[bookmark: _GoBack][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:][image:]

Role of the Teaching Assistant- Zadanie Asystenta Nauczyciela

Niniejsza ulotka zawiera informacje dotyczące pracy Asystenta Nauczyciela z indywidualnymi dziećmi w szkołach, w celu zaspokojenia ich szczególnych potrzeb edukacyjnych.

Czy Twoje dziecko otrzymuje dodatkową pomoc podczas zajęć szkolnych?
Z pewnością chciał(a)byś wiedzieć, że pomoc będzie służyła do najlepszych możliwych korzyści. Są pewne rzeczy, które warto rozważyć:

Co ma na celu takie wsparcie?
• Aby zapewnić dziecku możliwość uczęszczania do szkoły podstawowej i być całkowicie związanym z innymi dziećmi
• Aby dać dziecku takie same szanse w nauce jak i innym dzieciom
• Aby upewnić się, że dziecko bierze udział w każdym jednym zajęciu, które odbywają się w szkole
• Aby pomóc Twojemu dziecku w nauce i rozwoju
• Aby pomóc dziecku w samodzielnej nauce
• Aby spierać do momentu, gdy Twoje dziecko dokonało wystarczająco dużych postępów, że pomoc może zostać zmniejszona lub nie potrzebna.Powinno zostać to omówione z Tobą na wizycie kontrolnej.
•Należy dodać inne określone cele, które są ważne dla Ciebie i Twojego dziecka

Skoro dziecko obecnie otrzymuje pomoc, czy będzie można wkrótce zobaczyć jakieś postępy?

Otrzymywanie dodatkowej pomocy powinno prowadzić do postępu. Dlatego też jest istotne
w jaki sposób jest ona wykorzystana. Szkoły mają odpowiedzialność za planowanie sposobu korzystania z pomocy i powinna być użyta jak najlepiej dla Twojego dziecka.
Powinieneś być konsultowany/a w tej sprawie. Ważne jest, czy plany są zgodne z celami określonymi dla dziecka i że jest to zrozumiałe. Wychowawca klasy ma ogólną odpowiedzialność za naukę dziecka.

Oto niektóre sposoby pomocy Asystenta Nauczyciela w szkole:

Bezpośrednia praca z dzieckiem:
• Utrzymanie indywidualnego programu nauczania
• Sprawdzanie, czy Twoje dziecko rozumie zadanie lub lekcję.
• Gdy Twoje dziecko napotka na trudności pokazuje jak je wykonać
• Zapewnienie, że Twoje dziecko bierze udział w zajęciach, takich jak wychowanie fizyczne lub słuchanie opowieści
• pomoc dziecku, jeśli istnieją trudności fizyczne, np. z mobilnością, korzystanie z toalety, ubieranie się, poruszanie po szkole
• Praca z Twoim dzieckiem w małej grupie i z udziałem jednego lub więcej dzieci.

Pośrednia pomoc dla dziecka:
• pomoc dziecku, aby zostało częścią grupy w klasie
• przygotowanie sprzętów i materiałów do nauki
• dostosowanie materiałów dla dziecka, np. uproszczenie arkuszy, o ile naczyciel stwierdzi, że są zbyt skomplikowane
• prowadzenie dokumentcji
• prowadzenie obserwacji w klasie
• pomaganie innym dzieciom w odpowiednim odnoszeniu się do Twojego dziecka
• współpraca z innymi dziećmi (np. czytanie opowiadań), podczas gdy nauczyciel pracuje z Twoim dzieckiem
• Współpraca z rodzicami.

Pomoc nauczyciela lub innych członków personelu w każdym z następujących:
• planowaniu programów nauczania
• ukończeniu oszacowań lub sprawozdań
• rozmów z rodzicami i specjalistami
• uczestnictwo w spotkaniach/rewizjach

Byłoby idealnie, jeśli dziecko mogłoby otrzymać wsparcie 1:1
Niekoniecznie, niewiele dzieci tego potrzebuje. Jest dużo oczywistych korzyści, ale wsparcie 1:1może mieć też niekorzystny wpływ jak np:

• dziecko może stać się odizolowane lub spostrzegane jako "inne"
• może wywołać barierę społeczną, jeżeli dziecko z indywidualnym wsparciem ma bardzo małe zaangażowanie z innymi dziećmi
• dziecko może stać się zbyt zależne od kogoś kto przyjdzie z pomocą; niekiedy prowadzi to do "wyuczonej bezradności" gdy dziecko zawsze polega na pomocy innych
• może ograniczyć dziecko w bezpośrednim kontakcie z wychowawcą klasy i innymi dzieci: dzieci powinny nauczyć się odnosić do wielu różnych osób.

Niektóre dzieci otrzymują podzielne wsparcie: jak to działa?
Praca w parze z osobą dorosłą jest często bardziej efektywna niż 1:1.
Jeśli dwójka dzieci w szkole lub klasie, ma przydzielone pięć godzin dla każdego, wtedy mogą mieć nawet do dziesięciu godzin, gdzie dodatkowa pomoc jest łatwo dostępna.

Jak mogę pomóc?
• możesz pomóc poprzez utrzymywanie stałego kontaktu z wychowawcą klasy
• możesz uczestniczyć w spotkaniach dyskusyjnych związanych z Indywidualnym Planem Nauczania Twojego dziecka i wyrazić swoje poglądy na temat tego, jak dziecko reaguje.
(szkoła doceni opinie dotyczące postępów Twojego dziecka)
• możesz pomóc w domu poprzez czytanie dziecku I rozmawianie o tym, co robi,
• porozmawiaj ze szkołą o jakichkolwiek zmianach, których nie jesteś w stanie zrozumieć.

Co z innymi dziećmi w szkole lub klasie?

• dzieci często pomagają sobie nawzajem i wszystkie dzieci korzystają z nauki, w jaki sposób pomóc i jak zaakceptować pomoc?
 • szkoła posiada odpowiedzialność za wszystkie dzieci będące w szkole, a Ty jako rodzic słusznie troszczysz się o interesy swojego dziecka. Jeśli obawiasz się o równowagę porozmawiaj ze szkołą.

Dalsze informacje, porady i pomoc techniczna:

Jeśli chcesz uzyskać więcej informacji, porad lub pomocy prosimy o kontakt z SENDIASS Gloucestershire. Usługa ta jest niezależna, bezstronna, poufna i bezpłatna.

Serwis Informacyjny, wsparcie i porady dotyczące Specjalnych Potrzeb Edukacyjnych
i Niepełnosprawności (SENDIASS)
Messenger House - 2 nd Floor
35 St Michael's Square
Gloucester GL1 1HX

	[image:]
	Bezpłatny numer telefonu:
0800 158 3603

	
[image:]
	Bezpośredni numer: 01452 389344/5

	[image:]
	Sendiass@carersgloucestershire.org.uk

	[image:]
	Www.sendiassglos.org.uk

	[image:]

	Sendiass Gloucestershire

	[image:]
	@sendiassglos

SENDIASS Gloucestershire dołożył wszelkich starań, aby zapewnić ,ze informacje zawarte w tej ulotce są dokładne i aktualne w momencie publikacji. Nie stanowi ona porady prawnej i SENDIASS Gloucestershire nie będzie ponosić żadnej odpowiedzialności za wszelkie straty lub szkody poniesione w wyniku polegania na nim.

	
[image:]
	[image:]
	[image:]

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
9)

Carers

Gloucestershire
Abeter life for Carers

image8.png

image9.jpeg
Information,
Advice & Support
Services Network

image1.jpeg
SENDIASS}

Gloucestershire

Speciol Educational Needs and Disabiity
|nfnrmnncr\. Advice & Support Service.

image2.png
b

image3.jpeg

