

Podstawowe założenia, istota i znaczenie wczesnego wspomagania rozwoju dziecka

Wydział Specjalnych Potrzeb Edukacyjnych ORE

Jolanta Rafał-Łuniewska

Warszawa, 22 marca 2018 r.

Wczesne wspomaganie rozwoju dziecka

jest ważnym zadaniem w polskim systemie oświaty z punktu widzenia rozwoju i potrzeb małego dziecka z niepełnosprawnością, a także zapobiegania jego ewentualnym przyszłym niepowodzeniom w nauce szkolnej

Pierwsze lata życia dziecka decydują o jego samodzielności, dojrzałości do nauki w szkole, efektywności tej nauki i późniejszym funkcjonowaniu jako człowieka dorosłego.

Tymczasem dalej często nie docenia się ani specyfiki wczesnego rozwoju, ani skutków zaniedbań w tym okresie i jak wynika z badań nad wczesną edukacją dzieci (badania IBE z 2013r.) jest to zjawisko nader częste na obszarach wiejskich i dlatego jak najszerze upowszechnianie wiedzy o znaczeniu wczesnej interwencji i wspomaganie jest takie istotne.

Argumenty za podjęciem jak najwcześniejszej stymulacji rozwoju dzieci:

- we wczesnym okresie rozwoju CUN ma wyjątkowo dużą plastyczność, co daje możliwość korelacji zaburzonych funkcji i kompensowania deficytów,
- u dzieci z zaburzeniami o postępującym przebiegu możliwe jest zahamowanie, a czasami nawet całkowite zatrzymanie dalszych niekorzystnych zmian,
- małe dzieci są bardziej podatne na stosowane programy usprawniania i postępowanie rewalidacyjne i czynią szybsze postępy,
- małe dzieci mają większą łatwość uczenia się i są bardziej podatne na terapię (wiele zaburzeń narasta wraz z wiekiem, co utrudnia terapię i edukację),
- dzieci łatwiej generalizują wypracowane przez siebie umiejętności i nawyki,
- wczesne wspomaganie jest szansą na osiągnięcie takich umiejętności, których dziecko nie osiągnęło by bez pomocy,
- zgodnie z prawem pierwszeństwa dotyczącym uczenia się, pierwsze umiejętności utrwala się najsilniej i najtrudniej ulegają później zmianie,
- rodzice małych dzieci mają więcej nadziei, siły, zapału i wiary, dlatego są bardziej zaangażowani we współpracę ze specjalistami, chętniej biorą udział w terapii dziecka.

Niepełnosprawność

jest poważnym problemem społecznym o wymiarze jednostkowym, rodzinnym i ogólnospołecznym, a ponadto jest ściśle powiązana z wieloma innymi problemami społecznymi - ubóstwem, bezrobociem, alkoholizmem itp. Z tego względu stanowi wyzwanie cywilizacyjne o szerokim zasięgu. Nie może być obojętne - nie tylko dla indywidualnego człowieka i jego rodziny, ale również dla całego społeczeństwa i państwa - czy człowiek przez całe życie będzie zależny od innych osób i zmuszony korzystać zarówno z pomocy indywidualnej, jak i placówek opiekuńczych oraz zabezpieczenia socjalnego, czy będzie miał szanse rozwinąć cały swój potencjał zdolności czy umiejętności i stanie się samodzielny (także w aspekcie ekonomicznym) członkiem społeczeństwa?

Nakłady na wczesną interwencję i wczesne psychopedagogiczne wspomaganie rozwoju dziecka mogą przyczynić się do ograniczenia w przyszłości wydatków na opiekę zdrowotną, opiekę i świadczenia socjalne dla niesprawnych, niezaradnych, niewykształconych oraz nieprzystosowanych społecznie dorosłych osób niepełnosprawnych.

Czym jest wczesne wspomaganie rozwoju dziecka i jakie ma znaczenie dla jego późniejszej edukacji?

Wczesne wspomaganie rozwoju dziecka (WWRD)

to działanie mające na celu ocenę indywidualnych potrzeb dziecka, analizę warunków rozwoju ze szczególnym uwzględnieniem jego najbliższego otoczenia i rodziny, oraz przygotowanie i realizację indywidualnych programów stymulacji i usprawniania dziecka.

Zastosowanie terapii we wczesnym etapie rozwoju daje szybsze postępy usprawniania, często powoduje zahamowanie rozwoju wielu zaburzeń o postępującym charakterze oraz zapewnia lepszą kompensację deficytów i korekcję zaburzonych funkcji u małego dziecka.

Jaki płynie stąd wniosek dla samorządów jako organów prowadzących ?

Zmiany dotyczące WWRD w nowej ustawie -Prawo oświatowe z 14 grudnia 2017roku (Dz. U. z 2017, poz. 59)

Wczesne wspomaganie rozwoju dziecka w systemie edukacji realizowane było wcześniej na podstawie *Rozporządzenia Ministra Edukacji Narodowej z dnia 11 października 2013 roku w sprawie organizowania wczesnego wspomagania rozwoju dzieci* (Dz. U. z 2013r., poz. 1257) wg wskazań art.71b, ust.7, pkt. 1 ustawy z dnia 7 września 1991 r. o systemie oświaty z późn. zm. (Dz. U. z 2016 r. poz. 1943, 1954, 1985 i 2169)

Obecnie **Art. 127, w Ustawie z dnia 14 grudnia 2016roku - Prawo oświatowe (Dz. U. 2017, poz. 59)**, który zawiera zapisy dotyczące wczesnego wspomagania rozwoju dziecka (WWRD) wszedł w życie z dniem 14 stycznia 2017roku, a nie 1 września 2017roku.

Zapisy zmieniające dotyczące WWRD w Art.127 to ust. 5-10:

Art. 127. 5. W publicznych i niepublicznych: przedszkolach i szkołach podstawowych, w tym specjalnych, innych formach wychowania przedszkolnego, specjalnych ośrodkach szkolno-wychowawczych, specjalnych ośrodkach wychowawczych, ośrodkach rewalidacyjno-wychowawczych oraz poradniach psychologiczno-pedagogicznych, w tym poradniach specjalistycznych, które spełniają **warunki określone w przepisach wydanych na podstawie ust. 19 pkt 1**, mogą być tworzone **zespoły wczesnego wspomaganie rozwoju dziecka w celu pobudzania psychoruchowego i społecznego rozwoju dziecka, od chwili wykrycia niepełnosprawności do podjęcia nauki w szkole, prowadzonego bezpośrednio z dzieckiem i jego rodziną.**

6. Dyrektorzy podmiotów, o których mowa w ust. 5, mogą organizować wczesne wspomaganie rozwoju dziecka w porozumieniu z organami prowadzącymi.

7. Gmina może zorganizować bezpłatne dowożenie dziecka objętego wczesnym wspomaganie rozwoju i jego opiekuna z miejsca zamieszkania dziecka do szkoły lub placówki, w której to wspomaganie jest prowadzone, a w razie potrzeby także bezpłatną opiekę nad dzieckiem w czasie dowożenia.

8. Wczesne wspomaganie rozwoju dziecka organizuje się w jednym podmiocie, o którym mowa w ust. 5, który ma możliwość realizacji wskazań zawartych w opinii, o której mowa w ust. 10.

Zapisy zmieniające dotyczące WWRD w Art.127 to ust. 5-10:

9. Na wniosek podmiotu, o którym mowa w ust. 5, organizującego wczesne wspomaganie rozwoju danego dziecka, na podstawie opinii, o której mowa w ust. 10, organ lub osoba prowadząca ten podmiot może zawierać porozumienia z innymi organami lub osobami prowadzącymi podmioty, o których mowa w ust. 5, w celu realizacji części wskazań zawartych w tej opinii. Porozumienie określa w szczególności:

1) liczbę godzin zajęć w ramach wczesnego wspomagania rozwoju, którymi obejmowane jest dane dziecko w podmiotach, o których mowa w ust. 5, zawierających porozumienie, z uwzględnieniem liczby godzin określonej w przepisach wydanych na podstawie ust. 19 pkt 1;

2) podmiot zobowiązany do przekazywania danych o zajęciach w ramach wczesnego wspomagania, organizowanych dla tego dziecka, zgodnie z przepisami o systemie informacji oświatowej;

3) sposób rozliczeń między podmiotami, o których mowa w ust. 5, zawierającymi porozumienie.

10. Opinie o potrzebie wczesnego wspomagania rozwoju dziecka (...) wydają zespoły orzekające działające w publicznych poradniach psychologiczno-pedagogicznych, w tym w poradniach specjalistycznych. (...)

Akt wykonawczy

Na podstawie art. 127ust.18 ustawy-Prawo oświatowe z 14 grudnia 2017roku (Dz. U. z 2017, poz. 59) wydano ***Rozporządzenie Ministra Edukacji Narodowej z dnia 24 sierpnia 2017 r. w sprawie organizowania wczesnego wspomagania rozwoju dzieci***
(Dz.U. z 2017 r., poz. 1635)

Cel

wczesnego wspomagania rozwoju dziecka

Pobudzanie i stymulowanie ruchowego, poznawczego, emocjonalnego i społecznego rozwoju dziecka od chwili wykrycia u niego niepełnosprawności do czasu podjęcia nauki w szkole.

Najistotniejsze rozwiązania zawarte w ustawie *Prawo oświatowe* i rozporządzeniu o WWRD

dla kogo? ► WWRD organizowane jest dla dziecka od chwili wykrycia niepełnosprawności, aż do podjęcia nauki w szkole, posiadającego **opinię** o potrzebie tego wspomagania, wydaną przez **publiczną** poradnię psychologiczno-pedagogiczną, w tym specjalistyczną;

gdzie? ► W publicznych i niepublicznych: przedszkolach i szkołach podstawowych, w tym specjalnych, innych formach wychowania przedszkolnego, specjalnych ośrodkach szkolno-wychowawczych, specjalnych ośrodkach wychowawczych, ośrodkach rewalidacyjno-wychowawczych oraz poradniach psychologiczno-pedagogicznych, w tym poradniach specjalistycznych (art.127ust.5 ustawy Prawo oświatowe- Dz.U. 2017 poz.59)

kto
prowadzi? ► dyrektor odpowiednio przedszkola, szkoły, ośrodka, poradni powołuje **zespół wczesnego wspomaganie rozwoju dziecka** prowadzący pracę bezpośrednio z dzieckiem i jego rodziną;

Najistotniejsze rozwiązania...

o Zespole Wczesnego wspomaganie rozwoju

Skład Zespołu WWRD

▶ osoby posiadające przygotowanie do pracy z małymi dziećmi o zaburzonym rozwoju psychoruchowym: - **pedagog** posiadający kwalifikacje odpowiednie do rodzaju niepełnosprawności dziecka (w szczególności oligofreno-, surdo-, tyflopedagog), -**psycholog**, -**logopeda**, -**inny specjalista** w zależności od potrzeb dziecka i jego rodziny;

Zadania Zespołu

- ▶ ustalenie na podstawie opinii kierunku i harmonogramu działań wobec dziecka i wsparcia jego rodziny,
- ▶ nawiązanie współpracy z ZOZ lub OPS (zapewnienie dziecku, rehabilitacji, terapii, lub innych form pomocy, stosownie do jego potrzeb),
- ▶ opracowanie i realizowanie z dzieckiem i jego rodziną **indywidualnego programu wczesnego wspomaganie**, z uwzględnieniem działań wspierających rodzinę, koordynowania działań specjalistów pracujących z dzieckiem oraz oceniania postępów dziecka,
- ▶ analizowanie skuteczności pomocy udzielanej dziecku i jego rodzinie,
- ▶ prowadzenie szczegółowej dokumentacji działań WWRD

Koordynator pracy Zespołu

▶ dyrektor odpowiednio przedszkola, szkoły, ośrodka lub poradni, albo upoważniony przez niego nauczyciel

Najistotniejsze rozwiązania...

ciąg dalszy

- ile godzin?** ► wymiar zajęć WWRD wynosi od **4 do 8 godzin** w miesiącu, w zależności od możliwości psychofizycznych i potrzeb dziecka,
- zajęcia prowadzone są indywidualnie z dzieckiem i jego rodziną,
 - dzieci, które ukończyły 3 r. ż. mogą uczestniczyć w zajęciach prowadzonych w grupach 2-, 3-osobowych, z udziałem rodzin.

Współpraca Zespołu z rodziną dziecka polega na:

1. udzielaniu pomocy w zakresie kształtowania postaw i zachowań pożądanых w kontaktach z dzieckiem: wzmacnianie więzi emocjonalnej pomiędzy rodzicami i dzieckiem, rozpoznawanie zachowań dziecka i utrwalanie właściwych reakcji na te zachowania,
2. udzielaniu instruktażu i porad oraz prowadzeniu konsultacji w zakresie pracy z dzieckiem,
3. pomocy w przystosowaniu warunków w środowisku domowym do potrzeb dziecka oraz pozyskaniu i wykorzystaniu w pracy z dzieckiem odpowiednich środków dydaktycznych i niezbędnego sprzętu.

Dokumentacja WWRD

§ 4 Rozporządzenia Ministra Edukacji Narodowej z dnia 24 sierpnia 2017 r. w sprawie organizowania wczesnego wspomaganie rozwoju dzieci (Dz.U. z 2017 r., poz. 1635) wskazuje, iż

Zespół szczegółowo dokumentuje działania podejmowane w ramach programu, w tym **prowadzi arkusz obserwacji dziecka**, który zawiera:

- imię i nazwisko dziecka;
- numer opinii o potrzebie wczesnego wspomaganie rozwoju dziecka oraz datę wydania tej opinii;
- ocenę sprawności dziecka w zakresie: motoryki dużej, motoryki małej, percepcji, komunikacji, rozwoju emocjonalnego i zachowania;
- ocenę postępów oraz trudności w funkcjonowaniu dziecka (w tym identyfikację i eliminowanie barier i ograniczeń w środowisku utrudniających jego aktywność i uczestnictwo w życiu społecznym);
- informacje dotyczące poszczególnych zajęć realizowanych w ramach wczesnego wspomaganie.

Dokumentacja WWRD

Natomiast **§ 5 Rozporządzenia Ministra Edukacji Narodowej z dnia 24 sierpnia 2017 r. w sprawie organizowania wczesnego wspomaganie rozwoju dzieci** (Dz.U. z 2017 r., poz. 1635) mówi, że -

Indywidualny Program wczesnego wspomaganie rozwoju określa w szczególności:

- sposób realizacji celów rozwojowych ukierunkowanych na poprawę funkcjonowania dziecka, wzmacnianie jego uczestnictwa w życiu społecznym i przygotowanie do nauki w szkole, eliminowanie barier i ograniczeń w środowisku utrudniających funkcjonowanie dziecka, w tym jego aktywność i uczestnictwo w życiu społecznym;
- metody wsparcia rodziny dziecka w zakresie realizacji programu;
- w zależności od potrzeb – zakres współpracy, o której mowa w § 3 ust. 4 pkt 2 ww. rozporządzenia;
- sposób oceny postępów dziecka.

Pamiętać należy że: dla każdego dziecka powołuje się odrębny zespół wczesnego wspomagania rozwoju.

Program pracy z dzieckiem objętym wczesnym wspomaganiem rozwoju współtworzony w zespole i akceptowany przez rodziców ma znacznie większą szansę na skuteczne wdrażanie. Złożenie na nim podpisów zaś jest swego rodzaju kontraktem między specjalistami a rodzicami, do którego zawsze można się odnieść.

Efektywność działań zespołu

jest uzależniona od wypracowania wspólnej metodologii i strategii dotyczącej wspomaganie rozwoju dziecka. Może to być jednak trudne, zważywszy na różny stopień wykształcenia i doświadczenia zawodowego członków zespołu oraz różny język, w jakim formułują diagnozy, prognozy i zalecenia. Różnorodność ta może stać się tylko wtedy wartością, kiedy nastąpi koordynacja działań uwzględniająca kompetencje poszczególnych członków zespołu.

Główne zasady wczesnego wspomagania rozwoju

- jak najwcześniej dokonać diagnozy zaburzeń i zaproponować działania wspomagające jego rozwój,
 - włączyć w proces rehabilitacji i rewalidacji rodziców,
 - terapię realizować w naturalnym otoczeniu dziecka,
 - indywidualnie podchodzić do dziecka i jego rodziny

Zakres wczesnego wspomagania rozwoju dziecka może dotyczyć:

- rozwoju motorycznego,
- stymulacji polisensorycznej,
- rozwoju mowy i języka,
- orientacji i poruszania się w przestrzeni,
- usprawniania widzenia, słuchu,
- umiejętności samoobsługi i funkcjonowania w środowisku,
- komunikacji z otoczeniem i funkcjonowania w relacjach z innymi.

Zadania WWRD

Rehabilitacja i rewalidacja dziecka ma charakter wieloprofilowego oddziaływania na zaburzenia.

Jest to często proces wymagający realizacji przez całe życie dziecka i obejmuje on:

- wielospecjalistyczną ocenę rozwoju (medyczną, psychologiczną, pedagogiczną, logopedyczną, ruchową),
- określenie strefy najbliższego rozwoju, czyli tego, co dziecko jest w stanie wykonać przy pomocy,
- ustalenie i realizowanie programu wieloprofilowego usprawniania,
- wspieranie rodziny dziecka z niepełnosprawnością.

Formy doskonalenia w obszarze WWRD realizowane przez WSPE ORE

W myśl rozporządzenia Ministra Edukacji Narodowej w sprawie organizowania wczesnego wspomagania rozwoju dzieci (**Dz.U z 2017, poz. 1635**) wczesną opieką i wsparciem należy objąć **całą rodzinę z małym niepełnosprawnym dzieckiem**. Specyfikę wspomagania rozwoju dziecka w środowisku rodzinnym oparto zatem na modelu humanistycznym. Humanistyczne podejście interakcyjne zakłada nieco inną rolę specjalistów. Specjaliści służą pomocą rodzinie. Ich udział jest pośredni, dzielą się oni swoimi umiejętnościami i wiedzą z rodzicami. Wymaga to nieco innych kompetencji specjalisty, szczególnie w terapii małych dzieci, niż zakładał model medyczny. I dlatego program szkoleń z zakresu wczesnego wspomagania rozwoju dziecka w środowisku rodzinnym ukierunkowany jest na doskonalenie specjalistów w zakresie umiejętności:

- wsparcia rodziców, którzy znaleźli się w trudnej sytuacji w związku z pojawieniem się dziecka z niepełnosprawnością w rodzinie,
- dzielenia się z rodzicem swoją wiedzą specjalistyczną, doświadczeniem i umiejętnościami terapeutycznymi,
- budowania relacji rodzice - dziecko, więzi rodzinnych i kompetencji rodzicielskich.

A od 2012r. na bazie tego programu realizujemy Projekt dla Liderów ds. WWRD polegający w dużej mierze na upowszechnianiu tego programu, do tej pory Liderzy WWRD przeszkolili ponad 7 tys. osób upowszechniając wiedzę o Wczesnym wspomaganiu rozwoju dziecka.

Na stronie ORE zawieszony jest wykaz Liderów ds. WWRD z podziałem na województwa, z danymi adresowymi, można u nich zasięgać informacji z obszaru WWRD, a obecnie staramy się aby powstał wykaz Powiatowych Ośrodków Koordynacyjno-Rehabilitacyjno-Opiekuńczych, realizujących program "Za życiem".

Wyniki raportów dotyczących upowszechniania wiedzy o WWRD

Liderzy ds. WWRD przeprowadzili w roku 2012/13 na terenie całego kraju **135** spotkań, w których uczestniczyły **1784** osoby i w roku 2013/14 – **100** spotkań, w których uczestniczyło **1808** osób. Razem przeszkolono **3592** osoby.

W 2015 roku przeszkolono **1950** osób.

W 2016-17 przeszkolono **2895** osób.

Razem w projekcie Liderzy ds. WWRD od 2012 roku przeszkolili **8437 osób.**

Warto objąć wsparciem nie tylko dziecko z niepełnosprawnością, ale całą rodzinę, dlaczego?.....

bo rodzina może przeżywać kryzys związany z narodzinami dziecka chorego, czy z niepełnosprawnością

Niepełnosprawność dziecka wprowadza rewolucyjne zmiany w jego rodzinie, zarówno w psychice każdego z jej członków, w relacjach między nimi, jak i funkcjonowaniu społecznym oraz finansowym rodziny.

Nowa, złożona sytuacja powoduje, że rodzice, rodzeństwo i dziadkowie zostają zmuszeni do zmian w sposobie życia, postawach i zachowaniu. Te problemy są równie ważne, jak problemy wynikające bezpośrednio z niepełnosprawności dziecka. Tak, więc istniejący dotąd sposób funkcjonowania rodziny musi się przekształcić, aby była ona zdolna wychować niepełnosprawne dziecko oraz ocalić jakość życia pozostałych jej członków.

Jak zatem wspierać rodzinę i kto może to robić np. lokalnie?

Dziecko a otoczenie

Każde dziecko, nawet najmniejsze i najbardziej niepełnosprawne zdolne jest do odczuwania emocji i reagowania na to, co dzieje się z nim i w jego najbliższym otoczeniu. Reakcje te są adekwatne do jego stanu i wynikają z jego odczuć psychicznych i fizycznych. Tak więc, podobnie, jak my wszyscy, odczuwa ono miłość, szczęście, zadowolenie, radość, ale także lęk, niepewność, strach, niepokój, zagrożenie, brak bezpieczeństwa, a w późniejszych etapach rozwoju: wstyd bezradność, osamotnienie.

Doświadczenia gromadzone przez dziecko, zarówno pozytywne jak negatywne, mają istotny wpływ na przebieg jego rozwoju w późniejszym czasie.

Dlatego tak istotna jest rola rodziny.

Znaczenie więzi dla rozwoju dziecka

Dla małego niepełnosprawnego dziecka warunkiem przeżycia traumatycznych emocji i doświadczeń, które wpisują się w przebieg choroby, jest kontakt z rodzicami i bliska, oparta na poczuciu bezpieczeństwa, **wieź z rodzicami**, która gwarantuje mu zaspokojenie potrzeb i bazę do dalszego rozwoju.

Wychowanie dzieci niepełnosprawnych podlega tym samym zasadom i prawidłowościom, co dziecka zdrowego.

Jest jednak procesem znacznie trudniejszym, bardziej złożonym, a tym samym wymagającym więcej czasu, zaangażowania i bardziej pogłębionego przygotowania.

Niesie ono z sobą nietypowe trudności, zróżnicowane w zależności od stopnia i rodzaju zaburzeń rozwojowych dziecka.

Warto więcej wagi przykładać do zasobów, potencjału dziecka z niepełnosprawnością niż do jego braków

Niepełnosprawność dziecka często zmusza rodziców do podejmowania skomplikowanych, trudnych i złożonych decyzji.

Potrzebują więc oni specjalistycznej pomocy i wsparcia psychologicznego, gdyż w wyniku niezrozumienia trudności, które przejawia ich dziecko, nie zawsze umieją właściwie z nim postępować.

W trosce o przyszłość swojego dziecka często popełniają błędy wychowawcze, wśród których najczęstsze to: nadopiekuńczość lub odtrącenie oraz nadmierne wymagania lub brak wymagań.

Bardzo istotne jest, by w wychowaniu, którego integralną częścią jest wczesne wspomaganie rozwoju dziecka niepełnosprawnego, koncentrować się na jego zasobach i rozwijać je, a nie skupiać się na ubytkach i brakach, których być może nie da się zniwelować.

Pomoc rodzinie dziecka z niepełnosprawnością

Wobec złożoności problemów, z którymi spotyka się rodzina z dzieckiem z niepełnosprawnością, niezwykle ważne jest, aby na każdym z etapów przystosowania do tej sytuacji znalazła pomoc dostosowaną do swoich potrzeb.

Stąd właśnie **zespoły wczesnego wspomaganie rozwoju** powinny być miejscami przyjaznymi nie tylko dziecku, ale całej jego rodzinie.

Na początku współpracy najważniejsze jest, by w pierwszej kolejności wesprzeć rodzinę w procesie odzyskiwania równowagi i uzyskania kompetencji potrzebnych jej do zajmowania się niepełnosprawnym dzieckiem. W przeciwnym wypadku, nawet jeśli specjaliści będą intensywnie wspierać, rehabilitować dziecko, bez odniesienia się do sytuacji psychospołecznej rodziny, skazują je na życie w nieprawidłowo funkcjonującej rodzinie, czego konsekwencją będzie mała skuteczność oddziaływań rehabilitacyjnych i brak optymalnego wykorzystania swojego potencjału rozwojowego przez dziecko.

Podstawowym celem działań wspomagania środowiska rodzinnego w zakresie WWRD jest przede wszystkim:

- ▶ **wsparcie psychologiczno-pedagogiczne** - może to oznaczać towarzyszenie rodzicom w adaptacji do trudnej sytuacji oraz gotowość do wspólnego rozwiązywania trudnych problemów;
- ▶ **dialog z rodzicami** na temat przyczyn zaburzeń rozwoju i różnych nieprawidłowościach oraz sposobach radzenia sobie w tej sytuacji;
- ▶ **objęcie psychoterapią grupową lub indywidualną** (jeśli jest taka potrzeba);
- ▶ **umocnienie rodziców w ich kompetencjach rodzicielskich** i prawie do podejmowania wszelkich decyzji;
- ▶ **wskazanie na te sfery rozwoju dziecka, które rokują pozytywnie**, w których dziecko dobrze funkcjonuje;
- ▶ **włączanie rodziców w proces pomocy dziecku**, aby sami mogli odkrywać swoje możliwości i umiejętności;
- ▶ **pomoc rodzicom w uporaniu się z problemami emocjonalnymi**;
- ▶ **pomoc w wyborze odpowiednich dla dziecka zabawek, sprzętu, i pomocy rehabilitacyjnej**, a także w docieraniu do różnych specjalistów i uzyskaniu świadczeń socjalnych;
- ▶ **dbanie o zachowanie równowagi w rodzinie**, w tym wsparcie dla rodzeństwa.

Istota wczesnego wspomagania rozwoju dziecka

Rodzina - środowisko które najbardziej może wpływać na sukcesy wychowawcze i rehabilitacyjne dziecka z niepełnosprawnością.

Zespół specjalistów wspomaga rozwój dziecka pośrednio, dostarczając rodzicom wiedzy i umiejętności do tego, aby w warunkach domowych mogli wspierać i monitorować rozwój swoich dzieci. Specjaliści dysponujący wiedzą, dotyczącą prawidłowości rozwojowych oraz metod terapeutycznych, wspierają proces wczesnego wspomagania rozwoju poprzez dobór i organizowanie zajęć terapeutycznych (indywidualnych i grupowych), które uzupełnią indywidualny program rozwojowy, realizowany każdego dnia przez rodziców, pielęgnujących swoje dziecko i bawiących się z nim według instruktażu, wskazówek i zaleceń, otrzymanych od specjalistów wczesnego wspomagania.

Zespół wczesnego wspomagania rozwoju poprzez oddziaływania psychoedukacyjne wobec rodziców przygotowuje ich do realizacji programów domowych.

Rekomendacja

Im wcześniej zostanie postawiona diagnoza i podejmie się działania stymulujące i wspomagające rozwój dziecka, tym lepsze rokowania dla dziecka i szansa na lepsze funkcjonowanie.

Czekanie na interwencję psychologa lub pedagoga aż do wieku szkolnego kosztuje zbyt wiele - utrwała niewłaściwe zachowania dziecka i nasila niekorzystne postawy rodziców.

Warto, aby w poradni była opracowana czytelna procedura dotycząca WWRD dla rodziców, która zawiera podstawowe informacje :

1. Wczesne wspomaganie rozwoju dziecka to kompleksowa pomoc mająca na celu usprawnianie dziecka od chwili wykrycia niepełnosprawności do podjęcia nauki w szkole, to także formy współpracy z rodziną dziecka.
2. Podstawą przyjęcia dziecka do zespołu wczesnego wspomagania jest opinia o potrzebie wczesnego wspomagania rozwoju dziecka wydana przez zespół orzekający działający w poradni psychologiczno–pedagogicznej, w tym specjalistycznej **(wg ustawy-Prawo oświatowe z 14 grudnia 2016 roku od 14 stycznia 2017 roku mogą wydawać opinie o WWRD tylko publiczne poradnie).**
3. Zespół orzekający wydaje opinię o potrzebie wczesnego wspomagania rozwoju dziecka na wniosek rodzica (druk wniosku warto aby znajdował się do pobrania ze stron internetowych poradni psychologiczno-pedagogicznych).
4. Opinie o potrzebie wczesnego wspomagania wydają zespoły orzekające działające w poradniach psychologiczno–pedagogicznych właściwych ze względu na miejsce zamieszkania dziecka. Ale również poradnie specjalistyczne w danym regionie mogą specjalizować się w wydawaniu opinii ze względu na daną niepełnosprawność (np. w Warszawie są wyznaczone poradnie od orzekania ze względu na konkretną niepełnosprawność, a informacja o tym znajduje się na stronie Biura Edukacji).
5. Wczesne wspomaganie jest organizowane w placówkach i szkołach oraz w placówkach i szkołach niepublicznych, dotowanych w tym celu przez dany samorząd.

cd. Informacji dla rodziców

6. Warto, aby **informacja była publikowana corocznie na stronie internetowej jednostki samorządu terytorialnego** np. wykaz zespołów wczesnego wspomagania organizowanych w placówkach i szkołach, dla których organem prowadzącym jest miasto czy gmina. Np. w Warszawie jest zorganizowany miejski system zintegrowanej pomocy dziecku i rodzinie koordynowany przez Biuro Edukacji.
7. Wskazane jest, by dziecko uczęszczało na zajęcia wczesnego wspomagania **jak najbliżej jego domu bądź przedszkola**. Do zespołów wczesnego wspomagania organizowanych w przedszkolach specjalnych, szkołach specjalnych i specjalnych ośrodkach szkolno – wychowawczych dzieci są przyjmowane niezależnie od ich miejsca zamieszkania. Do zespołów wczesnego wspomagania organizowanych w poradniach psychologiczno – pedagogicznych w pierwszej kolejności przyjmowane są dzieci z terenu działania poradni.
8. Zespół wczesnego wspomagania **realizuje z dzieckiem indywidualny program wczesnego wspomagania**, koordynuje działania specjalistów prowadzących zajęcia z dzieckiem, ocenia skuteczność podejmowanych działań, do programu terapeutycznego włącza rodziców.
9. Zajęcia z wczesnego wspomagania są prowadzone w wymiarze **od 4 do 8 godzin** w miesiącu, w zależności od możliwości psychofizycznych i potrzeb dziecka.
10. **Model pracy** realizowany w ramach wczesnego wspomagania **jest całościową, koncepcją wsparcia rozwoju dziecka i jego rodziny w sferze komunikacji i mowy oraz w sferach społeczno - emocjonalnej i ruchowej w celu wyrównywania szans edukacyjnych**.