

PORADNI

PSYCHOLOGICZNO-PEDAGOGICZNEJ

DLA MŁODZIEŻY

ZE SZKOŁAMI

PONADGIMNAZJALNYMI

W ŁODZI

WSPÓŁPRACA

SZKOŁA PORADNIA

*DYREKTOR *PRACOWNICY
 PEDAGOGICZNI

*NAUCZYCIELE *SPECJALIŚCI:

 PSYCHOLODZY

 PSYCHOTERAPEUCI
 LOGOPEDA
 PEDAGODZY
 DORADCY ZAWODOWI

Organizują i udzielają Wspierają szkołę
pomocy psychologiczno- w udzielaniu pomocy
pedagogicznej dla swoich psychologiczno-
uczniów. pedagogicznej.

DZIAŁANIA DZIAŁANIA
NAUCZYCIELI SPECJALISTÓW
 Z PORADNII

Rozpoznają potrzeby uczniów Pracownik poradni
i przygotowują listę uczniów analizuje posiadane
wymagających pomocy przez szkołę opinie
psychologiczno-pedagogicznej. (np. z gabinetów prywatnych)
Są to uczniowie z orzeczenia, jeśli szkoła

1.orz. o potrz. kształcenia (np. medyczne orzeczenia o niepełnosprawności)

specjalnego. zgłosi taką potrzebę
2.orz. o potrz. indywidualnego

nauczania
3.opinią psychologiczno -pedagogiczną

4.wskazani wstępnie przez Pracownik diagnozuje

nauczycieli problemy uczniów i opracowuje
 odpowiednio : opinie lub orzeczenia.

Zebrane z 44 szkół ponadgimnazjalnych (ogólnodostepnych)

Łodzi dane dotyczące ilości (styczeń 2012r.)

1. Opinii psychologiczno – pedagogicznych o
dostosowaniu wymagań do indywidualnych potrzeb
rozwojowych i edukacyjnych oraz możliwości

psychofizycznych uczniów :

około 1500

2. Orzeczeń o potrzebie indywidualnego
nauczania i orzeczeń o potrzebie kształcenia
specjalnego:

około 150

DYREKTOR SZKOŁY

…określa potrzeby swojej szkoły w zakresie form
pomocy psychologiczno pedagogicznej :

 Klasy terapeutyczne

 Zajęcia rozwijające uzdolnienia

 Zajęcia dydaktyczno-wyrównawcze

 Zajęcia -korekcyjno-kompensacyjne

 -logopedyczne

 -socjoterapeutyczne

 -inne terapeutyczne

 Zajęcia związane z wyborem kierunku kształcenia

 Porady i konsultacje

…diagnozuje swoją bazę pomocową

(czyli określa jakich ma specjalistów od
określonych form pomocy psych. – ped.)

DZIAŁANIA DZIAŁANIA
NAUCZYCIELI SPECJALISTÓW
 Z PORADNII

Dyrektor powołuje zespoły, Na zaproszenie dyrektora

mianuje koordynatora szkoły, specjalista z poradni

zespołu/ów bierze udział w pracach zespołu.

Zespół opracowuje dla ucznia

Kartę Indywidualnych Specjalista z poradni –

Potrzeb Ucznia współpracuje przy opracowaniu

 oraz i realizowaniu

Indywidualny Program PDW i IPET

Edukacyjno -Terapeutyczny

 lub

Plan Działań Wspierających

 Wspólnie z nauczycielami,

 w ramach prac zespołu

Nauczyciele poznają odpowiednie, ustalają które formy pomocy

dostosowane do problemu dla konkretnego dziecka

formy, sposoby, metody można zorganizować w

pracy z uczniem. szkole, a które w poradni.

ZESPÓŁ NAUCZYCIELI
SPECJALISTA Z PORADNI

RODZICE/DOROSŁY UCZEŃ

Wspólnie tworzą
strategię pracy

z uczniem o

Specjalnych Potrzebach Edukacyjnych

PORADNIA

Prowadzi

działania diagnostyczne
i pomocowe

w szkole i poradni

DLA MŁODZIEŻY

Pomoc psychologiczna /w szkole i poradni/

 Poradnictwo życiowe

 Indywidualne poradnictwo zawodowe dla
młodzieży

Terapia /w poradni/

 Psychoterapia indywidualna

 Terapia rodzinna

 Terapia logopedyczna

 Zajęcia specjalistyczne i związane z planowaniem

kształcenia i kariery zawodowej dla młodzieży,
odbywające się na terenie poradni np.:

 Zajęcia doskonalenia umiejętności społecznych.

 Zajęcia dla młodzieży ze specyficznymi
trudnościami w pisaniu i czytaniu.

 (dysleksja, dysgrafia, dysortografia)

 Zajęcia nt. „Planowania kariery” – dla uczniów o
podobnych planach zawodowych.

 Zajęcia dla maturzystów dot. radzenia sobie ze
stresem i umiejętności autoprezentacji.

 DLA MŁODZIEŻY
PROFILAKTYCZNE ZAJĘCIA WARSZTATOWE

/w szkole i poradni/

 Budowanie zespołu klasowego
 Co dalej po maturze?
 Profilaktyka uzależnień
 Stres – jak z niego korzystać?
 Skuteczne rozwiązywanie konfliktów i porozumiewanie się
 Psychomanipulacja
 Anoreksja i bulimia
 Jak tworzyć udany związek?
 Autoprezentacja
 Tolerancja
 Dojrzewanie psychoseksualne
 Wiedza i umiejętności niezbędne do poruszania się po rynku

pracy

 KROK PO KROKU W DOROSŁOŚĆ
 rozwijanie umiejętności psychospołecznych młodzieży

(radzenia sobie w różnych sytuacjach życiowych)

 AKTYWNY SAMORZĄD SZKOLNY
wypracowanie przez młodzież strategii współpracy między
samorządem a społecznością szkolną, rozwijanie umiejętności
potrzebnych w społeczeństwie obywatelskim

 MIŁOŚĆ, RODZINA, RODZICIELSTWO
 kształtowanie przyszłych postaw partnerskich i rodzicielskich

DLA MŁODZIEŻY
PROGRAMY PROFILAKTYCZNE /w szkole/

DLA RODZICÓW
WZMACJNIAJĄCE POCZUCIE KOMPETENCJI RODZICIELSKICH
(WSPOMAGANIE WYCHOWAWCZEJ I EDUKACYJNEJ FUNKCJI RODZINY)

W SZKOLE

 Konsultacje, poradnictwo indywidualne

 Prelekcje i spotkania np. nt. trudności emocjonalnych okresu

dojrzewania

W PORADNI

 Poradnictwo rodzinne

 Terapia rodzin

 „Szkoła dla Rodziców”

„Szkoła dla rodziców w zakresie poradnictwa zawodowego”

 Uniwersytet dla rodziców „Jak wspierać swoje dzieci w planowaniu

kariery”

 Otwarta grupa edukacyjna dla rodziców nastolatków

DLA NAUCZYCIELI
WZMACNIAJĄCE POCZUCIE KOMPETENCJI

WYCHOWAWCZYCH I OSOBISTYCH
(WSPOMAGANIE WYCHOWAWCZEJ I EDUKACYJNEJ FUNKCJI SZKOŁY)

W PORADNI

 Samokształceniowa Grupa Wsparcia dla Pedagogów Szkolnych.

 Program dla Nauczycieli, Wychowawców rozpoczynających pracę „Jestem

wychowawcą”

W SZKOLE

 Dyżury dla wychowawców i nauczycieli.

 Wykłady, prelekcje, zajęcia warsztatowe np.

 Umiejętność kierowania emocjami czyli znaczenie inteligencji emocjonalnej w
szkole

 Jak radzić sobie w sytuacjach trudnych nauczyciel – uczeń

 Jak budować motywację uczniów do nauki

 Zaburzenia emocjonalne i psychiczne młodzieży a nauczanie indywidualne

 Zaburzenia emocjonalne swoiste dla okresu adolescencji (dojrzewania) – jak
pomagać?

Poradnia

Psychologiczno – Pedagogiczna

dla Młodzieży

Al. ks. Kard. S. Wyszyńskiego 86

94-050 Łódź

tel. 42/ 688 – 16 – 68

fax 42/ 688 – 15 – 39

email: poradniadlamlodziezy@op.pl

WWW: www.pppdm.edu.lodz.pl

http://www.pppdm.edu.lodz.pl/

