zmieniające rozporządzenie w sprawie warunków organizowania kształcenia, wychowania

- i opieki dla dzieci i młodzieży niepełnosprawnych, niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym (Dz.U. z 2018 r. poz. 1485).
- Rozporządzenie Ministra Edukacji Narodowej z 17 marca 2017 r. w sprawie szczegółowej organizacji publicznych szkół i publicznych przedszkoli (Dz.U. z 2017 r. poz. 649) – § 10.

Marzenna Czarnocka

Dariusz Skrzyński

OŚWIATA
grupa wydawnicza

ISBN 978-83-269-8052-7
1BA109