
1

2

ИНКЛЮЗИВНОЕ ОБРАЗОВАНИЕ

Методологический гид для учреждений
общего начального и среднего образования

Кишинев, 2014 г.

3

Методологический гид для учреждений общего начального и среднего образования «Инклюзивное обра-
зование» разработано в рамках Проекта «Равный доступ к образованию», Программы «Молдова – сообще-
ство для всех», внедряемой Keystone Moldova совместно с Министерством просвещения, при финансовой
поддержке Open Society Foundations/Early Childhood Program в партнерстве с Open Society Foundations/Mental
Health Initiatives.

Мнения, выраженные в данной публикации, принадлежат автору и не отражают обязательно позицию Open
Society Foundations.

Утверждено к изданию Научно-методическим советом Института педагогических наук

Автор: Родика Соловей, доктор исторических наук, доцент,
 Институт педагогических наук

Координаторы: Людмила Малкоч, доктор хабилитат социологических наук,
 Исполнительный директор Keystone Moldova;
 Галина Филип, координатор Проекта «Равный доступ к образованию»

Рецензенты: Аглаида Болбочану, доктор хабилитат психологических наук, профессор-
 исследователь, Институт педагогических наук;
 Владимир Гуцу, доктор хабилитат педагогических наук, профессор, Молдавский
 государственный университет;
 Виржиния Руснак, доктор психологических наук, Институт педагогических наук

Автор выражает особую благодарность Николаю Букуну, доктору хабилитат психологических наук, про-
фессору, Институт педагогических наук; Виржинии Руснак, доктору психологических наук, Институт педаго-
гических наук; Александре Граждиан , председателю ОА «Женщина и ребенок – защита и поддержка», разра-
ботавшим нормативную базу (Рамочное положение и Стандарты функционирования общеобразовательного
инклюзивного учреждения) для внедрения инклюзивного образования на основании Методологии Keystone
Moldova, освещенной в настоящей работе.

Автор выражает благодарность консультантам Проекта «Равный доступ к образованию» и команде
Keystone Moldova за конструктивные замечания и обмен мнениями, а также за вспомогательные материалы,
разработанные и примененные в экспериментальных школах, часть которых продемонстрирована в настоя-
щей работе.

Консультанты: Инна Морару, психолог; Инга Руссу, психолог;
 Светлана Шишкану, преподаватель; Анжела Казак, учитель

Команда Keystone Moldova: Сергей Тома, психолог; Неля Панфил, психолог; Галина Климов, психолог;
 Оксана Костандаки, социальный ассистент; Татьяна Катарамэ, врач

Технический редактор: Сильвия Луневи

Автор выражает благодарность Главному управлению образования, молодежи и спорта Оргеевского
района, педагогам теоретического лицея им. Василия Лупу села Суслень, Оргеевского района за ценные пред-
ложения по улучшению данного руководства.

4

СОДЕРЖАНИЕ

ОБОСНОВАНИЕ 4

Глава 1. ИНКЛЮЗИВНАЯ ШКОЛА – ШКОЛА, ОТКРЫТАЯ ДЛЯ ВСЕХ

1.1. Концептуальная и нормативная база внедрения
 инклюзивного образования 7
1.2. Показатели инклюзии 12

Глава 2. МНОГОПРОФИЛЬНАЯ ВНУТРИШКОЛЬНАЯ КОМИССИЯ –
 РЕСУРС В РАЗВИТИИ ИНКЛЮЗИВНОГО ОБРАЗОВАНИЯ

2.1. Роль и обязанности Многопрофильной внутришкольной комиссии 18
2.2. Обязанности Многопрофильной внутришкольной комиссии
 и Службы психопедагогического сопровождения в оценке
 нужд и поддержке детей с особыми образовательными потребностями 23
2.3. Разработка и внедрение Индивидуального учебного плана 25

Глава 3. ИНКЛЮЗИВНАЯ СРЕДА – УСЛОВИЕ ДЛЯ ОБЕСПЕЧЕНИЯ
 ОБРАЗОВАТЕЛЬНОЙ ИНКЛЮЗИИ ДЕТЕЙ С ООП

3.1. Педагогические кадры – важный фактор при внедрении
 инклюзивного образования 34
3.2. Вспомогательный педагог – поддержка в обеспечении
 образования детей с особыми образовательными потребностями 51
3.3. Семья и сообщество – партнеры инклюзивной школы 67
3.4. Ресурсный центр инклюзивного образования – служба поддержки
 инклюзии в школе и сообществе 75

Глава 4. ПРОЕКТ РАЗВИТИЯ ШКОЛЫ В КОНТЕКСТЕ ИНКЛЮЗИВНОГО
 ОБРАЗОВАНИЯ

4.1. Самостоятельная оценка школы в контексте инклюзивного
 образования 87
4.2. Способы реализации инклюзивного образования в Проекте
 развития школы 96

БИБЛИОГРАФИЯ 106
ПРИЛОЖЕНИЯ 107

5

ОБОСНОВАНИЕ

Уважаемые педагоги и руководители образовательных учреждений!

Предлагаем Вам краткое размышление о смысле притчи, датированной восем-
надцатым веком:

Во время прогулки я увидел под своими ногами одинокий листок дерева. Он был
уже наполовину сухим, но распространял очень приятный тонкий аромат. Я под-
нял его с земли и понюхал с огромным удовольствием.

- Ты распространяешь такой приятный аромат, - спросил я его, - ты – роза?
- Нет,- ответил он,- я не роза, но я жил некоторое время рядом с розой. Вот

откуда исходящий от меня аромат.
Хорошее соседство. Т. Барро

Эта красивая притча говорит нам о том, что истинный воспитательный эффект
появляется в результате доверительного развивающего (пайдейного) взаимодей-
ствия педагога и ученика. Чтобы развиваться, ребенку нужен пример, ориентир,
который направит его на правильный путь в жизни. Истинный пример побудит
ребенка действовать, заставит его задуматься, изменит его... Наглядный пример
является для ребенка поворотным моментом нахождения своего места в жизни.

Известно, что человека оценивают не только по тому, чего он фактически до-
стиг, а также по тому, чего он мог бы достичь, если бы другие люди в определенные
периоды его жизни появились на его пути и оставили свой след в его жизни...

Дети с особыми образовательными потребностями являются частью нашего со-
общества и нуждаются в том, чтобы мы, педагоги, «появились на их пути». Пайдей-
ная встреча с педагогами для ребенка с ООП должна быть настоящей, искренней,
значимой, даже решительной; она должна вызывать у ребенка радость и желание
повторной встречи. И, может быть, когда-то, вспоминая школьные годы, он ска-
жет, что жил долгое время возле розы...

Концепция инклюзивного образования предполагает, что ученик с особыми об-
разовательными потребностями должен получить поддержку и поощрение от пре-
подавателя/учителя для того, чтобы успешно развивать свою личность, реализовы-
вать и развивать свой потенциал. Школа, в общем, и педагоги, в частности, несут
ответственность совместно с семьей за становление личности ученика, за то, что
философ Константин Нойка в свое время назвал «становлением человека». Но на-
сколько подготовлен педагог к тому, чтобы предоставить необходимую поддержку
ребенку с особыми образовательными потребностями? Безусловно, необходимо,
чтобы изменилось отношение всех сотрудников школы, всех членов сообщества
к воспитательному процессу, ориентированному на учеников с особыми образо-
вательными потребностями. Иными словами, инклюзия не означает полную ин-
теграцию детей с особыми образовательными потребностями в школьную среду,
она означает прежде всего понимание феномена человеческого разнообразия и
соответствующую организацию образовательного процесса согласно концепции
инклюзивного образования.

6

Методологический гид для учреждений общего начального и среднего обра-
зования «Инклюзивное образование» разработан на основании Методологии
о образовательной инклюзии детей с ООП, разработанной Keystone Moldova и
утвержденной Министерством просвещения (Приказ № 738 от 15 августа 2011 г.
«О пилотировании инклюзивного образования в образовательных учреждениях»).
Он предназначен для образовательного сообщества и его целью является поддерж-
ка усилий школ Республики Молдова в своем стремлении стать образовательными
учреждениями для всех детей, включая детей с особыми образовательными по-
требностями, и, следовательно, стать инклюзивными учреждениями.

На страницах гида вы найдете более или менее исчерпывающие ответы на
вопросы, относящиеся к методологии инклюзивного образования в школьном
учреждении. Вы также ознакомитесь с примерами передовой практики / передово-
го опыта в области инклюзии и с ситуациями, над которыми стоит поразмыслить с
точки зрения педагога- профессионала.

Гид состоит их четырех глав, разделенных на одиннадцать подглав. Первая глава
знакомит вас с концептуальной и нормативной базой инклюзивного образования
и с показателями инклюзии. Вторая глава освещает способ учреждения и действия
Многопрофильной внутришкольной комиссии – важного ресурса в развитии ин-
клюзивного образования в образовательном учреждении. Третья глава выявляет
роль и важность многих факторов в создании инклюзивной среды: педагогиче-
ских кадров, вспомогательного педагога, Ресурсного центра инклюзивного обра-
зования, семьи и сообщества. В четвертой главе отражен способ самостоятельной
оценки школы с точки зрения образовательной инклюзии и представлены способы
реализации инклюзивного образования в Проекте развития школы.

Кроме общей информации, в каждой главе приведены предложения и практи-
ческие рекомендации, а также упражнения по практическому применению различ-
ных способов и приемов инклюзивного образования.

Условные обозначения

Информация

Предложения и практические рекомендации

Практическое применение

7

СОКРАЩЕНИЯ

МПА – Местная публичная администрация

ВП – Вспомогательный педагог

ООП – Особые образовательные потребности

ОК – Общий куррикулум

АК – Адаптированный куррикулум

МК – Модифицированный куррикулум

РЦИО – Ресурсный центр инклюзивного образования

МВК – Многопрофильная внутришкольная комиссия

ИУП – Индивидуальный учебный план

СПС – Служба психопедагогического сопровождения

РСР – Реализация социальной роли

8

ГЛАВА 1.

ИНКЛЮЗИВНАЯ ШКОЛА – ШКОЛА, ОТКРЫТАЯ ДЛЯ ВСЕХ

«... Нам бы хотелось, чтобы рано или поздно все де-
ревья в нашем саду дали урожай [...] весь этот уро-
жай хороший, ни одна его часть не должна выбра-
сываться. Почему же не принимать в школы более
сообразительных или более медлительных? Почему
бы нам не помочь им? Теряем время, но получаем
удовлетворение и уважение...»

Комениус

В данной главе мы представим обзор важнейших аспектов концептуальной и нор-

мативной базы инклюзивного образования и показателей инклюзии, направленный на
решение следующих задач:

•	 Ознакомление	педагогов	и	управленческих	кадров	с	концептуальными	ориенти-
рами инклюзивного образования: основы, принципы, функции.

•	 Выявление	сущности	нормативной	базы	внедрения	инклюзивного	образования:	
стратегии, программа, методология, рамочное положение, стандарты.

•	 Понимание	педагогами	и	управленческими	кадрами	необходимости	реализации	
показателей инклюзии в образовательном учреждении: инклюзивная политика,
практика и культура.

•	 Тренировка	способностей	применения	опросных	листов	по	показателям	инклю-
зии.

•	 Развитие	положительного	и	открытого	отношения	к	инклюзивной	школе.	

1.1. Концептуальная и нормативная база внедрения инклюзивного
 образования

 ИНФОРМАЦИЯ

Инклюзивное образование, задуманное как составная часть парадигмы Образо-
вание для всех, представляет собой подход, предусматривающий равенство шансов у
всех детей на посещение общеобразовательной школы и на обучение вместе со свои-
ми сверстниками независимо от их интеллектуальных или физических способностей,
культурной, социальной, этнической, расовой, религиозной принадлежности.

Следовательно, инклюзивное образование предполагает расширение миссии обра-
зовательного учреждения, состоящей в удовлетворении адекватным образом разноо-
бразных образовательных потребностей значительного количества учащихся. За по-
следние годы в системе образования Республики Молдова сделано множество шагов
с целью продвижения определенных моделей инклюзивного образования, но в значи-
тельной степени они имели спорадический характер. Успешная практика в инклюзии
достигнута, в основном, благодаря поддержке со стороны гражданского общества и
энтузиазму, проявляемому некоторыми педагогическими кадрами, волонтерами и ро-
дителями.

9

В связи с этим утверждение Правительством Республики Молдова Программы раз-
вития инклюзивного образования в Республике Молдова на 2011 – 2020 годы пред-
ставляет собой взятие ответственности государственного органа власти за обеспече-
ние развития образовательной инклюзии на национальном и местном уровне.

В соответствии с данной Программой инклюзивное образование предполагает новое
направление, которое акцентирует внимание на кооперации, партнерстве, социальном
образовании и ценностях межличностных отношений. Пересмотрены цели, задачи и
формы организации образования, положения национальной политики, касающиеся
соблюдения прав детей, молодежи и взрослых, которые по различным причинам были
маргинализированы или исключены из процесса включения в образовательную про-
грамму и ее реализацию.

Инклюзивное образование предусматривает непрерывное изменение и адаптацию
образовательной системы с тем, чтобы отвечать разнообразию характеристик детей и
соответствующим образовательным нуждам и предоставлять качественное образование
детям и молодежи на основе интеграции в рамках общей образовательной системы.

Каковы концептуальные ориентиры, определяющие
инклюзивное образование?

Концептуальная база инклюзивного образования в Республике Молдова определе-
на международными документами, которые обозначили и предопределили новые под-
ходы в области образования. Самые важные международные документы представлены
в таблице 1.

Таблица 1. Международные документы, относящиеся к инклюзивному образованию

•	 Декларация Всемирной конференции, Джомтьен (1990 г.), относящаяся к
Образованию для всех, рекомендует странам создать у себя системы национального
образования, реализуемые на основе педагогики, ориентированной на ребенка:
исходить из права каждого ребенка на полное образование и гармоничное
развитие; считать индивидуальные различия вызовом, а не препятствием в
реализации образовательных потребностей; уделять особое внимание обучению
педагогических кадров, а также интегрированному межотраслевому и целостному
подходу к образованию.

•	 Саламанская декларация (1994 г.) о реализации школы инклюзивного типа,
подтверждающая приверженность принципам Образования для всех и признающая
необходимость в обеспечении образования детей, молодежи и взрослых с особыми
образовательными потребностями в обычной системе образования.

•	 Всемирный форум по образованию в Дакаре (2000 г.), рекомендующий
ориентировать процесс образования на предоставление равных шансов на
образование всем детям, на участие исключенных и/или изолированных детей в
системе общего образования.

В основе инклюзивного образования, рассматриваемого с концептуальной точки
зрения, лежат социальные, педагогические и психологические принципы.

С социальной точки зрения инклюзивное образование основывается на динамич-
ной сбалансированности между личностью и обществом, адаптации и интеграции
личности в общество.

10

Педагогические основы инклюзивного образования состоят из теорий образова-
ния и обучения, общих законов образования, концепта обучаемости.

В качестве психологических основ инклюзивного образования выступают теории
развития личности, теории раннего вмешательства в развитие ребенка, теории опреде-
ления психических структур личности.

С концептуальной точки зрения инклюзивное образование основывается на сле-
дующих принципах:

•	 принцип	равного	права	на	образование;
•	 принцип	равенства	шансов;
•	 принцип	высших	интересов	ребенка;	
•	 принцип	недискриминации,	толерантности	и	принятия	всех	различий;	
•	 принцип	раннего	вмешательства;	
•	 принцип	индивидуализации	процесса	образования	и	максимального	развития	

потенциала каждого ребенка;
•	 принцип	обеспечения	услуг	по	поддержке;	
•	 принцип	гибкости	в	педагогической	деятельности;	
•	 принцип	единого оформления, позволяющий создать адекватную среду образо-

вания;
•	 принцип	образовательного	менеджмента,	основанного	на	участии;	
•	 принцип	права	родителя	на	выбор;	
•	 принцип	сотрудничества	и	партнерства	(17).

Инклюзивное образование выполняет несколько функций, в частности:
•	 удовлетворение	образовательных	потребностей	всех	членов	сообщества;
•	 адаптация	личности	к	условиям	жизни	и	ее	интеграция	в	общество;
•	 изменение	отношений,	поведения,	содержания	образования	с	тем,	чтобы	соот-

ветствовать разнообразным потребностям детей, молодежи, взрослых;
•	 применение	недискриминирующих	практик	в	процессе	образования;
•	 предупреждение	и	борьба	с	исключением	и/или	изолированием	в	образовании;
•	 реформирование	школы	и	общества	в	целом	таким	образом,	чтобы	они	отвеча-

ли потребностям образования всех детей, молодежи и взрослых;
•	 сосредоточение	процесса	образования	на	ребенке/учащемся,	фундаментальный	

подход к интересам ребенка, развитие самоуважения, толерантности и друже-
любия;

•	 стратегическая	ориентация	на	переход	от	адаптации	ученика	к	различным	шко-
лам к адаптации образования к различиям между учащимися;

•	 непрерывное	совершенствование	качества	образования	(там	же).

Какова нормативная база, определяющая внедрение
инклюзивного образования?

Нормативная база внедрения инклюзивного образования в общем начальном и
среднем образовании Республики Молдова определяется рядом международных и на-
циональных документов.

11

Таблица 2. Документы, относящиеся к нормативной базе инклюзивного образования

Конвенция ООН о правах ребенка, к которой Республика Молдова присоединилась •	
посредством Решения Парламента № 408-XII от 12.12.1990 г.
Закон об образовании Республики Молдова № 547-XIII, принятый 21 июля 1995 г.•	
Постановление Правительства об утверждении Национальной стратегии •	
«Образование для всех» на 2004 – 2015 г.г., № 140 от 04.04.2003 г.
Конвенция ООН о правах инвалидов, ратифицированная Республикой Молдова •	
Законом № 169-XVIII от 09.07.2010 г.
Консолидированная стратегия развития образования на 2011 – 2015 годы, •	
утвержденная Постановлением Правительства № 523 от 11 июля 2011 г., и
Консолидированный план действий в секторе образования на 2011 – 2015 г.,
утвержденный Приказом министра образования № 849 от 29 ноября 2010 г.
Программа развития инклюзивного образования в Республике Молдова на 2011 – •	
2020 годы, утвержденная Постановлением Правительства № 523 от 11.07.2011 г.

Нормативная база внедрения инклюзивного образования была развита в дальней-
шем согласно Методологии образовательной инклюзии детей с ООП, разработанной
Keystone Moldova (Приложение № 1).

Методология Keystone Moldova предлагает следующие этапы внедрения инклюзив-
ного образования:

•	 Идентификация	детей	с	особыми	образовательными	потребностями.
•	 Создание	 Многопрофильных	 внутришкольных	 комиссий	 и	 оценка	 семейной	

образовательной среды, первичная оценка и комплексная оценка, разработка
ИУП.

•	 Оказание	поддержки	детям	и	семьям	в	процессе	инклюзии.
•	 Развитие	инклюзивной	среды	посредством	обучения	педагогических	кадров	из	

каждой школы, вспомогательных педагогов, членов многопрофильной комиссии
и координаторов центров; привлечение внимания родителей, одноклассников и
членов общества.

•	 Мониторинг	и	 оценка	 образовательной	инклюзии	 детей	 с	 особыми	образова-
тельными потребностями.

Согласно положениям Методологии разработано Типовое положение и Стандар-
ты функционирования общеобразовательного инклюзивного учреждения.

Что предусматривает Типовое положение
об образовательной инклюзии?

Типовое положение дает ответы на множество вопросов, относящихся к полномо-
чиям и обязанностям руководства учреждения, педагогов и специалистов, работающих
с детьми с ООП. Также обозначена специфика включения учеников с ООП в образо-
вательный процесс и роль родителей в развитии детей с особыми образовательными
потребностями.

Согласно Типовому положению образовательное учреждение обязано обеспечить
как обучение детей с особыми образовательными потребностями, так и физический
доступ данных детей к школьной среде.

12

Особую роль при внедрении образовательной инклюзии в школе играет Многопро-
фильная внутришкольная комиссия, которая, согласно Положению, является инсти-
туциональной средой действия, обеспечивающей доступ к образованию детей с ООП,
предоставляя специализированные услуги по информированию, документированию,
консультированию, проектированию и разработке индивидуализированных планов по
образованию, мониторингу и оценке и т.д.

Документ также предусматривает создание в образовательном учреждении службы
поддержки для детей с особыми образовательными потребностями – Центра образова-
тельной поддержки (Ресурсный центр инклюзивного образования – Прим. автора).

Статья 13 Положения ссылается на обязательства директора инклюзивного образо-
вательного учреждения. Так, он «знает и применяет принципы инклюзивного образо-
вания посредством принятия во внимание разнообразия, инициирует и реализует до-
ступ к образованию и участие в социальной жизни всех детей сообщества; определяет
и внедряет человеческие и материальные ресурсы для улучшения результатов учени-
ков, в том числе учеников с особыми образовательными потребностями».

В инклюзивном образовательном учреждении также действуют образовательные
службы (вспомогательный педагог, психолог, педагог и т.д.), которые предоставляют
услуги по поддержке в образовательной и социальной инклюзии детей с особыми об-
разовательными потребностями.

В соответствии с Положением процесс образования детей с особыми образователь-
ными потребностями реализуется при поддержке вспомогательного учителя/ /педагога.

Ученики с особыми образовательными потребностями могут учиться по сокращен-
ной программе, учрежденной и утвержденной МВК/СПС.

Что представляют собой Стандарты функционирования
общеобразовательного инклюзивного учреждения?

Стандарты функционирования общеобразовательного инклюзивного учрежде-
ния (Приложение № 2) являются еще одним важным документом в построении нор-
мативной базы по внедрению инклюзивного образования. Стандарты являются обяза-
тельными нормами для общеобразовательных инклюзивных учреждений Республики
Молдова, применение которых гарантируют обеспечение минимального обязательно-
го уровня качества инклюзивного образовательного процесса.

Стандарты содержат семь показателей, определяющих функционирование общеоб-
разовательного инклюзивного учреждения: Инклюзия; Эффективность; Здоровье, без-
опасность и защита; Финансовые средства; Человеческие ресурсы; Физические ресурсы;
Отношение между школой и сообществом.

Каждому стандарту соответствуют конкретные качественные показатели, направ-
ленные на достижение определенных характеристик общеобразовательного инклюзив-
ного учреждения.

Стандарты являются всеобъемлющим ресурсом, указывающим школьному учреж-
дению путь развития инклюзивного образования. Одновременно хотим отметить, что
Стандарты качества для учреждений общего начального и среднего образования с точ-
ки зрения школы, учитывающей индивидуальность ребенка (на стадии проекта), раз-
работанные недавно, содержат показатель Образовательная инклюзия, реализуемый на
практике по определенным областям и признакам.

13

В чем состоит роль Стандартов функционирования
общеобразовательного инклюзивного учреждения?

Роль Стандартов состоит в:
•	 установлении	 общей	 правовой	 базы	 с	 целью	 обеспечения	 функциональности	

общеобразовательного инклюзивного учреждения;
•	 ориентировании	 общеобразовательных	 инклюзивных	 учреждений	 в	 процессе	

самооценки на независимое определение собственных результатов и выявление
областей, где следует улучшить данные результаты;

•	 предоставлении	базы	для	составления	институциональных	отчетов	о	самостоя-
тельной оценке;

•	 использовании	их	в	качестве	основания	для	внешней	оценки.	

1.2. Показатели и признаки инклюзии

 ИНФОРМАЦИЯ

Каковы показатели и признаки инклюзии?

Международная практика инклюзивного образования свидетельствует, что при
внедрении инклюзивного образования в образовательном учреждении происходит
взаимопроникновение трех важных показателей: инклюзивной политики, инклю-
зивной практики и инклюзивной культуры (Индекс школьной инклюзии, перевод М.
Пантя). При осуществлении любого образовательного процесса, в том числе процесса
внедрения инклюзивного образования, начинают с установления задач и направлений
действия (формулировки политики), затем выполняется серия практических действий,
приводящих к достижению предусмотренных задачами изменений.

Каждый показатель состоит из двух разделов и сопровождается перечнем призна-
ков инклюзии. В приведенных ниже таблицах представлены показатели инклюзии и
перечислены признаки, установленные для каждого показателя (13).

Таблица 3. Показатель А – Создание инклюзивной культуры

Показатель А – Создание инклюзивной культуры
(разделы: консолидация сообщества, установление инклюзивных ценностей)

 Данный показатель содержит характеристики школы как подлинного,
привлекательного, поощряющего сообщества, основанного на отношениях
сотрудничества, в котором каждый человек ценится как способный на достижение
значительных результатов. Он содержит инклюзивные ценности, разделяемые
как педагогами, так и учениками и их родителями/опекунами. Принципами и
культурными ценностями инклюзивной школы руководствуются при принятии
решений о ежедневной политике и практике в классе, и, таким образом, школьное
инклюзивное образование становится непрерывным процессом. Данный показатель
относится как к реальному, так и к идеальному образу такой школы.

14

Признаки
А.1. Консолидация сообщества.
А.1.1. Каждый ребенок считается принятым в школу.
А.1.2. Ученики помогают друг другу.
А.1.3. Педагоги школы сотрудничают друг с другом.
А.1.4. Педагоги школы и ученики уважают друг друга.
А.1.5. Присутствуют отношения партнерства между педагогами школы и
 родителями.
А.1.6. Учителя/преподаватели и вспомогательный педагог работают совместно.
А.1.7. Местное сообщество участвует в жизни школы.

А.2. Установление инклюзивных ценностей
А.2.1. Ожидание успеха для всех учеников.
А.2.2. Педагоги школы, ученики и родители разделяют философию инклюзии.
А.2.3. Одинаковое отношение к ученикам.
А.2.4. Педагогов школы уважают как за человеческие, так и за профессиональные
 качества.
А.2.5. Педагоги стараются снять преграды в обучении и принимают участие в учебной
 и внеучебной деятельности школы.
А.2.6. Школа пытается устранить любые формы дискриминации учащихся.

Таблица 4. Показатель В – Реализация инклюзивной политики

Показатель В – Реализация инклюзивной политики
(разделы: развитие школы для всех, организация поддержки в пользу

разнообразия)

 Данный показатель предусматривает включение инклюзии во все документы,
определяющие образовательную политику школы. Политика поощряет участие всех
учеников и персонала учреждения в жизни школы и сводит к минимуму давление,
создаваемое возможностью исключения. Любая политика предполагает ясные,
правильно структурированные стратегии, направленные на позитивные изменения.
Инклюзивная политика поддерживается действиями, развивающими способность
персонала школы учитывать разнообразие характеристик учеников.

Признаки:
В.1. Развитие школы для всех
В.1.1. Способы принятия на работу и продвижение персонала являются
 адекватными.
В.1.2. Всем сотрудникам помогают найти подходящее место в школе.
В.1.3. Школа принимает всех учеников, проживающих на относящемся к школе
 территориальном участке.
В.1.4. Школа заботится об организации условий доступа для всех детей.
В.1.5. Всем новым ученикам помогают адаптироваться к условиям школы.
В.1.6. Школа заботится об организации групповых занятий с тем, чтобы все ученики
 почувствовали свою значимость.

15

В.2. Организация поддержки в пользу разнообразия
В.2.1. Все формы поддержки координируются со специалистами в области инклюзии.
В.2.2. Педагогам оказывают помощь в организации и проведении инклюзивного об-

разования посредством различных способов совершенствования их профес-
сиональной деятельности.

В.2.3. Отношения и поведение педагогов с детьми с особыми образовательными по-
требностями соответствуют инклюзивным принципам.

В.2.4. Для устранения преград в обучении и в активном участии всех учеников ис-
пользуются все законные педагогические возможности и средства.

В.2.5. Ученикам – представителям различных этнических групп также предоставля-
ется поддержка.

В.2.6. Предоставляя поддержку ребенку, педагог координирует свое поведение, свои
действия по адаптации учебного плана и поддержке в процессе обучения.

В.2.7. Уменьшено давление, связанное с исключением по причинам дисциплинарного
характера.

В.2.8. Уменьшены преграды в обучении.
В.2.9. Вербальное насилие исключено из общения.

Таблица 5. Показатель С – реализация инклюзивной практики

Показатель С – реализация инклюзивной практики
(разделы: руководство обучением, мобилизация ресурсов)

 Данный показатель отражает инклюзивную культуру и политику учреждения
в школьной практике. Практика означает уроки/учебные действия и способ их
проведения в классе и вне класса таким образом, чтобы обосновать включение
всех учеников в учебную деятельность и учитывать их разнообразие. Участие всех
учеников достигается с помощью поощрения их активных действий в учебном
процессе посредством реализации всех знаний и опыта, полученных вне школы.
Персонал определяет материальные и человеческие ресурсы, включая учеников,
родителей и ресурсы общества, которые могут быть мобилизованы в поддержку
обучения и участия.

Показатели
С.1. Руководство обучением
С.1.1. Преподавание планируется с учетом процесса обучения всех учеников.
С.1.2. На уроках поощряется участие всех учеников.
С.1.3. На уроках поощряется понимание и принятие различий учащихся.
С.1.4. Ученики активно участвуют в собственном процессе обучения.
С.1.5. Ученики учатся посредством сотрудничества.
С.1.6. Оценка способствует росту результатов учеников.
С.1.7. Дисциплина в классе основывается на обоюдном уважении.
С.1.8. Преподаватели осуществляют совместное планирование, преподавание и

оценивание.
С.1.9. Вспомогательный педагог поддерживает обучение и участие всех учеников.

16

С.2. Мобилизация ресурсов
С.2.1. Различия между учениками используются в качестве ресурсов для преподавания

и обучения.
С.2.2. Максимально реализуется жизненный опыт персонала.
С.2.3. Персонал использует различные ресурсы в поддержку обучения и участия

учеников.
С.2.4. Используемые ресурсы сообщества известны персоналу школы.
С.2.5. Ресурсы школы правильно распределены для поддержки инклюзии.

Признаки инклюзии, предусмотренные в каждом показателе, отражают идеальную
ситуацию и могут использоваться в качестве отправной точки с целью анализа/описа-
ния ситуации инклюзии в школе, а также для руководства действиями по пересмотру/
развитию/улучшению. В зависимости от своей специфики образовательные учрежде-
ния вправе исключать или включать те или иные показатели.

 ПРЕДЛОЖЕНИЯ И ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ

Почему полезно знать/применять показатели инклюзии?

На пути к построению инклюзивного образовательного учреждения необходимо
начинать с ясного определения инклюзивной политики, затем перейти к организации
и развитию инклюзивной практики в учреждении, что в конечном счете приведет к
созданию инклюзивной культуры в образовательном учреждении. Следовательно, не-
обходимо, чтобы административный персонал и педагоги ознакомились с показателя-
ми и признаками инклюзии, так как они отражают все необходимые ее аспекты. Также
важно, чтобы показатели не только были известны педагогам, но были также примене-
ны и реализованы ими на практике.

Для того чтобы данные признаки использовались правильно и предоставляли важ-
ную информацию о ситуации в школе, по каждому признаку разработаны опросные
листы (см. Индекс школьной инклюзии, часть третья). По усмотрению учреждения не-
которые вопросы из опросного листа могут быть исключены, а другие, наоборот, вклю-
чены. В зависимости от специфики признака опросный лист может заполняться препо-
давателями, учениками, родителями, другими членами сообщества.

Представляем два примера опросных листов: первый соответствует признаку А.1.6.
Учителя/преподаватели и вспомогательный педагог работают совместно (Показатель
А – Создание инклюзивной культуры, раздел А.1 – Консолидация сообщества). Второй
опросный лист относится к показателю В.1.4. Школа заботится об организации усло-
вий доступа для всех детей (Показатель В – Создание инклюзивной политики, раздел
В.10 - Развитие школы для всех). Задания формулируют в виде вопросов следующего
характера: «В какой мере...», а ответ выбирают из предложенных: полностью согласен;
частично согласен; не согласен. Данные опросные листы (а также другие опросные ли-
сты, которые могут быть выбраны/адаптированы из Индекса) могут применяться в
рамках методологического семинара в учреждении, на заседаниях кафедры, на препо-
давательских консилиумах, на уроках с классным руководителям, на родительских со-
браниях и т.д.

17

Таблица 6. Опросный лист на основании показателя Учителя/преподаватели
 и вспомогательный педагог работают совместно

Показатель: Учителя/преподаватели и вспомогательный педагог работают
совместно

1. Известны ли педагогам/преподавателям роль и обязанности вспомогательного
педагога?

2. Известна ли вспомогательному педагогу организационная структура школы и
обязанности педагогов/преподавателей?

3. Принят ли вспомогательный педагог в школу на постоянной основе; может ли он
полностью осуществлять свою деятельность в школе?

4. Известны и оценены ли знания и способности вспомогательного педагога?
5. Полностью ли информированы вспомогательные педагоги о школьной

инклюзивной политике?
6. Удовлетворен ли вспомогательный педагог собственным вкладом в проведение

действий в школе?
7. Осознает ли вспомогательный педагог ценность своего вклада?
8. Располагает ли вспомогательный педагог теми же возможностями квалификации

на рабочем месте, какими располагают педагоги/преподаватели?
9. Осуществляют ли педагоги/преподаватели школы и вспомогательный педагог

одинаковый подход к ученикам с особыми образовательными потребностями?
10. Имеют ли педагоги/преподаватели школы и вспомогательный педагог одинаковое

видение относительно определения учеников, находящихся в сложной ситуации,
и способа помочь им?

 Дополнительные вопросы
 ...
 ...

Таблица 7. Опросный лист на основании показателя Школа заботится
 об организации условий доступа для всех детей

Показатель: Школа заботится об организации условий доступа для всех детей
1. Приняты ли во внимание нужды лиц с нарушениями зрения, слуха, опорно-

двигательными нарушениями и т.д. с целью доступа в здание школы и удобства
для них внутреннего пространства школы?

2. Заботится ли учреждение о доступности пространства школы, в том числе
классных комнат, коридоров, санитарных узлов, двора, игровых/спортивных
площадок, столовой?

3. Проводятся ли консультации с профильными ассоциациями инвалидов
относительно обеспечения доступа в школу?

4. Являются ли проекты по улучшению доступа в здание школы частью плана
стратегического развития учреждения?

5. Сотрудничает ли школьное учреждение с местной публичной администрацией с
целью улучшения доступа в здание школы?

 Дополнительные вопросы
 ...
 ...

18

Ответы на вопросы в опросных листах могут использоваться для составления спра-
вочного документа с целью:

•	 сбора	информации	о	ситуации	инклюзивного	образования	в	школе;	
•	 определения	приоритетов	и	их	включения	в	проект	развития	школы;	
•	 внедрения	 приоритетов	 в	 образовательную	 деятельность	 на	 уровне	 школы	 и	

класса
•	 и	т.д.	

 ПРАКТИЧЕСКОЕ ПРИМЕНЕНИЕ

1. Прокомментируйте мотто главы (письменно, используя метод Справочника с па-
раллельными заметками, или устно в рамках обсуждения с коллегами). Встречали/
встречаете ли вы/хотели бы вы встретить в профессиональной деятельности об-
разовательные ситуации, подтверждающие правильность данного утверждения?
Обоснуйте.

2. Укажите концептуальные ориентиры инклюзивного образования.

3. Перечислите документы, составляющие нормативную базу внедрения инклюзивно-
го образования в общее среднее образование Республики Молдова.

4. Рассмотрите и обсудите в рамках методологического семинара показатели и при-
знаки инклюзии. Определите, насколько подходят предложенные показатели для
вашего учреждения? Какие другие признаки инклюзии вы можете предложить? По-
чему?

5. Организуйте заседание, в рамках которого вы ознакомитесь с Индексом школьной
инклюзии. Выберите несколько опросных листов, предложенных в Индексе (часть
третья), и рассмотрите вопросы. Какие вопросы вы считаете нужным исключить?
Какие вопросы считаете нужным добавить? Разработайте новый вариант опросных
листов и выберите способ их применения (будут ли участвовать в опросе только
преподаватели или ученики, родители?). Примените опросные листы и обработай-
те их. Как могут быть применены полученные данные (например, для определения
реального положения в учреждении относительно инклюзивного образования; для
улучшения учебного процесса на уроке по определенному предмету; для пересмо-
тра проекта развития школы и т.д.)?

6. Обсудите с коллегами по кафедре и ответьте на вопрос: «Какие преимущества были
бы у школы, если бы она эффективно внедряла инклюзивное образование?»

7. Как вы понимаете смысл следующего утверждения: «Выше невежественных – те,
кто читает; выше читающих – те, кто запоминает; выше запоминающих – те, кто
понимает; выше понимающих – те, кто действует» (Бётлингл)? Как вы думаете, что
еще нужно сделать, чтобы стать по-настоящему активным во внедрении инклюзии
в вашем учреждении?

19

ГЛАВА 2.

МНОГОПРОФИЛЬНАЯ ВНУТРИШКОЛЬНАЯ КОМИССИЯ –
РЕСУРС В РАЗВИТИИ ИНКЛЮЗИВНОГО ОБРАЗОВАНИЯ

«Каждому из нас нужна
помощь каждого из нас»

Б. Брехт

Важным шагом в продвижении показателей инклюзии в образовательном учреж-
дении/сообществе является создание Многопрофильной внутришкольной комиссии
(МВК). С целью эффективного выполнения своих функциональных обязанностей чле-
ны Многопрофильной внутришкольной комиссии должны пройти соответствующее
обучение и подготовку.

Данная глава содержит материалы по учебно-методологической поддержке деятель-
ности МВК и нацелена на реализацию следующих задач:

- ознакомление Многопрофильной внутришкольной комиссии / педагогов / ме-
неджеров с самыми важными аспектами, относящимися к деятельности МВК
(состав, роли, обязанности, способ функционирования);

- формирование и развитие компетенций членов МВК по первоначальной оценке
детей с ООП;

- информирование/формирование МВК и педагогов с целью разработки – внедре-
ния – оценки Индивидуального учебного плана.

2.1. Роль и обязанности Многопрофильной внутришкольной комиссии

 ИНФОРМАЦИЯ

Что представляет собой Многопрофильная внутришкольная комиссия?

Многопрофильная внутришкольная комиссия (МВК) представляет собой инсти-
туциональную среду, обеспечивающую доступ детей с ООП к образованию, а также
информационную психопедагогическую поддержку менеджерам, педагогам, родите-
лям/опекуну – всем лицам, участвующим в образовательной инклюзии детей с ООП
(Е. Врасмаш, 2005 г.).

Многопрофильная внутришкольная комиссия является инновационным элемен-
том в образовательном менеджменте учреждения общего начального и среднего об-
разования в Республике Молдова.

Цель МВК состоит в формировании и развитии политики /практики инклюзивной
культуры в школе.

Каков состав Многопрофильной внутришкольной комиссии?

Многопрофильная внутришкольная комиссия формируется из специалистов обра-
зовательного учреждения. В состав МВК входят:

20

•	 Директор	образовательного	учреждения	или	заместитель	директора/заместите-
ли директора

•	 Координатор	Ресурсного	центра	инклюзивного	образования
•	 Вспомогательный	педагог	
•	 Психопедагог	
•	 Школьный	психолог
•	 Классный	руководитель	(в	классе	которого	есть	дети	с	ООП)
•	 Логопед	
•	 Медицинский	работник	
В зависимости от ситуации в состав МВК может входить социальный работник со-

общества и т.д.
Решение об учреждении Многопрофильной внутришкольной комиссии принима-

ется и утверждается на педагогическом совете учебного заведения с последующим из-
данием директором приказа об утверждении МВК.

Каковы обязанности Многопрофильной внутришкольной комиссии?

Цель Многопрофильной внутришкольной комиссии определяет ее разнообразные
обязанности. Координатором МВК чаще всего является директор образовательного
учреждения или его заместитель.

Таблица 8 содержит самые важные обязанности МВК и ее координатора.

Таблица 8. Обязанности Многопрофильной внутришкольной комиссии
 и координатора.

Многопрофильная внутришкольная комиссия:
•	 разрабатывает	план	деятельности	на	год;	
•	 выявляет	детей	с	ООП	из	населенного	пункта/школы	совместно	с	социальным	и	

медицинским работником (на основании установленных критериев) и составляет
список детей с ООП.;

•	 проводит	первоначальную	оценку	детей	с	ООП	в	сообществе;
•	 сотрудничает	с	районной/муниципальной	службой	психопедагогического	сопро-

вождения (СПС), которая проводит комплексную/многопрофильную оценку де-
тей с ООП;

•	 принимает	решение	о	создании	команд	по	разработке	ИУП	для	каждого	ребенка	с	
ООП и предлагает их на утверждение консилиуму преподавателей;

•	 предоставляет	поддержку	командам	в	разработке,	внедрении,	оценке	ИУП;
•	 руководит	 процессом	 разработки,	 внедрения,	 оценки	индивидуальных	 учебных	

планов и проводит его мониторинг;
•	 оценивает	качество	процесса	обучения	и	образования	детей	с	ООП	(присутствует	

на уроках и внешкольных и общественных мероприятиях);
•	 предоставляет	поддержку	педагогам,	родителям	и	членам	сообщества	в	организа-

ции и развитии образовательной инклюзии детей с ОО П;
•	 участвует	в	самостоятельной	оценке	школы	по	организации	инклюзивного	обра-

зования (на основе стандартов) и выдвигает предложения по его улучшению;
•	 внедряет	успешную	практику	инклюзивного	образования,	поддерживает	и	про-

двигает актуальные тенденции в этой области.

21

Координатор МВК
•	 организует	и	руководит	деятельностью	МВК;
•	 представляет	решения,	планы	и	отчеты	о	деятельности	МВК	на	консилиуме	пре-

подавателей;
•	 поощряет	 установление	 деятельностного	 партнерства	 с	 семьей,	 педагогами,	 пу-

бличными учреждениями сообщества и НПО с целью продвижения и совершен-
ствования образовательной и социальной инклюзии детей с ООП;

•	 организует	и	поддерживает	действия,	проводимые	МВК:	определение,	оценку	де-
тей с ООП; разработку, внедрение, переоценку ИУП; мониторинг и оценку про-
гресса детей с ООП;

•	 внедряет	положительный	психопедагогический	опыт	и	продвигает	инклюзивное	
образование посредством публикации материалов в местных и национальных
СМИ, а также посредством организации круглых столов, методических мероприя-
тий, учебных визитов и т.д.;

•	 предоставляет	 информационную	 поддержку	 семьям	 с	 целью	 установления	 еди-
ных требований к ребенку с ООП и обеспечения непрерывности инклюзивного
процесса;

•	 несет	ответственность	за	состояние	и	качество	следующей	документации	МВК:	
- приказ о создании МВК;
- планы и отчеты о деятельности;
- база данных детей с ООП;
- ИУП и данные о командах по разработке ИУП;
- протоколы заседаний МВК;
- вспомогательные материалы.

* В Приложении №3 перечислены обязанности членов МВК: директора учреждения,
вспомогательного педагога, школьного психолога, социального работника, медицин-
ского работника.

Кто является партнером Многопрофильной внутришкольной комиссии?

Основная задача МВК состоит в поддержке создания инклюзивной среды в обра-
зовательном учреждении/населенном пункте. Данная задача может быть реализована
посредством развития тесного и плодотворного сотрудничества между МВК и роди-
телями, педагогами, руководящими органами, НПО и членами сообщества. Основные
партнеры МВК представлены в схеме, приведенной на рисунке 1.

22

Рисунок 1. Партнеры Многопрофильной внутришкольной комиссии (МВК)

 ПРЕДЛОЖЕНИЯ И МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ

Первый шаг в деятельности МВК состоит в разработке функционального и кон-
кретного плана деятельности. Он должен содержать ясные, четкие задачи, конкретные
действия по их реализации и показатели. План также должен предусмотреть прове-
дение разумного количества заседаний (например, один раз в месяц) по обсуждению
предметных тем. С целью рационального распределения обязанностей МВК в плане
должна быть отражена конкретная деятельность, проводимая в школе и в сообществе.
Представляем возможную структуру плана деятельности МВК.

План деятельности Многопрофильной внутришкольной комиссии

Задачи:
•	 Например: Выявление детей с ООП в школе и в сообществе на основании уста-

новленных критериев совместно с администрацией школы и социальным работ-
ником. и т.д.

№ Действия Сроки
выполнения

Показатели
выполнения

Ответственные
лица

Примечания

1. Например:
Разработка плана
деятельности
МВК

Указывается
дата
выполнения

Разработанный
план
деятельности

Указываются
члены МВК,
ответственные
за проведение
заседания

2. Например:
Утверждение
индивидуальных
учебных планов

Утвержденные
ИУП

МПА

МВК

Управление
образования

Управление
социальной
поддержки

НПО, другие
учреждения
сообщества

Педагоги

Кабинет
семейных

врачей

СПС

Семьи
детей

РЦИО

23

3. Например:
Распределение
часов
вспомогательного
педагога и
составление
расписания

Расписание ВП
составлено

и т.д.

Какие темы/предметы могут быть запланированы для деятельности
Многопрофильной внутришкольной комиссии?

Опыт школ, участвующих в эксперименте по внедрению методологии образова-
тельной инклюзии детей с ООП, показал, что многопрофильные внутришкольные ко-
миссии осуществляли деятельность, поощряющую образовательную инклюзию детей
с ООП и способствующую созданию инклюзивной среды. Представляем некоторые
фрагменты из планов и отчетов о деятельности МВК, которые могут быть заимствова-
ны и адаптированы.

Так, МВК некоторых экспериментальных школ решили выполнить ряд задач,
например:
 Разработка плана деятельности МВК.
 Создание команд ИУП.
 Разработка ИУП.
 Анализ результатов мониторинга процесса обучения и образования детей с

ООП.
 Анализ квартального оценивания детей с ООП.
 Оценка ИУП и т.д.

Среди действий, выполненных МВК одной из экспериментальных школ, можно
отметить:
 Использование опросных листов по оценке образовательной среды семьи ребен-

ка с ООП (совместно с социальным работником).
 Первоначальная оценка детей с ООП.
 Предоставление поддержки педагогам, работающим с детьми с ООП.
 Организация семинаров для педагогов, родителей, учеников и т.д.

Как можно обеспечить правильное функционирование
Многопрофильной внутришкольной комиссии?

Чтобы деятельность МВК была эффективной, ее членам следует принимать во вни-
мание следующие установки:

•	 Активное участие в проектировании и реализации действии МВК.
•	 Установление	совместных задач и их реализация каждым членом МВК.
•	 Проявление	сознательности,	пунктуальности,	такта	и	уважения	к	ребенку.	
•	 Ведение	переговоров	 с	 целью	нахождения	оптимальных	решений,	 принимаю-

щих во внимание верховенство интересов ребенка.
•	 Принятие	решений	в	пользу	ребенка.

24

•	 Мониторинг	эффективности	принятых	решений.
•	 Конструктивное	решение	возникших	конфликтов.	
•	 Соблюдение	конфиденциальности	информации	о	ребенке	с	ООП.	

2.2. Обязанности Многопрофильной внутришкольной комиссии и
 Службы психопедагогического сопровождения по оценке нужд с целью

поддержки детей с особыми образовательными потребностями

 ИНФОРМАЦИЯ

Оценка представляет собой комплексный, непрерывный, динамичный процесс ко-

личественного и качественного оценивания особенностей развития и способностей
ребенка к обучению. Оценка нужд для реализации образовательной инклюзии детей
с ООП предполагает сбор более полной информации, интерпретацию данных, уста-
новление задач и их дальнейшее решение, ориентированное на нужды тех, кому они
предназначены.

Очень важно, чтобы процесс оценки проходил в эмпатийной среде полного доверия,
уважения к детям и их родителям. В процессе оценки партнерство с родителями являет-
ся весьма существенным. Иными словами, родители вправе получить необходимые кон-
сультации и принимать участие в принятии решений. Оценка предполагает многоуров-
невый подход: социальный, психологический, образовательный и медицинский.

Какие принципы лежат в основе процесса оценки ребенка с ООП?

Процесс оценки детей с ООП основывается на нескольких принципах (20, А. Гергуц,
2006), которые отражены в таблице 9.

Таблица 9. Принципы, лежащие в основе процесса оценки ребенка с ООП

•	 Оценка	должна	быть	направлена	на	верховенство	интересов	ребенка.	
•	 Оценка	должна	быть	сосредоточена	на	потенциале	развития	ребенка.	
•	 Оценка	должна	отражать	текущий	уровень	развития	ребенка	и		предоставлять	рекоменда-

ции по дальнейшему его развитию.
•	 Оценка	предполагает	работу	в	команде	с	активным	и	ответственным	участием	всех	соот-

ветствующих специалистов.
•	 Оценка	 основывается	 на	 реальном	 партнерстве	 с	 непосредственными	 пользователями	

данной деятельности: ребенком и заинтересованными лицами.

 ПРЕДЛОЖЕНИЯ И МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ

Как можно организовать оценочное действие по определению нужд
для детей с особыми образовательными потребностями?

Согласно Методологии образовательной инклюзии детей с ООП администрация
школы, МВК совместно с социальным работником устанавливают (на основании заранее
разработанных критериев) список детей с ООП из сообщества и школы, которые стал-

25

киваются с трудностями в образовательном процессе. Данный этап проводится до нача-
ла учебного года (но также в течение учебного года, если ребенок прибыл в населенный
пункт во время учебного года) и ставит целью выявление детей с ООП из сообщества и
школы с тем, чтобы оценить нужды в поддержке образовательной инклюзии.

В рамках второго этапа проводится первичная оценка нужд для поддержки обра-
зовательной инклюзии детей с ООП. С данной целью МВК совместно с социальным
работником оценивает образовательною ситуацию в семье ребенка с ООП. Необхо-
димым оценочным инструментом, уже применявшимся в сообществах, которые при-
нимали участие в проекте «Равный доступ к образованию», является опросный лист
(Приложение №4).

В структуре опросного листа выделены вопросы, касающиеся образовательной си-
туации ребенка и о трудностей, с которыми он сталкивается в процессе обучения, а
также вопросы относительно образовательной среды в семье. При этом особое вни-
мание уделяется следующим аспектам: материальным условиям; отношениям в семье
(родители – дети, ребенок – ребенок, родитель – родитель); отношениям родителя/
родителей к процессу образования/обучения; уровню участия родителей в обучении
и образовании ребенка (отношение к школе, планы на будущее). Сбор информации
в результате проведения опроса и обработка данных позволяют выявить нужды для
реальной поддержки образовательной инклюзии ребенка с ООП.

Третий этап оценки нужд в поддержке образовательной инклюзии детей с ООП
относится к комплексной многоуровневой оценке (с согласия родителей) ребенка с
ООП, которая проводится Службой психопедагогического сопровождения (районной/
муниципальной). Согласно Типовому положению об организации и функционирова-
нии Службы психопедагогического сопровождения комплексная оценка реализуется
на основании заявления образовательного учреждения и письменного ходатайства с
приложением результатов первоначальной оценки, проведенной Многопрофильной
внутришкольной комиссией. Согласно п. 15 Положения СПС проводит комплексную
оценку ребенка, включающую (20):

a) установление индивидуальных особенностей ребенка с эмоциональной, дви-
гательной, когнитивной, речевой, социальной точки зрения и т.д. и выявление
сильных сторон и особых нужд в развитии ребенка;

б) определение форм инклюзии (полня, частичная, случайная) ребенка посред-
ством образовательных действий на уровне класса и учреждения;

в) установление форм адаптаций: среда, психопедагогическое сопровождение и
оценка;

г) установление особых образовательных потребностей, мер по вмешательству и
служб поддержки образовательной инклюзии.

В результате оценки СПС разрабатывает отчет об оценке, содержащий краткое из-
ложение каждого вида оценки, с формулированием выводов и соответствующих реко-
мендаций, а также заключительные выводы об установлении/неустановлении особых
образовательных потребностей, мер по вмешательству и служб поддержки для обеспе-
чения образовательной инклюзии.

Результаты комплексной оценки предоставляются в распоряжение образовательно-
го учреждения, в котором зарегистрирован ребенок. Они являются основой для раз-
работки действий по образовательной инклюзии ребенка, индивидуальных учебных
планов и/или сопровождения; выступают в качестве рекомендаций для родителей, пе-
дагогов и вспомогательных педагогов, других специалистов, которые предоставляют
ребенку поддержку в процессе образовательной инклюзии (там же).

26

В рамках проекта «Равный доступ к образованию» применялись такие оценочные
инструменты, как психопедагогическая карточка, социальный опросный лист, меди-
цинская карточка и т.д.

Социальный опросный лист (Приложение № 5) выявляет информацию о семейной
среде ребенка с ООП, содержит, в частности, вопросы, относящиеся к составу семьи,
образованию членов семьи, экономическому состоянию семьи; выделяет психосоци-
альные аспекты, касающиеся отношения семьи к инвалидности ребенка, участия в
реабилитационных программах. Собранная и обработанная информация позволяет
сделать выводы о жилищных условиях ребенка и об отношениях между членами се-
мьи. Формуляр социального опросного листа завершается предложениями и рекомен-
дациями по улучшению организации образовательного процесса.

Данные об анамнезе и соматическом состоянии ребенка с ООП вносятся специали-
стами в медицинскую карточку (Приложение № 6). Учитывая основной медицинский
диагноз и сопутствующие диагнозы, пройденное лечение и клинический ход заболева-
ния во время и после лечения, определяются нужды и на их основании разрабатывают-
ся рекомендации по организации образовательного процесса.

Карточка психопедагогической оценки ребенка с ООП (Приложение № 7) является
инструментом, предоставляющим целостную картину развития ребенка и его поведе-
ния. Карточка содержит следующие разделы:

•	 общие	данные	о	ребенке;	
•	 общие	данные	о	семье;	
•	 образовательная	ситуация;
•	 доминирующие	черты	характера;
•	 характеристики	 развития	 ребенка	 (сенсорно-восприимчивое	 развитие,	 когни-

тивное развитие, речь, социально-эмоциональное развитие);
•	 характеристики	мотивации	ребенка	к	учебе;
•	 характеристики	доминирующих	видов	интеллекта	(на	основании	теории	множе-

ственного интеллекта Г. Гарднера).

Заполнение карточки предполагает заполнение каждого раздела соответствующи-
ми сведениями, написание комментариев и разработку рекомендаций с целью улучше-
ния установленной ситуации.

2.3. Разработка и внедрение Индивидуального учебного плана (ИУП)

Индивидуальный учебный план. Типовая структура и Руководство по внедрению
(утвержденный Приказом Министра образования № 952 от 06.12.2011 г.) представляет
собой документ рекомендательного характера, который служит основным инструмен-
том в проектировании и осуществлении образовательной деятельности с ребенком с
ООП (7).

Так как ответственность за разработку, реализацию, мониторинг, пересмотр/обнов-
ление ИУП возложена на Многопрофильную внутришкольную комиссию, необходи-
мо, чтобы все члены МВК знали методологию разработки и внедрения ИУП.

27

 ИНФОРМАЦИЯ

Что представляет собой Индивидуальный учебный план?

Согласно вышеуказанному документу Индивидуальный учебный план является со-
ставной частью пакета документов базисного Учебного плана, обеспечивающих орга-
низацию и развитие инклюзивного образования в учреждениях общего начального и
среднего образования. ИУП способствует качественной инклюзии ребенка в общий
образовательный процесс, обеспечивает психофизиологическое развитие ребенка, в
зависимости от его потенциала. Индивидуальный учебный план – это инструмент для
качественной и успешной организации и координации образовательного процесса для
ребенка с особыми образовательными потребностями. ИУП периодически пересма-
тривается/обновляется (как правило, ежеквартально). В ходе пересмотра могут быть
изменены/обновлены определенные разделы ИУП - в зависимости от результатов ком-
плексной оценки ученика (Приложение № 8).

По мнению Е. Врасмаш, ИУП является документом по структурному и индивиду-
альному планированию определенных конкретных задач обучения и адаптации требо-
ваний учебного плана к уровню развития ребенка с ООП. Индивидуальный учебный
план должен быть планом преподавания – обучения, в котором содержится указание
на то, что, когда и как нужно преподавать ребенку с ООП, в какие моменты делаются
дополнительные объяснения, направленные на понимание учебного материала и фор-
мирование соответствующих навыков. Наряду с этим в плане предусмотрены допол-
нительные или дифференцированные действия по отношению к детям с ООП (помимо
действий, предусмотренных для всех детей) (27).

Какую информацию должен отражать ИУП?

 Индивидуальный учебный план содержит 16 базовых компонентов, которые
включают следующую информацию:

•	 Общие	данные	об	ученике

•	 Сильные	стороны	ученика	и	нужды,	предусмотренные	в	 заключении	Службы	
психопедагогического сопровождения

•	 Медицинские	указания/рекомендации	

•	 Данные	 о	 результатах	 оценок	 (доцимологические,	 психологические,	 медицин-
ские и др.)

•	 Особые	характеристики	ученика	

•	 Текущая	успеваемость	ученика	с	ОПП	в	определенной	области	учебного	плана	
или школьной дисциплины (в случае необходимости - в адаптированном или
измененном учебном плане)

•	 Задачи	обучения	для	ученика,	определенные	в	соответствии	с	его	потенциалом.	

•	 Адаптация	учебного	плана	и	образовательной	среды

28

•	 Механизмы	поддержки	или	услуги,	которые	помогут	ученику	освоить	учебный	
план и достичь развития образовательных умений

•	 Стратегии	оценки,	позволяющие	установить/определить	достижения	и	прогресс	
ученика

•	 Периодическое	 обновление	 результатов	 и	 рекомендаций	 (с	 указанием	 даты)	
Информация о мониторинге прогресса в развитии ребенка

•	 Деятельность	по	подготовке	перехода	(в	зависимости	от	нужд)	(7)	

Каковы этапы разработки и внедрения ИУП?

Согласно данному руководству процесс разработки и внедрения ИУП состоит из

шести этапов (там же):
 I. Первичная/начальная оценка ребенка.
 II. Комплексная многопрофильная оценка развития ребенка.
 III. Создание команды по разработке ИУП и распределение задач.
 IV. Разработка ИУП.
 V. Реализация ИУП.
 VI. Мониторинг, пересмотр и обновление ИУП.

 ПРЕДЛОЖЕНИЯ И ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ

Каким образом Многопрофильная внутришкольная комиссия может
организовать процесс разработки ИУП?

Индивидуальный учебный план должен быть разработан с участием всех факто-
ров, участвующих в поддержке ребенка с ООП. Заполнению формуляра предшествует
деятельность по первичной и комплексной оценке развития ребенка. Если в результате
комплексной оценки детям с ООП были рекомендованы ИУП, Многопрофильная вну-
тришкольная комиссия формирует команды по разработке ИУП, состоящие из лиц,
работающих с данными детьми. Как правило, в состав команды по разработке ИУП
входят постоянные члены МВК (большинство или часть - в зависимости от ситуации),
классный руководитель, преподаватели/педагоги и другие специалисты.

Команда по разработке ИУП созывается на заседания, во время которых заполня-
ется формуляр ИУП на основании рекомендаций, предоставленных специалистами
СПС.

Так как ИУП является комплексным инструментом и для его составления требуют-
ся данные из различных областей (педагогическая, психологическая, социальная), ре-
комендуется определить роли и ответственность членов команды по разработке и реа-
лизации ИУП. Руководство образовательного учреждения представляет в обобщенном
виде основные обязанности всех лиц, участвующих в данном процессе.

Психолог несет ответственность за:
•	 накопление	и	сообщение	известной	ему	информации	о	сильных	сторонах,	по-

требностях, интересах и специфических характеристиках ученика (речь, мыш-
ление, воображение, память, внимание, интеллект, аффективность/эмоциональ-
ность, темперамент, стиль обучения и др.);

29

•	 формулировку	рекомендаций	членам	группы	о	планировании	деятельности	по	
оказанию помощи учащемуся в соответствии с его ООП и личностными харак-
теристиками;

•	 представление	рекомендаций	об	адаптации	к	окружающей	среде,	соответствую-
щих ООП ученика;

•	 планирование	психологической	помощи	учащемуся;
•	 уточнение/конкретизацию	 	психопедагогической	 адаптации,	необходимой	для	

организации образовательного процесса.

Классный руководитель несет ответственность за:
•	 накопление	и	сообщение	известной	ему	информации	о	сильных	сторонах,	по-

требностях и интересах ученика;
•	 координацию	деятельности	по	разработке	педагогической	адаптации	к	учению;	
•	 предоставление	 членам	 команды	 рекомендаций	 по	 адаптации	 к	 окружающей	

среде, соответствующей особым образовательным потребностям ребенка, и по
мониторингу их реализации;

•	 координацию	 деятельности	 по	 установлению	 задач	 обучения	 для	 ученика	 с	
ООП;

•	 совместное	рассмотрение	с	преподавателями	отдельных	предметов	эффектив-
ности педагогических стратегий и учебой деятельности;

•	 совместное	рассмотрение	в	начале	каждого	семестра	с	преподавателями	отдель-
ных предметов и с другими специалистами, предоставляющими поддержку ре-
бенку, уровня достижения целей, спроектированных в индивидуальном учеб-
ном плане;

•	 поддержание	постоянной	связи	с	родителями,	вспомогательным	педагогом,	учи-
телями.

Вспомогательный педагог несет ответственность за:
•	 координацию	деятельности	по	сопровождению	с	классным	руководителем/пре-

подавателем отдельного предмета;
•	 предоставление	поддержки	ученику	в	реализации	учебной	деятельности	соглас-

но задачам, установленным в ИУП и скоординированным с классным руководи-
телем/преподавателем отдельного предмета;

•	 наблюдение	прогресса	ученика	в	соответствии	с	задачами	обучения,	описанны-
ми в ИУП, совместно с классным руководителем/преподавателем отдельного
предмета;

Администрация учреждения несет ответственность за:
•	 обеспечение	рассмотрения	и	 утверждения	ИУП	в	рамках	педагогического	 со-

вета учителей образовательного учреждения в течение не более 30 дней со дня
принятия ребенка в учебное заведение и к началу каждого учебного года);

•	 признание	дествительным,	на	основании	приказа,	решения	педагогического	со-
вета об утверждении ИУП и/или изменений в результате пересмотра/обновле-
ния ИУП;

•	 обеспечение	процесса	оценки	деятельности	педагогов,	участвующих	в	реализа-
ции ИУП;

•	 поощрение	вовлечения	родителей	и	ученика	в	процесс	разработки	и	внедрения	
ИУП.

30

Необходимо отметить, что преподаватель, работающий с ребенком с ООП, должен
активно участвовать в заполнении ИУП. В случае, если ребенку рекомендован индиви-
дуальный учебный план по отдельному предмету, он несет ответственность за разра-
ботку адаптированного или измененного учебного плана (компонент № 9).

Процесс разработки и реализации ИУП предполагает объединение усилий несколь-
ких специалистов. Чтобы приложенные усилия привели к ожидаемому результату, не-
обходимо, чтобы между всеми членами команды ИУП были установлены отношения
эффективного сотрудничества, конструктивного общения и взаимного уважения.
Важно, чтобы все члены команды и каждый по отдельности очень хорошо знали ребен-
ка, имели правильное и исчерпывающее представление о сильных сторонах, интересах
и нуждах ребенка; рекомендовали адекватные образовательные стратегии; формули-
ровали соответствующие решения об интеграции услуг по сопровождению в классе
(вспомогательный педагог) и на уровне учреждения (Ресурсный центр инклюзивного
образования), чтобы предоставлять адекватную поддержку ребенку с ООП.

После разработки ИУП координатор МВК представляет его на рассмотрение и
утверждение педагогическому совету преподавателей образовательного учреждения.
Директор учреждения утверждает соответствующим приказом решение педагогиче-
ского совета об утверждении ИУП.

Каким образом Многопрофильная внутришкольная комиссия
может эффективно выполнить этап реализации ИУП?

После этапа создания команд ИУП и этапа разработки индивидуальных учебных
планов следует этап реализации ИУП. В рамках данного этапа важно, чтобы все спе-
циалисты, участвующие в разработке ИУП и вовлеченные в предоставление поддерж-
ки ребенку с ООП, активно содействовали достижению спроектированных задач. Так,
школьный психолог осуществляет постоянный мониторинг развития ребенка, наблю-
дает и регистрирует изменения в его поведении, предоставляет психологическую кон-
сультацию ребенку, родителям, педагогам и другим лицам, работающим с ребенком.

Учитель/преподаватель способствует организации образовательного процесса,
обеспечивающего внедрение индивидуального учебного плана, реализации адаптации
к окружающей среде, психопедагогической адаптации и обеспечению прогресса.

Вспомогательный педагог предоставляет поддержку ребенку с ООП на уроках, соглас-
но установленному расписанию, способствуя его включению в учебную деятельность.

В случае необходимости МВК включает в процесс реализации ИУП таких специа-
листов, как врач, логопед и др., осуществляющих деятельность по сопровождению - в
зависимости от потребностей ребенка.

Каким образом Многопрофильная внутришкольная комиссия может
осуществить мониторинг, пересмотр и обновление ИУП?

Целью этапа мониторинга, пересмотра и обновления ИУП является выполнение
следующих задач:

- установление уровня соответствия ИУП особым образовательным потребно-
стям ученика;

- определение преград и трудностей во внедрении ИУП;
- предложение решений для устранения/уменьшения помех;
- оценка прогресса в развитии ребенка в результате реализации ИУП.

31

Пересмотру и обновлению ИУП должен предшествовать постоянный процесс оцен-
ки прогресса ученика. Необходимо, чтобы оценка проводилась периодически (не реже,
чем в конце каждого семестра), была комплексной, охватывая все области развития
ребенка, определяла, в том числе, уровень достижения результатов обучения по изу-
чаемым предметам. Полученные результаты регистрируются в ИУП (компонент № 10,
Оценивание). Накопленные в результате оценки данные будут служить в качестве аргу-
мента для возможного пересмотра и обновления ИУП.

Чтобы пересмотр ИУП был реалистичным, важно определять причины, основания,
факторы, приведшие к определенным результатам, установленные в процессе оцен-
ки. В зависимости от них будет осуществлено вмешательство в определенные разделы
ИУП. Например, если ученик не достигает целей, предусмотренных в индивидуальном
учебном плане по отдельному предмету, можно изменить педагогические стратегии, но
не ранее сбора дополнительной информации о сильных сторонах и потребностях ре-
бенка. Если установлено, что цели являются слишком простыми для ученика, степень
их сложности увеличивается.

Команды ИУП созывают заседания, в рамках которых вносятся изменения в опре-
деленные разделы ИУП - в зависимости от результатов оценки ученика. МВК рассма-
тривае и утверждает изменения, а директор учреждения утверждает решение МВК по-
средством соответствующего приказа.

Представляем некоторые методы, имеющие значение для оценки прогресса учени-
ка. Данные, полученные посредством указанных ниже методов, могут быть впослед-
ствии использованы в качестве важных источников для понимания нужд ребенка с
ООП, определения его развития и выявления его поведения в таких фундаментальных
областях, как отношения с людьми, с окружающей средой.

1. Наблюдение (сознательное наблюдение/изучение отношения и поведения ре-
бенка с ООП) используется в самых различных ситуациях/контекстах: на уроках, на
переменах, в отношениях с коллегами и т.д. Для регистрации данных, полученных в
результате наблюдения, предусмотрена Карточка наблюдения, в которой указывается
поведение и компетенция ребенка с ООП, распределенными по областям физического,
интеллектуального и социально-эмоционального развития (А. Болбочану, 2010 г.).

32

Карточка наблюдения

Фамилия, имя

Возраст класс населенный пункт

I. Физическое развитие ребенка
1. Как передвигается ребенок?
2. Пишет ли он самостоятельно или с помощью кого-то? Какова

скорость написания?
3. Как он решает сложности в использовании санитарного узла

(ванной комнаты, туалета)?
4. Адаптирован ли санитарный узел к потребностям ребенка?
5. Вовлечен ли вспомогательный персонал (вспомогательный

педагог (ВП), личный ассистент) в оказание физической под-
держки ребенка в школе?

6. Как участвует педагог и одноклассники в поддержке ребенка
с особыми потребностями?

II. Интеллектуальное развитие ребенка и его способность к обучению
1. Степень участия на уроках/в действиях (участвует в об-

суждениях; хочет отвечать, поднимает руку; имеет подго-
товленные ответы)

2. Реализация учебной задачи
- понимает содержание задачи;
- проектирует, реализует и оценивает самостоятельно;
- выполняет действия согласно модели, (правилу) предло-

женной учителем;
- концентрируется и сохраняет внимание к учебной задаче;
- прилагает усилия для превышения сложностей в выпол-

нении задачи.
3. Присутствие определенного уровня общеобразователь-

ных и школьных знаний, не требующих высокого уровня
умственных действий (общие знания)

4. Присутствие определенного уровня практических знаний
(суждения, относящиеся к оценке различных ситуаций из
повседневной жизни, социальные ситуации)

5. Внимание
- концентрируется в течение определенного периода време-

ни;
- объем внимания;
- быстро, часто переключает внимание во время выполне-

ния задачи;
- доминирует произвольное/непроизвольное внимание

6. Восприятие и наблюдательность
- определяет предмет;
- устанавливает основные элементы;
- различает основные характеристики предмета: цвет, фор-

ма, размер
7. Выполняет математическое вычисление и решение задач

- выполняет элементарное, простое вычисление;
- выполняет логические суждения с последовательным ре-

шением нескольких операций

33

8. Память
- легко/трудно запоминает;
- доминирует произвольное/непроизвольное запоминание;
- владеет определенными процессами запоминания;
- объем памяти

III. Социально-эмоциональное развитие
1. Состояние доминирующего настроения во время нахождения

в школе:
- спокойный
- шумный
- серьезный
- отвлеченный
- тихий

2. Общение
•				Доминируют способы общения:

- вербальные
- невербальные

•				В ситуациях по решению конфликтов
- предлагает конструктивные идеи
- остается наблюдателем
- принимает участие
- избегает таких ситуаций

3. Отношение к другим учащимся
- сотрудничает
- изолирован
- помогает ученикам

4. В случае необходимости обращается
- к ученикам
- к взрослым
- справляется сам
- ничего не делает

5. Отношения с взрослыми
- как задает вопросы
- как отвечает на вопросы

2. Анализ результатов деятельности ребенка. Разработка портфолио по опреде-
ленному предмету позволяет педагогу наблюдать за развитием ученика и его способ-
ностей в течение определенного времени. Важно, чтобы педагог оказывал содействие
ученикам в составлении портфолио, подсказывая им, как:

- составить подборку на определенный период (например, от нескольких недель
до семестра или в рамках определенной общей темы (учебной единицы);

- установить структуру портфолио, в том числе типы продуктов, содержащихся в
них;

- установить этапы/сроки составления портфолио.
Чтобы портфолио ученика служило обоснованием его прогресса, важно, чтобы

учитель на основе индивидуального учебного плана предварительно определил цели,
на базе которых будут сформулированы задачи деятельности, и установил (с участием
ученика) критерии оценки (по каждому предмету или/и по всему портфолио в целом).

34

Например, портфолио по предмету История может содержать:
•	 работы, выполняемые учеником самостоятельно или в группе (в письменной,

графической форме и т.д.);
•	 индивидуальные учебные карточки;
•	 фотографии, отражающие деятельность, осуществляемую учеником индивиду-

ально или совместно с коллегами;
•	 собственные рассуждения о выполненной работе;
•	 самостоятельную оценку, выполненную учеником или членами группы;
•	 комментарии и оценки педагога и т.д.

Для разработки/оценки портфолио могут быть предложены следующие критерии:
•	 структура портфолио и способ организации его материалов;
•	 содержание;
•	 эстетический аспект;
•	 способ представления и т.д.

3. «Фильм-тест» Рене Жиля, классический метод изучения отношений и межлич-
ностных взаимоотношений ребенка, а также определения отдельных черт личности
доказал свою эффективность в работе с детьми, имеющими дефекты речи или другие
недостатки интеллектуального эмоционального характера (А. Болбочану, 2010 г.).

 ПРАКТИЧЕСКОЕ ПРИМЕНЕНИЕ

1. Проанализируйте мотто главы. Находились ли вы когда-нибудь в положении, в ко-
тором без помощи окружающих не могли бы достичь определенных результатов?
Принимаете ли вы идею о том, что ученики с ООП могут достичь результатов, но
они нуждаются в вашей поддержке? Как вы можете им помочь?

2. Просмотрите карточку с обязанностями МВК. Определите деятельность, которая
касается вашего учреждения. Какие обязанности легче выполнить, а какие – труд-
нее? Предложите решения для улучшения данной деятельности.

3. Рассмотрите схему, представленную партнером МВК. Установите список действий,
которые могут быть выполнены совместно МВК вашего учреждения и возможны-
ми партнерами из сообщества.

4. Разработайте на основании предложенной структуры возможный план деятель-
ности МВК.

5. Организуйте методологический семинар в школе, в рамках которого изучите ти-
повую структуру ИУП и Руководство по внедрению индивидуального учебного
плана (материал опубликован по адресу: http://www.edu.md/ro/inv-rezidential/). На
завершающем этапе семинара попытайтесь ответить на следующие вопросы: Что
представляет собой ИУП? Каковы его составные части? Кто разрабатывает ИУП?
Какие действия по отношению к ученику с ООП должны предшествовать разра-
ботке ИУП? Какие предложения предоставляет данное руководство для дополне-
ния каждой составной части ИУП? Каков способ пересмотра и изменения ИУП?

35

ГЛАВА 3.

ИНКЛЮЗИВНАЯ СРЕДА – УСЛОВИЕ ДЛЯ ОБЕСПЕЧЕНИЯ
ОБРАЗОВАТЕЛЬНОЙ ИНКЛЮЗИИ ДЕТЕЙ С ООП

«Все меняется и мы, как часть творения,
также должны меняться...»

Овидий, Метаморфозы

В данной главе раскрывается важность создания инклюзивной среды для достиже-
ния успешной образовательной и социальной инклюзии детей с ООП. Содержание гла-
вы направлено на достижение следующих целей:

- представление педагога и вспомогательного педагога в качестве важных факто-
ров, влияющих на качество внедрения инклюзивного образования;

- описание способа функционирования Ресурсного центра инклюзивного образо-
вания – способа поддержки инклюзии в школе и в сообществе;

- развитие способностей педагогов и менеджеров по привлечению внимания се-
мьи и сообщества к образовательной и социальной инклюзии детей с ООП.

3.1. Педагог как важный фактор влияния на качество внедрения
 инклюзивного образования

Концепция инклюзивного образования требует тщательного изучения и анализа

педагогических компетенций учителей/преподавателей с тем, чтобы они качественно
смогли реализовать инклюзию в процессе преподавания-обучения-оценивания.

 ИНФОРМАЦИЯ

Каковы обязанности педагога при внедрении
инклюзивного образования?

Типовое положение общеобразовательного инклюзивного учреждения предусма-
тривает следующие обязанности педагогического персонала (19):

•	 способствовать	широкому	продвижению	инклюзивного	образования,	в	полной	
мере обеспечивая школьную и социальную инклюзию детей с особыми образо-
вательными потребностями;

•	 в	рамках	своих	компетенций	знать	особенности	развития	детей,	их	потребности	
на каждом возрастном этапе; стратегии вмешательства, восстановления/ком-
пенсирования в случае детей с особыми образовательными потребностями;

•	 обращаться,	в	случае	необходимости,	в	учреждения	специализированной	соци-
альной/образовательной поддержки, в службу защиты ребенка при возникнове-
нии угрозы его достоинству, а также физическому и психическому состоянию;

•	 проявлять	уважение	и	понимание	в	отношениях	со	всеми	учениками	и	их	роди-
телями/законными представителями.

36

Педагоги, работающие с детьми с ООП, играют важную роль в практическом при-
менении рекомендаций СПС. Если ученику с ООП рекомендован ИУП, педагоги долж-
ны активно участвовать в процессе разработки и внедрения Индивидуального учеб-
ного плана. В этом случае классный руководитель/преподаватель отдельного предмета
несет ответственность за:

•	 предоставление	 информации	 о	 результатах	 оценки	 компетенций	 ученика	 по	
предмету;

•	 разработку	 и	 внедрение	 индивидуального	 куррикулума	 по	 преподаваемому	
предмету;

•	 адаптацию	куррикулума	по	предмету;	
•	 установление	педагогических	стратегий	по	предмету;	
•	 определение	и	применение	оценочных	стратегий;
•	 определение	ресурсов,	необходимых	для	достижения	установленных	целей;
•	 проведение	(долгосрочного	и	краткосрочного)	педагогического	проектирования	

в соответствие с ИУП посредством установления специальных задач для учени-
ка с ООП;

•	 предоставление	консультации	ученику	и	родителям/опекуну	по	преподаваемо-
му предмету;

•	 создание	адекватной	среды	взаимодействия	в	классе	 (преподаватель	–	ученик,	
ученик – ученик и т.д.);

•	 сотрудничество	со	всеми	специалистами,	участвующими	в	разработке/реализа-
ции/оценке ИУП.

Человеческие различия приводят к необходимости адаптации обучения к потреб-
ностям ребенка. По данным причинам инклюзивное образование сосредоточено на
всех учениках и на каждом из них в отдельности. Миссия преподавателя состоит в по-
нимании индивидуальности каждого ученика и ее выявлении в рамках процесса пре-
подавания и обучения.

В данном контексте отмечаем важность знания педагогами, а также другими ли-
цами, участвующими в процессе инклюзии, концепции реализации социальной роли
(РСР), которая указывает на согласованность между социальной ролью отдельных
людей, групп и способом ее восприятия, оценки и интерпретации(15). Так, люди, вы-
полняющие роли, которым другие лица дают положительную оценку, безусловно, по-
лучат высокую оценку своей деятельности с их стороны. И, наоборот, люди, группы,
получившие невысокую оценку своей деятельности, оказываются более уязвимыми.
Применяя данную концепцию к категории детей с ООП, подчеркиваем, что первым
шагом для получения положительных результатов в процессе образовательной инклю-
зии должен быть позитивный подход по отношению к этим детям.

 ПРЕДЛОЖЕНИЯ И ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ

Как разработать индивидуальный куррикулум по отдельному предмету?

Команды по разработке ИУП, в которые входят и учителя/преподаватели, работаю-
щие с детьми с ООП, должны принять совместное решение о способе изучения уче-
ником материала, предусмотренного школьным куррикулумом. Это будет отражено в
компоненте 7 ИУП. Учебные предметы. В зависимости от принятого решения по каж-
дому предмету будет указан способ обучения учащегося:

37

- на основании общего куррикулума (ОК);
- на основании адаптированного куррикулума (АК);
- на основании модифицированного куррикулума (МК).
Если по определенным предметам ученик будет обучаться на основании адапти-

рованного или модифицированного куррикулума, то учитель/преподаватель, препо-
дающий данный предмет, несет ответственность за разработку индивидуального кур-
рикулума. Перед разработкой индивидуального куррикулума учитель/преподаватель
должен ознакомиться со спецификой адаптированного куррикулума (АК) и модифи-
цированного куррикулума (МК). Посредством адаптации куррикулума достигается
приведение общего куррикулума в соответствие с потребностями ученика с ООП в
процессе его школьной и социальной инклюзии (7). Имеется в виду приспособление
методов, форм организации урока, учебных и оценочных задач и мероприятий к по-
требностям ребенка. Следует отметить, что образовательные цели и учебное содержа-
ние не изменены, адаптирован только способ преподавания/обучения/оценки с тем,
чтобы достичь предусмотренных в общем куррикулуме целей.

Для осуществления в индивидуальном куррикулуме адаптации, которая лучше все-
го соответствовала бы образовательным потребностям ребенка, педагог совместно с
остальными членами команды должен активно участвовать в разработке ИУП, в за-
полнении компонента Адаптация (п. 8) Индивидуального учебного плана. Иными сло-
вами, при разработке адаптированного куррикулума обязательно необходимо учесть
адаптацию среды, психопедагогическую адаптацию и адаптацию процесса оценки,
предложенные специалистами.

Адаптация среды относится к изменениям, которые будут иметь место в физи-
ческом окружении класса или учреждения, а также к способам поддержки ученика с
ООП. Данные изменения могут включать:

- решение определенных проблем эргономичного характера (адаптация школьно-
го пространства класса, в том числе мебели, к сомато-физиологическим и меди-
цинским потребностям учеников; особое внимание должно быть обращено на
расположение в классе стола, за которым сидит ребенок с ООП (Р. Юку, 2000 г.);

- адаптацию учреждения с целью повышения доступности (рампа у входа в шко-
лу; приспособленный санитарный узел; опорные перекладины; размещение по-
мещений общего пользования – столовой, библиотеки – на первом этаже (2));

- специальное оборудование (слуховые аппараты; очки, чтобы учащиеся с ООП
могли лучше видеть; приспособления для передвижения, трости, измененная
компьютерная клавиатура, коммуникационные доски, специальные стулья и т.д.
(14));

- уменьшение/усиление визуальных или слуховых стимулов; исключение мате-
риалов, отвлекающих внимание (7) и т.д.

Психопедагогическая адаптация, относящаяся к приспособлениям технологии об-
разовательного процесса, может включать:

- разработку индивидуальных дидактических заданий;
- представление алгоритмов, поэтапных инструкций для реализации дидактиче-

ского задания;
- разработку/изготовление дидактических материалов (карточки, схемы, табли-

цы, макеты и т.д., которые способствовали бы выполнению заданий);
- наблюдение ребенка одноклассниками (одним или несколькими);
- преимущественный выбор группы в рамках мероприятий по сотрудничеству;

38

- уменьшение/увеличение времени для выполнения задания; предоставление пере-
рывов;

- адаптация педагогических методов к потребностям ребенка и т.д.

Адаптация оценки предполагает приспособление методологии оценки с тем, чтобы
помочь ученику с ООП достичь поставленной цели, и может включать:

- уменьшение количества задач;
- предоставление дополнительного времени для решения задач;
- уточнение формы оценки (устная или письменная);
- использование иллюстративных материалов;
- поддержку вспомогательного педагога и т.д.
Таким образом, знание учителем/преподавателем адаптации окружающей среды,

психопедагогической и оценочной адаптации (которые носят общий характер и от-
носятся ко всем школьным предметам) будет служить ценным ресурсом в разработке
индивидуального куррикулума по отдельному предмету.

По сравнению с адаптированным куррикулумом модифицированный куррикулум
предусматривает изменение образовательных целей посредством исключения некото-
рых из них и упрощения других (или посредством повышения сложности) так, чтобы
они соответствовали потенциалу и способностям ученика с ООП. Также происходит
вмешательство в рекомендуемое содержание: отбирается все самое важное и функцио-
нальное для развития способностей ребенка с ООП. Одновременно с этим содержание
может быть упрощено, чтобы стать доступным ученику. Учитель/преподаватель может
вносить изменения, только хорошо зная сильные и слабые стороны и потребности уче-
ника, учитывая рекомендации, данные специалистами относительно развития ребен-
ка.

Для разработки индивидуального куррикулума по предмету (адаптированного или
модифицированного) учитель/преподаватель ориентируется на указания компонента
№ 9 ИУП (Приложение №8). В таблице 10 представлена структура индивидуального
куррикулума.

Таблица 10. Структура индивидуального куррикулума

Индивидуальный куррикулум по отдельном предмету

Предмет

Цели обучения Содержание Дидактические стратегии/
технологии Стратегии оценивания

Указываются цели
(субкомпетенции)
которые
должны быть
сформированы/
развиты у ребенка
в течение года/
семестра.

Указывается
наименование
содержания,
которое
обычно должно
исходить из
рассматриваемой
на уроке темы.

Уточняются дидактические
стратегии/технологии,
учебной деятельности
согласно специальным
образовательным
потребностям ученика,
способствующие
достижению целей.

Указываются
конкретные стратегии
оценки по каждой
спроектированной
цели. Стратегии оценки
должны определить
уровень достижения
целей и должны быть
сосредоточены на
достигнутом учеником
прогрессе.

39

Например, преподаватель должен разработать индивидуальный куррикулум по
истории для ученика 4-го класса с ООП (с ограниченными интеллектуальными воз-
можностями). Первым шагом должно быть внимательное изучение ИУП. В случае,
если ему потребуется дополнительная информация о ребенке, учитель может изучить
карточку его психопедагогической оценки и другие данные. Таким образом он получит
актуальную информацию о сильных сторонах ребенка и его потребностях; рекомен-
дации, которые были даны ребенку для развития своих способностей и т.д. Следую-
щим шагом преподавателя будет анализ компонента Компетенции/субкомпетенции
из общего куррикулума по истории и внесение изменений (упрощение, исключение,
переформулирование и т.д.) с учетом потенциала и способностей к обучению ребенка
с ООП. Измененные цели/субкомпетенции будут указаны в первом разделе индивиду-
ального куррикулума.

Далее представляем цели, предложенные в модифицированном куррикулуме по
истории в четвертом классе, и сравним их с целями, содержащимися в общем курри-
кулуме.

Специфические компетенции:
1. Понимание и адекватное использование языка специальности.
2. Понимание и представление исторического времени и пространства.
3. Знание и толкование исторических источников.
4. Описание ситуаций, фактов и исторических процессов.
5. Формирование поведения и национальных ценностей.

Таблица 11. Цели по предмету История, 4-ый класс: общий куррикулум и модифи-
цированный куррикулум

Цели (общий куррикулум) Цели (модифицированный куррикулум)
•	 Знание	 и	 понимание	 основных	 историче-

ских терминов из Истории румын.
•	 Описание	 фактов	 и	 событий	 из	 Истории

румын.
•	 Ориентация	в	историческом	пространстве	

с использованием простых исторических
карт.

•	 Характеристика	 выдающихся	 личностей	
из Истории румын. Представление резуль-
татов изменений в образе жизни людей из
родного населенного пункта (города, села).

•	 Использование	 устных	 исторических	 ис-
точников.

•	 Отбор	 различных	 видов	 информации	 об	
историческом событии из двух разных ис-
точников.

•	 Объяснение	на	простом	языке	значения	не	
менее 8 основных исторических терминов
из Истории румын.

•	 Описание	посредством	нескольких	простых	
предложений не менее 7 фактов и событий
из Истории румын.

•	 Ориентация	 в	 историческом	 пространстве	
с использованием простой исторической
карты.

•	 Характеристика	5	выдающихся	личностей	в	
Истории румын.

•	 Перечисление	 некоторых	 изменений	 в	 об-
разе жизни людей из родного населенного
пункта (города, села).

•	 Использование	 одного	 исторического	 ис-
точника.

Из данной таблицы видно, что цели, предусмотренные общим куррикулумом, были
упрощены, а одна из целей была исключена.

После формулировки целей заполняется второй раздел индивидуального куррику-
лума Дидактические стратегии/технологии. Для этого могут быть выбраны/изменены
определенные учебные действия из общего куррикулума, а также предложены другие
действия, которые помогут ученику в достижении поставленных целей обучения. В том

40

же разделе должны быть обозначены несколько стратегий, используемых на уроках в
работе с ребенком с ООП.

Представим несколько примеров стратегий и учебных действий, которые будут ис-
пользоваться в работе с ребенком с ООП на уроках по истории в 4-ом классе :

1. Стратегии
•	 Дидактическая	игра	
•	 Работа	с	образом	
•	 Техника	формулировки	вопросов	
•	 Рассказ	
•	 Объяснение	
•	 Мозговой	штурм	
•	 Неструктурированное	интервью	
•	 Работа	с	картой
•	 Работа	с	текстом	
•	 Работа	с	историческим	документом	
•	 Демонстрация	
•	 и	т.д.	

2. Учебные действия
•	 Задания	на	понимание	значения	исторических	терминов	
•	 Упражнения	на	составление	простых	предложений	с	использованием	историче-

ских терминов
•	 Упражнения	на	составление	простых	предложений	на	основании	образов,	пред-

ставляющих исторические личности
•	 Диалоги	с	членами	семьи	и	с	родственниками	о	семье/родном	населенном	пун-

кте
•	 Упражнения	на	формулировку	вопросов	и	ответов	относительно	прочитанного/

заслушанного текста о важных датах и событиях из Истории румын
•	 Упражнения	на	воспроизведение	в	трех-четырех	простых	предложениях	кратко-

го текста о выдающейся личности из Истории румын
•	 Задания	на	описание	деятельности	людей	из	родного	населенного	пункта	в	на-

стоящее время и в прошлом с использованием слов «старее», «новее»
•	 Упражнения	на	нахождение	на	карте	родных	населенных	пунктов,	государства	

Молдова, государств, граничащих с Республикой Молдова, Европы
•	 Представление	населенного	пункта	посредством	рисунка,	макета,	песни	и	т.д.	
•	 Упражнения	на	описание	и	оценивание	определенной	личности	из	Истории ру-

мын с помощью нескольких простых предложений.

Компонент индивидуального куррикулума Стратегии оценки заполняется посред-
ством инструментов и методов оценки, примененных с целью определения степени до-
стижения учебных целей учеником с ООП. Например (история, 4-ый класс):

•	 Упрощенный	 тест	 (объективные	 задания,	 предусматривающие	 двойственный	
выбор, множественный выбор и выбор парного типа; полуобъективные задания
с кратким ответом)

•	 Исторический	диктант	
•	 Портрет	личности	
•	 Индивидуальные	оценочные	карточки	

41

•	 Постер	
•	 Подборка	работ	
•	 Воображаемый	экскурс	
•	 Проект	
•	 Карточка	самостоятельной	оценки	
•	 и	т.д.

Kак разработать долгосрочное планирование по отдельному предмету для класса,
в котором учится ребенок с ООП?

Эффективным способом проектирования целей обучения для ребенка с ООП явля-
ется расширенная разработка долгосрочного дидактического планирования по пред-
мету так, чтобы он включал разделы, относящиеся к обучению ребенка с ООП. В табли-
це представляем возможную структуру такого планирования.

Таблица 12. Структура долгосрочного планирования (расширенный вариант)

С
пе

ци
ф

ич
ес

ки
е

ко
мп

ет
ен

ци
и

/
су

бк
ом

пе
те

нц
ии

М
од

иф
иц

ир
ов

ан
ны

е
су

бк
ом

пе
те

нц
ии

У
че

бн
ы

е
ед

ин
иц

ы

со
де

рж
ан

ие

М
од

иф
иц

ир
ов

ан
но

е
со

де
рж

ан
ие

К
ол

-в
о

ур
ок

ов

Д
ат

а

Би
бл

ио
гр

аф
ия

П
ри

ме
ча

ни
я

Для того чтобы разработать долгосрочное планирование (расширенный вариант),
учитель/преподаватель должен предпринять следующие шаги (адаптация, 22):

•	 изучение	куррикулума	по	предмету;
•	 определение	главных	тем	куррикулума,	которые	будут	составлять	учебные	еди-

ницы;
•	 установление	последовательности	изучения	учебных	единиц;.	
•	 выбор	специфических	компетенций	и	субкомпетенций,	которые	должны	быть	

достигнуты ребенком с ООП во время изучения учебных единиц.
•	 формулировка	целей	обучения/субкомпетенций,	которые	быть	достигнуты	ре-

бенком с ООП;
•	 определение	 содержания,	 предусмотренного	 для	 каждой	 учебной	 единицы,	 и	

его соотношение со специфическими компетенциями и субкомпетенциями, вы-
бранными для развития;

•	 формулировка	содержания,	которое	должно	быть	изучено	ребенком	с	ООП;	
•	 установление	количества	уроков,	предоставленных	для	каждой	учебной	едини-

цы и для соответствующего содержания.
•	 заполнение	разделов	долгосрочного	дидактического	планирования	(расширен-

ный вариант).

42

Как разработать дидактический проект отдельной учебной
единицы по предмету для учащегося с ООП?

Образовательный процесс, сосредоточенный на формировании компетенций, тре-
бует от педагога иного подхода к дидактическим проектам, а именно: дидактического
проектирование одной учебной единицы, включающего 8-12 уроков и завершающего-
ся уроком оценивания. Методология проектирования учебной единицы предполагает
последовательность логически связанных друг с другом этапов, предназначенных для
достижения учениками определенных целей/субкомпетенций посредством реализа-
ции учебной деятельности на основе предложенного содержания. Учитель/преподава-
тель разрабатывает проект одной учебной единицы для того, чтобы обладать целост-
ным видением образовательного процесса. Проект рассчитан на несколько уроков и
направлен на достижение целей, спроектированных по данной учебной единице, всеми
учениками, включая учеников с ООП.

Представляем возможную структуру учебной единицы для дидактического проек-
та, включающего разделы для учащегося с ООП. (Они отмечены звездочкой).

Учебная единица: _________________________________

Специфические компетенции /
субкомпетенции

Субкомпетенции*

1.
2.
и т.д.

1.
2.
и т.д.

План мероприятий

Дата
Порядковый № урока
Тема урока

Вид урока

Указывается тема урока
согласно долгосрочному
проектированию

Операциональные цели урока
1.
2.
и т.д.

Операциональные цели*
1.
и т.д.

Этапы урока Образовательная
деятельность

Образовательная
деятельность*

Материальные и
процессуальные

ресурсы
(методы,
техники)

Вр
ем

я

О
це

нк
а

О
це

нк
а

*

1.Вызов
2.Осмысление
содержания
3.Рефлексия
4.Расширение
 (развитие)

43

Подобная таблица будет заполняться для каждого урока в рамках учебной единицы,
включая урок оценивания.

Предполагается, что, используя таблицу, учитель/преподаватель:
- укажет цели долгосрочного планирования, которые должны быть достигнуты

ребенком с ООП во время изучения учебной единицы;
- сформулирует по каждому уроку ожидаемые результаты (цели) для ребенка с

ООП;
- спроектирует цели, учебную деятельность и способ оценивания для ребенка с

ООП.
Данные мероприятия направлены на обеспечение и конкретизацию положений ин-

дивидуального куррикулума (разделы: Стратегии/дидактические технологии и Стра-
тегии оценки).

Если ученику с ООП на определенных уроках необходима поддержка вспомогатель-
ного педагога, учитель/преподаватель должен сотрудничать с ВП не только во время
уроков, но также на этапе разработки дидактического проекта с тем, чтобы ВП заблаго-
временно определил свою роль на уроке.

Как организовать образовательный процесс в инклюзивном классе?

Несмотря на то, что дидактический проект содержит разделы с указанием отдель-
ной деятельности на уроке для учащегося с ООП, преподаватель тем не менее разраба-
тывает только один проект, рассчитанный на всех учащихся. Поэтому он должен ясно
установить, как и в течение какого времени будет вовлекать детей с ООП в совместную
учебную деятельность, какие дидактические задачи предложит им для решения. Уче-
ник с ООП должен быть включен в течение урока как в основную деятельность, так
и в групповую. На определенных этапах уроках он может получать индивидуальные
задания, в том числе и оценивающего характера. Если ребенок с ООП «чрезмерно за-
гружен» только теми задачами, которые он должен решать самостоятельно или с под-
держкой ВП и не участвовать в основной или групповой деятельности класса, обра-
зовательная и социальная инклюзия ребенка не имеет места. Учитель/педагог должен
находить подходящие моменты в ходе урока для того, чтобы включать ребенка с ООП
в деятельность его одноклассников. Рекомендуется избегать вербальной демонстрации
индивидуальных задач для ребенка с ООП, чтобы не подчеркивать его особого положе-
ния, поскольку это противоречит инклюзии ребенка.

Важно, чтобы учитель/педагог оценивал результат деятельности ребенка с ООП не
посредством сравнения с результатами других учеников класса, а посредством при-
нятия во внимание приложенных им усилий. Оценивание прогресса ученика с ООП
должно быть постоянным процессом, а результаты оценивания должны демонстриро-
вать уровень достижения целей обучения, спроектированных в индивидуальном кур-
рикулуме, и служить основанием для возможных изменений. Одним из важных спосо-
бов оценки учебных результатов ребенка с ООП является его поощрение к участию в
различных школьных и внешкольных конкурсах.

В условиях инклюзивной школы самой эффективной оценкой учащихся с ООП яв-
ляется дифференцированная оценка, в рамках которой имеет место определение школь-
ных результатов, которые должны быть достигнуты учеником, объяснение и обсужде-
ние	критериев	оценки	данных	результатов	(М.	Хадыркэ,	Т.Казаку,	2012	г.).	

44

Полезным инструментом для проведения такой оценки является оценочная шка-
ла, представляющая собой таблицу, в которой по вертикальной шкале определены ре-
зультаты по уровням, а по горизонтальной - перечислены критерии. Они выступают в
качестве ориентиров при оценке результата. По каждому критерию разработаны по-
казатели результатов.

Данный инструмент может применяться для оценки достаточно разнообразных
результатов деятельности ученика с ООП (постер, подборка работа, проект, коллаж,
дневник добрых дел, макет, коммуникация, рисунок, карточка персонажа и т.д.). Учи-
тель/преподаватель может предложить ученикам с ООП разработать определенные
продукты, в зависимости от целей, установленных в индивидуальном куррикулуме.
Например, чтобы оценить уровень достижения цели (История, 4-ый класс): характе-
ризировать 5 выдающихся личностей из истории румын (см. таблицу 11), ученику с
ООП (с ограниченными интеллектуальными возможностями) необходимо выполнить
в течение определенного времени (например, в течение изучения одной или двух учеб-
ных единиц) ряд дидактических заданий, завершающихся составлением постера. Пред-
ставляем возможную шкалу для оценки такого постера.

Таблица 13. Шкала для оценки постера

Уровень
результатив-

ности

Критерии

Очень хорошо Хорошо Удовлетворительно

Содержание Использует 3
документальных
источника (учебник,
фотоальбом,интернет-
источники).
Устанавливает связь
между образом и
текстом.

Использует 2
документарных
источника.
Выявлены некоторые
несоответствия между
текстом и образами.

Использует 2
документарных
источника.
Выявлено много
несоответствий
между текстом и
образами.

Способ
представления

Представляет
материал посредством
связного текста из 10
предложений.

Представляет материал
в 10 предложениях по
теме, но использует и
ошибочные выражения.

Представляет
материал в
нескольких
запутанных
предложениях.

Эстетический вид Привлекательный
внешний вид
(разборчивый почерк,
слова написаны без
ошибок и помарок,
представлены четкие
фотографии и рисунки.

В целом
привлекательный
внешний вид (в
основном разборчивый
почерк, слова написаны
с некоторыми
ошибками и помарками;
некоторые фотографии
и рисунки не
являются четкими и
выразительными).

Непривлекательный
вид (неразборчивый
почерк, слова
написаны с
помарками, большая
часть рисунков
и фотографий не
являются четкими и
выразительными).

45

В процессе оценки ученика с ООП особую роль играет самостоятельная оценка. В
качестве способа такого вида оценивания может быть применена карточка самостоя-
тельной оценки. Приведем пример такой карточки (адаптация А. Стойка, С. Мустяцэ,
2000 г.).

Карточка самостоятельной оценки:
1. Выполнив данное задание, я научился...
2. В процессе выполнения задания мне больше всего понравилось...
3. В процессе выполнения задания я столкнулся со следующими трудностями....
4. Я считаю, что смог бы лучше выполнить задание, если...
5. Я считаю, что моя деятельность может быть оценена на... (предлагается опреде-

ление или оценка).
Вовлечение учеников в процесс самооценивания помогает им проверить получен-

ные результаты и одновременно понять, какие усилия необходимо приложить для до-
стижения поставленных целей. Посредством оценки мы развиваем у учеников положи-
тельное и ответственное отношение к собственной деятельности.

Что касается проведения итогового оценивания (4-ой класс, 9-ый класс) и сер-
тификации учеников с особыми образовательными потребностями, то разработку
контрольных работ по предметам, изученным согласно адаптированному или моди-
фицированному куррикулуму, осуществляет преподаватель данного предмета. (При-
каз Министра просвещения № 245 от 24 апреля 2012 г.). Работы для итоговой оценки
данных детей утверждаются районной /муниципальной экзаменационной комиссией и
передаются образовательному учреждению в запечатанных пакетах не позднее, чем за
5 дней до проведения тестирования. Согласно данному Приказу выделяют следующие
специфические оценочные регулирования и процедуры, которые относятся к: разра-
ботке/адаптации контрольных работ в соответствии с требованиями, предусмотрен-
ными ИУП; продлению времени на выполнение письменных контрольных работ уче-
никами с ограниченными двигательными или нейродвигательными возможностями,
которые могут повлиять на их способность писать, а также для учеников с тяжелыми
нарушениями зрения; изданию/распечатке контрольных работ с крупным шрифтом и
большими пробелами по сравнению с обычным работами, с другими графическими,
цветовыми корректировками и т.д. для детей со зрительными нарушениями; выполне-
нию письменных работ на компьютере; замене письменных работ устными и наоборот
и т.д.

Проверка контрольных работ учеников, прошедших обучение в соответствии с
требованиями адаптированного или модифицированного куррикулума, проводится
комиссией, утвержденной районной/муниципальной экзаменационной комиссией, в
состав которой входят педагог, разработавший контрольную работу, и педагог, препо-
дававший предмет огласно адаптированному или модифицированному куррикулуму.

Как может учитель/преподаватель создать инклюзивную
образовательную среду в классе?

Безусловно, создание в классе благоприятной психологической среды, одинаковое
отношение ко всем детям будут способствовать успешному проведению уроков. Учи-
тель/преподаватель может содействовать созданию такой среды посредством установ-
ления отношений взаимопонимания между собой и учениками, а также между учени-
ками.

46

К. Роджерс отмечал, что хорошие отношения можно трактовать как проявление
«... уважения, понимания и честности. Уважение означает понимание того, что другой
человек является важным, ценным и уникальным. Понимание означает способность
поставить себя на место другого человека и понимать, что его действия и мнения име-
ют смысл, даже если тебе они кажутся странными. Искренность означает способность
быть надежным человеком, который держит свое слово и является открытым с осталь-
ными. Чем выше уровень понимания, искренности и уважения, проявляемых учителем
по отношению к ученикам, тем лучше они будут учиться».

Учитель/преподаватель играет существенную роль в обучении учеников быть тер-
пимыми, проявлять дружественное отношение и уважение к одноклассникам с особы-
ми образовательными потребностями. Важно, чтобы учитель/преподаватель поощрял
эти отношения, определял способы их укрепления. Было бы хорошо, например, чтобы
ученики с ООП ходили в РЦИО с другими одноклассниками и вместе участвовали в
различных мероприятиях.

Таким образом, создание инклюзивной среды начинается с установления отноше-
ний, основанных на равенстве, эмпатии и обоюдном уважении, на открытом и кон-
структивном общении между всеми учениками, в том числе учениками с ООП. Только
таким образом педагог может благотворно повлиять на всех учеников в классе. Если
отношение между учителем и учеником имеет авторитарный характер, который обя-
зывает к уважению и послушанию посредством страха и неоправданных наказаний, то
в классе будет неблагоприятная психологическая среда, в которой ничего не делается
из убеждения и желания.

Чтобы создать инклюзивную образовательную среду, педагоги должны обладать
и рядом менеджерских качеств. Так, А. Бабан определяет менеджмент класса как спо-
собность преподавателя планировать и организовывать мероприятия в классе таким
образом, чтобы обеспечить благоприятный для обучения формат. По его мнению, в
процессе осуществления своих менеджерских обязанностей в классе с инклюзивной
практикой (планирование, организация, контроль и оценка, советы, образовательное
решение) педагог должен основываться на следующих принципах:

- признание уникальности и индивидуальности каждого ученика;
- уважение к каждому ученику;
- поощрение разнообразия;
- оценка только специфического поведения;
- открытое выражение уверенности в способности к положительным изменениям;
- поощрение положительного поведения ученика;
- подчеркивание роли самоуважения как предпосылки для личного развития (А.

Бабан, 2001 г.).
Чтобы определить среду в классе, учитель/преподаватель – менеджер должен на-

блюдать:

1) как общаются ученики между собой, в том числе с учениками с ООП (слушают друг
друга, каждый может свободно излагать свои мысли, конфликты в общении реша-
ются конструктивно и т.д.);
- какие отношения установлены между учениками (дружеские, сотрудничества,

конкуренции, главенства, подчинения);
- какое отношение проявляют ученики друг к другу (дружеское, уважение, колле-

гиальность, безразличие, изолированность и т.д.).

47

2) поразмыслить над следующими вопросами (В. Гуцу, 2008 г.):
- Проявляю ли я уважение ко всем ученикам?
- Проявляю ли я доверие ко всем ученикам?
- Разработали ли мы вместе с учениками кодекс поведения на уроках?
- Имеют ли все ученики обязанности в классе?
- Поощряю ли я каждого ученика развивать свой потенциал?
- Проявляю ли я конструктивно свой авторитет?
- Соблюдают ли ученики правила из убеждения или из конформизма?
- Беспокоюсь ли я о каждом ученики и считаю ли его личностью?
- Знаю и уважаю ли я различия между учениками?
- Поощряю ли я сотрудничество, хорошую атмосферу понимания или меня инте-

ресуют только академические результаты?
- Являюсь ли я гибким и коммуникабельным педагогом?
- Всегда ли я поощряю и оцениваю всех учеников за приложенные усилия?
- Доверяют ли мне ученики? Если да, чем это подтверждается?
- Интегрирую ли я в собственном поведении общечеловеческие и национальные

ценности, продвигаемые в рамках образовательного процесса?
Очевидно, что обеспечение доступа каждого ребенка к качественному образова-

нию, в том числе ребенка с ООП, требует очень хорошей профессиональной подготов-
ки педагогов. Следовательно, педагоги должны приобретать разнообразные профес-
сиональные умения, чтобы понимать философию инклюзии, осознавать важность ин-
клюзивного образования для школы и сообщества, быть мотивированными работать с
детьми с ООП. Учебная деятельность может проводиться на республиканском уровне
под руководством Министерства просвещения в Институте педагогических наук и
других образовательных учреждениях, специализирующихся в области инклюзивного
образования. Тематические методологические семинары могут проводиться и на рай-
онном уровне (под руководством специалистов из управлений образования, а также на
местном уровне (МВК).

Какие темы могут быть рассмотрены во время семинаров по обучению
педагогов в области инклюзивного образования?

Важно, чтобы учебная деятельность включала темы, относящиеся как к теоретиче-
ской, так и к практической части образовательной инклюзии. Также рекомендуется,
чтобы разработке тем предшествовал анализ потребностей участников семинаров.

Представляем возможные темы для учебной деятельности в области инклюзивного
образования:

✓ Инклюзивная школа – школа для всех и для каждого.
✓ Как создать инклюзивную образовательную среду в классе?
✓ Роль педагога в образовательной деятельности с детьми с ООП.
✓ Деятельность вспомогательного педагога (ВП) с детьми с ООП.
✓ Инклюзивные дидактические стратегии: теоретические и практические аспекты.
✓ Инклюзивная школа и семья – партнеры в оказании помощи ребенку с ООП.
✓ Партнерство в сообществе – приоритетное условие в продвижении инклюзив-

ной школы.
✓ Институциональный проект школьной единицы через призму инклюзивного

показателя и т.д.

48

Представляем проект методологического семинара для преподавателей на тему:
«Как создать инклюзивную образовательную среду в классе?»

Цель семинара:
Привлечение внимания, информирование и развитие способностей вспомогатель-

ных педагогов с целью повышения эффективности их деятельности в образовательном
учреждении.

Задачи семинара:
- понимание девяти «золотых правил» для создания инклюзивной образователь-

ной среды;
- размышление о реальных образовательных ситуациях, требующих применения

«золотых» правил для создания инклюзивной среды;
- оценка важности создания инклюзивной образовательной среды с целью обе-

спечения образовательной и социальной инклюзии;
- развитие способностей применения «золотых» правил в профессиональной дея-

тельности для создания инклюзивной среды.

49

П
ла

н
ме

ро
пр

ия
ти

й

№
Э

та
пы

М

ер
оп

ри
ят

ия
С

тр
ат

ег
ии

М
ат

ер
иа

лы
1. 2.

Вы
зо

в

О
см

ы
сл

ен
ие

со

де
рж

ан
ия

О
бу

че
ни

е
со

об
щ

ес
тв

а
У

ча
ст

ни
ки

 с
та

но
вя

тс
я

в
кр

уг
 и

 к
аж

ды
й

пр
ед

ст
ав

ля
ет

 с
еб

я,

пр
од

ол
ж
ая

	ф
ра

зу
	«

Хо
те

ло
сь

	б
ы
	р

ас
ск

аз
ат

ь	
не

мн
ог

о	
о	

се
бе

...
».
	

За
те

м
ра

сс
ка

зы
ва

ет
 о

б
ус

пе
ш

но
м

сл
уч

ае
 и

з
св

ое
й

пр
ак

ти
ки

от

но
си

те
ль

но
 о

бр
аз

ов
ат

ел
ьн

ой
 и

 с
оц

иа
ль

но
й

ин
кл

ю
зи

и
де

те
й

с
О

О
П

 и
 за

ве
рш

ае
т

ра
сс

ка
зо

м
о

ме
не

е
ус

пе
ш

но
й

си
ту

ац
ии

.

О
пр

ед
ел

ен
ие

 о
ж

ид
ан

ий

В
ре

зу
ль

та
те

 п
ре

дс
та

вл
ен

ия
 с

лу
ча

ев
 у

ча
ст

ни
ки

 ф
ор

м
ул

ир
ую

т
и

на
зы

ва
ю

т
св

ои
 о

ж
ид

ан
ия

 о
т

се
ми

на
ра

.
О

ни
 з

ап
ис

ы
ва

ю
тс

я
ин

ст
ру

кт
ор

ом
 н

а п
ос

те
ре

 ф
ор

ма
та

 А
1,

 к
от

ор
ы

й
вы

ст
ав

ля
ет

ся
 н

а
ви

дн
ом

 м
ес

те
. И

нс
тр

ук
то

р
вм

ес
те

 с
 о

бу
ча

ем
ы

ми
 у

ст
ан

ав
ли

ва
ет

пр

ав
ил

а
ра

бо
ты

 н
а

се
ми

на
ре

 (
на

пр
им

ер
,

да
ва

йт
е

вы
сл

уш
ае

м
др

уг
 д

ру
га

; д
ав

ай
те

 у
ча

ст
во

ва
ть

 в
се

 в
ме

ст
е;

 д
ав

ай
те

 о
бщ

ат
ьс

я
ко

нс
тр

ук
ти

вн
о

и
т.д

.).

Ч
то

 т
ак

ое
 и

нк
лю

зи
вн

ая
 о

бр
аз

ов
ат

ел
ьн

ая
 с

ре
да

?
И

нс
тр

ук
то

р
вы

ст
ав

ля
ет

 н
а

до
ск

е
по

ст
ер

 ф
ор

ма
та

 А
1,

 в
 с

ер
ед

ин
е

ко
то

ро
го

за

пи
сы

ва
ет

сл

ед
ую

щ
ую

ф

ра
зу

:
Со

зд
ан

ие

ин
кл

ю
зи

вн
ой

об

ра
зо

ва
т

ел
ьн

ой
 с

ре
ды

 п
ре

дп
ол

аг
ае

т
...

. У
ча

ст
ни

ки
 д

оп
ол

ня
ю

т
да

нн
ое

 п
ре

дл
ож

ен
ие

, з
ап

ис
ы

ва
я е

го
 н

а с
ам

ок
ле

ящ
ей

ся
 ка

рт
оч

ке
.

За
по

лн
ен

ны
е

ка
рт

оч
ки

 п
ри

кл
еи

ва
ю

тс
я

на
 п

ос
те

ре
.

Д
ев

ят
ь

«з
ол

от
ы

х»

пр
ав

ил

дл
я

со
зд

ан
ия

ин

кл
ю

зи
вн

ой

об
ра

зо
ва

те
ль

но
й

ср
ед

ы
.

И
нс

тр
ук

то
р

ра
зм

ещ
ае

т
на

до

ск
е

ли
ст

 б
ум

аг
и,

 н
а

ко
то

ро
м

за
пи

са
ны

 д
ев

ят
ь

«з
ол

от
ы

х»
 п

ра
ви

л
дл

я
со

зд
ан

ия
 и

нк
лю

зи
вн

ой
 о

бр
аз

ов
ат

ел
ьн

ой
 с

ре
ды

 и
 в

 х
од

е
на

пр
ав

ля
ем

ог
о

об
су

ж
де

ни
я

ра
зм

ещ
ае

т,
со

гл
ас

но

пр
ав

ил
ам

,
ра

не
е

за
по

лн
ен

ны
е

са
мо

кл
ея

щ
ие

ся
 к

ар
то

чк
и

(н
ап

ро
ти

в
од

но
й

из
 д

ев
ят

и
пр

ав
ил

).

«Г
ор

яч
ий

 м
ик

ро
ф

он
»

(д
ея

те
ль

но
ст

ь
по

 о
бу

че
ни

ю

со
об

щ
ес

тв
а)

Гр
аф

ик
 Т

П
ос

те
р

Кл
ас

си
ф

ик
ац

ия

В
ка

че
тс

ве
 «

ми
кр

оф
он

а»

мо
ж

но
 и

сп
ол

ьз
ов

ат
ь

ф
ло

ма
ст

ер
Ли

ст
 б

ум
аг

и
А

1
М

ар
ке

р

М
ар

ке
р

С
ам

ок
ле

ящ
ие

ся
 к

ар
то

чк
и

50

И
нс

тр
ук

то
р

со
зд

ае
т

гр
уп

пы
 п

о
пя

ть
 ч

ел
ов

ек
,

гд
е

ка
ж

ды
й

чл
ен

гр

уп
пы

пр

ед
ст

ав
ля

ет

чи
сл

о
(о

т
1

до

5)
.

У
ча

ст
ни

ки

по
лу

ча
ет

 м
ат

ер
иа

л
«З

ол
от

ые
»

пр
ав

ил
а

в
со

зд
ан

ии
 и

нк
лю

зи
вн

ой

об
ра

зо
ва

т
ел

ьн
ой

ср

ед
ы

(П

ри
ло

ж
ен

ие

№
9)

.
Де

ят
ел

ьн
ос

ть

в
гр

уп
пе

 б
уд

ет
 о

рг
ан

из
ов

ан
а

сл
ед

ую
щ

им
 о

бр
аз

ом
: ч

ел
ов

ек
 п

од
 №

1

пр
оч

те
т

пр
ав

ил
а

1
и

2;
 ч

ел
ов

ек
 п

од
 №

 -
пр

ав
ил

а
3

и
4;

 ч
ел

ов
ек

по

д
№

 3
 –

 п
ра

ви
ла

 5
 и

 6
; ч

ел
ов

ек
 п

од
 №

 4
 –

 п
ра

ви
ла

 7
 и

 8
; ч

ел
ов

ек

по
д

№
 5

 –
 п

ра
ви

ло
 9

.

У
ча

ст
ни

ки

из
уч

аю
т

ин
ди

ви
ду

ал
ьн

о
в

те
че

ни
е

7
ми

ну
т

ин
ф

ор
ма

ци
ю

из

ра

сп
ре

де
ле

нн
ы

х
ка

рт
оч

ек
,

по
сл

е
че

го

ф
ор

ми
ру

ю
т

«г
ру

пп
ы

 э
кс

пе
рт

ов
».

 В
 д

ан
ны

е
гр

уп
пы

 в
кл

ю
че

ны

ли
ца

, п
ре

дс
та

вл
яю

щ
ие

 т
о

ж
е

са
мо

е
чи

сл
о,

 и
, с

оо
тв

ет
ст

ве
нн

о,

пр
оч

ит
ав

ш
ие

 т
е

ж
е

са
мы

е
пр

ав
ил

а.
 «

Эк
сп

ер
ты

»
во

зв
ра

щ
аю

тс
я

к
ин

ди
ви

ду
ал

ьн
о

пр
оч

те
нн

ой

ин
ф

ор
ма

ци
и,

об

су
ж

да
ю

т,
ан

ал
из

ир
ую

т
и

пр
ин

им
аю

т
ре

ш
ен

ие
 о

 с
по

со
бе

 п
ре

зе
нт

ац
ии

из

уч
ен

но
го

ма

те
ри

ал
а

пр
ед

ст
ав

ле
нн

ой

им
и

гр
уп

пе
.

За
да

ча

«г
ру

пп
 э

кс
пе

рт
ов

»
со

ст
ои

т
в

ка
че

ст
ве

нн
ом

 о
зн

ак
ом

ле
ни

и
и

по
ни

ма
ни

и
ма

те
ри

ал
а

и
пр

ин
ят

ии
 р

еш
ен

ия
 о

 п
ре

по
да

ва
ни

и
да

нн
ог

о
ма

те
ри

ал
а.

С

тр
ат

ег
ия

пр

еп
од

ав
ан

ия

ос
та

ет
ся

на

ус

мо
тр

ен
ие

 «
гр

уп
пы

 э
кс

пе
рт

ов
».

 П
ос

ле
 з

ав
ер

ш
ен

ия
 д

ея
те

ль
но

ст
и

«г
ру

пп
ы

 э
кс

пе
рт

ов
»,

 к
аж

ды
й

«э
кс

пе
рт

»
во

зв
ра

щ
ае

тс
я

в
св

ою
 п

ер
во

на
ча

ль
ну

ю
 г

ру
пп

у
и

пр
ед

ст
ав

ля
ет

 св
ои

м
ко

лл
ег

ам
 с

ут
ь

из
уч

ен
ны

х
пр

ав
ил

.
 В

 п
ро

це
сс

е
пр

ед
ст

ав
ле

ни
я

чл
ен

ы
 г

ру
пп

ы
 з

ад
аю

т
«э

кс
пе

рт
у»

во

пр
ос

ы
, о

бс
уж

да
ю

т
и

вы
яс

ня
ю

т
вс

е
не

об
хо

ди
мы

е
мо

ме
нт

ы
.

 П
ос

ле
 п

ре
дс

та
вл

ен
ия

 «
эк

сп
ер

т»
 з

ад
ае

т
гр

уп
пе

 в
оп

ро
сы

, ч
то

бы

уб
ед

ит
ьс

я
в

то
м,

 ч
то

 в
се

 к
ол

ле
ги

 у
св

ои
ли

 м
ат

ер
иа

л.

М
оз

аи
ка

 5
ра

сп
ре

де
ля

ем
ы

х
ка

рт
оч

ек
 («

»
1;

 2
; 3

;
4;

 5
) м

но
ж

ат
ся

 д
ля

ка

ж
до

го
 у

ча
ст

ни
ка

 (с
м.

П

ри
ло

ж
ен

ие
 №

 9
)

12
 р

ас
пр

ед
ел

яе
мы

х
ка

рт
оч

ек
 («

»
1а

; 2
а;

 3
а;

 4
а;

5а

; 6
а;

 7
а;

 8
а;

 9
а;

 1
0а

; 1
1а

;
12

а)

51

3.
Ре

ф
ле

кс
ия

 Р
аз

мы
ш

ле
ни

е в
 п

ар
ах

. У
ча

ст
ни

ки
 со

зд
аю

т п
ар

ы
. Р

ас
пр

ед
ел

яе
тс

я
12

 к
ар

то
че

к
(о

т
№

 1
 д

о
№

 1
2)

 -
ка

ж
до

й
па

ре
 п

о
од

но
й

ка
рт

оч
ке

дл

я
за

по
лн

ен
ия

 и
 п

ос
ле

ду
ю

щ
ег

о
пр

ед
ст

ав
ле

ни
я

в
бо

ль
ш

ой

гр
уп

пе
 (П

ри
ло

ж
ен

ие
 №

 9
).

И
нд

ив
ид

уа
ль

но
е

ра
зм

ы
ш

ле
ни

е.

П
ер

ед

пр
ед

ст
ав

ле
ни

ем

ка
ж

ды
й

уч
ас

тн
ик

 п
ол

уч
ае

т
ка

рт
оч

ку
 с

ам
ос

то
ят

ел
ьн

ой
 о

це
нк

и,

ко
то

ру
ю

 за
по

лн
яе

т
во

 в
ре

мя
 п

ре
дс

та
вл

ен
ия

 (П
ри

ло
ж

ен
ие

 №
8)

.
Н

ап
ра

вл
яе

ма
я

ди
ск

ус
си

я.
 И

нс
тр

ук
то

р
за

да
ет

 о
бо

бщ
аю

щ
ие

во

пр
ос

ы
, п

ро
си

т с
ф

ор
м

ул
ир

ов
ат

ь
вы

во
ды

 о
 в

аж
но

ст
и

со
зд

ан
ия

ин

кл
ю

зи
вн

ой
 о

бр
аз

ов
ат

ел
ьн

ой
 с

ре
ды

 и
 о

 р
ол

и
пр

еп
од

ав
ат

ел
я

в
да

нн
ом

 п
ро

це
сс

е.

 А
на

ли
з

де
ят

ел
ьн

ос
ти

.
И

нс
тр

ук
то

р
ор

га
ни

зу
ет

об

су
ж

де
ни

е
с

уч
ас

тн
ик

ам
и

от
но

си
те

ль
но

 д
ея

те
ль

но
ст

и,
 п

ро
ве

де
нн

ой
 н

а
се

ми
на

ре
, з

ад
ав

ая
 в

оп
ро

сы
 сл

ед
ую

щ
ег

о
ро

да
:

-
Ка

к
вы

 с
еб

я
чу

вс
тв

ов
ал

и
во

 в
ре

мя
 с

ем
ин

ар
а?

-

Ка
ки

е
де

йс
тв

ия
 б

ы
ли

 в
ы

по
лн

ен
ы

 н
а

ка
ж

до
м

эт
ап

е
ВО

РР
?

-
Ка

ки
е

ст
ра

те
ги

и
пр

им
ен

ял
и

на
 к

аж
до

м
эт

ап
е?

-

Ка
ки

е
др

уг
ие

 с
тр

ат
ег

ии
 м

ог
ут

 б
ы

ть
 п

ри
ме

не
ны

?
-

Че
м

у
на

уч
ил

ис
ь

вы
 л

ич
но

 в
 р

ез
ул

ьт
ат

е
уч

ас
ти

я
в

да
нн

ом

се
ми

на
ре

?
-

Ч
то

 и
ме

нн
о

из
 в

ы
уч

ен
но

го
 н

а
се

ми
на

ре
 в

ы
 м

ог
ли

 б
ы

ис

по
ль

зо
ва

ть
 в

 св
ое

й
пр

оф
ес

си
он

ал
ьн

ой
 д

ея
те

ль
но

ст
и?

-

Ка
ки

е
ре

ко
ме

нд
ац

ии
 с

ф
ор

м
ул

ир
ов

ал
и

бы
 в

ы
 н

ач
ин

аю
щ

ем
у

пе
да

го
гу

 д
ля

 с
оз

да
ни

я
ин

кл
ю

зи
вн

ой
 о

бр
аз

ов
ат

ел
ьн

ой
 с

ре
ды

в

кл
ас

се
?

Ра
бо

та
 с

ка
рт

оч
ко

й

Н
ап

ра
вл

яе
ма

я
ди

ск
ус

си
я

Ка
рт

оч
ка

 са
мо

ст
оя

те
ль

но
й

оц
ен

ки

4.
Ра

сш
ир

ен
ие

За

да
ни

е:
 И

нс
тр

ук
то

р
пр

ед
ла

га
ет

 п
ре

по
да

ва
те

ля
м

пр
им

ен
ят

ь
в

пр
оф

ес
си

он
ал

ьн
ой

 д
ея

те
ль

но
ст

и
«з

ол
от

ы
е»

 п
ра

ви
ла

 д
ля

со

зд
ан

ия
 и

нк
лю

зи
вн

ой
 о

бр
аз

ов
ат

ел
ьн

ой
 ср

ед
ы

 и
 н

а с
ле

ду
ю

щ
ей

вс

тр
еч

е
со

об
щ

ит
ь

ко
лл

ег
ам

 п
ол

уч
ен

ны
е

ре
зу

ль
та

ты
.

52

3.2. Вспомогательный педагог – поддержка в обеспечении
 образовательной инклюзии детей с особыми образовательными
 потребностями

 ИНФОРМАЦИЯ

Программа развития инклюзивного образования в Республике Молдова на 2011 –
2020 годы ссылается на различные виды услуг по поддержке инклюзии детей с ООП в
общем среднем образовании, в том числе на услуги по поддержке, предоставляемые
вспомогательным педагогом.

Вспомогательный педагог (ВП) играет важную роль в организации и проведении
образовательного процесса в классах, где учатся дети с ООП.

Кто может работать в качестве вспомогательного педагога?

Вспомогательные педагоги выбираются на конкурсной основе с привлечением
представителей МПА, администрации школы, родителей. Данное лицо должно иметь
высшее образование в области педагогики или психологии; обладать педагогическим
опытом работы и, соответственно, обладать навыками работы с детьми с ООП и их
семьями.

Вспомогательный педагог играет особую роль в создании благоприятного климата
для инклюзивного образования в образовательном учреждении. Позитивное мышле-
ние, педагогический такт и коммуникативные способности, которыми он должен обя-
зательно обладать, будут способствовать тому, что действия такого педагога будут при-
няты и поддержаны.

Каковы обязанности вспомогательного педагога?

Методология инклюзивного образования детей с ООП предусматривает следую-
щие обязанности ВП:

1. ВП активно поддерживает и продвигает образовательную инклюзию в школе:
•	 знает	 процесс	 образовательной	инклюзии	 детей	 с	ООП	и	 находится	 в	 курсе	

изменений, происходящих в данной области;
•	 способствует	 формированию	 недискриминационного	 отношения	 членов	

сообщества, педагогов, родителей по отношению к детям с ООП;
•	 проводит	 мероприятия	 по	 информированию	 и	 привлечению	 внимания	

педагогов, а также родителей к образовательной инклюзии;
•	 предоставляет	поддержку	семье,	педагогам	с	целью	достижения	образовательной	

инклюзии детей с ООП;
•	 способствует	 созданию	 адекватной	 для	 образовательной	 инклюзии	 детей	 с	

ООП психофизической среды.

53

2. ВП знает специфику проектирования и организации инклюзивного
 образовательного процесса, в особенности:

•	 знает	школьный	куррикулум	для	ступеней	образования,	в	которые	включены	
дети с ООП;

•	 изучает	возрастные	и	индивидуальные	особенности	детей	с	ООП	и	реализует	
их во время образовательной деятельности;

•	 знает	 потребности	 в	 обучении	 и	 образовании	 каждого	 ребенка	 с	 ООП	 на	
основании комплексной оценки и рекомендаций специалистов;

•	 разрабатывает	 квартальные/месячные	 планы	 деятельности	 с	 учетом	 ИУП	
учеников с ООП;

•	 эффективно	 сотрудничает	 с	 классным	 руководителем/преподавателем	
отдельного предмета, Многопрофильной внутришкольной комиссией,
администрацией учреждения;

•	 разрабатывает/адаптирует/применяет	дидактические	материалы,	необходимые	
для организации деятельности с детьми с ООП;

•	 в	 работе	 с	 учащимися	 с	 ООП	 применяет	 методы	 и	 принципы	 школьной	 и	
социальной инклюзии детей с ООП;

•	 участвует	в	программах	обучения	в	области	псиихопедагогики,	в	том	числе	в	
области инклюзивного образования

С кем сотрудничает вспомогательный педагог?

В процессе исполнения своих обязанностей вспомогательный педагог сотрудничает
с определенными учреждениями, лицами, обозначенными в следующей схеме:

Рисунок 2. Лица/учреждения, с которыми сотрудничает вспомогательный педагог.

Учитель/
преподаватель

МВК

Семья
ребенка
с ООП

Педагоги и
руководитель

школ

Команды
ИУП

Учреждения
сообщества/

НПО

РЦИО

Социальный и
медицинский

работник

ВСПОМОГА-
ТЕЛЬНЫЙ
ПЕДАГОГ

Одноклассники
ученика с ООП

54

Сотрудничество с МВК, командами по разработке ИУП, административным пер-
соналом и педагогами предусматривает активное участие вспомогательного педагога в
деятельности, относящейся к:

•	 раннему	выявлению	детей	с	ООП;
•	 первоначальной	оценке	детей	с	ООП;	
•	 совместной	разработке	индивидуальных	учебных	планов,	в	том	числе	индиви-

дуальных куррикулумов;
•	 обсуждению	и	решению	определенных	ситуаций	относительно	детей	с	ООП;	
•	 оценке	прогресса	ученика	и	представлению	результатов	всех	лиц,	участвующих	

в образовании/инклюзии детей с ООП;
•	 пересмотр	ИУП
•	 и	т.д.	

Сотрудничество с Ресурсным центром инклюзивного образования (РЦИО) преду-
сматривает:

•	 организацию	и	проведение	в	РЦИО	индивидуальной	работы	с	детьми	с	ООП;	
•	 вовлечение	в	организацию	внешкольной	деятельности	с	участием	детей	с	ООП.	

Сотрудничество с семьями детей с ООП предполагает:
•	 посещение	семьи	ребенка	с	ООП;	
•	 поощрение	родителей	к	участию	в	организации	и	проведении	деятельности,	в	

которой участвует ребенок с ООП;
•	 информирование	 родите	 лей	 о	 результатах,	 полученных	 ребенком	 в	 процессе	

внешкольной деятельности;
•	 совместное	нахождение	решений	возможных	проблем,	с	которыми	сталкивает-

ся ребенок с ООП.

Сотрудничество с одноклассниками ученика с ООП преследует цель:
•	 развития	конструктивных	отношений	с	ребенком	с	ООП;	
•	 посредничества	 в	 определенных	напряженных	 ситуациях,	 которые	могут	 воз-

никнуть между учениками;
•	 вовлечения	учеников	в	деятельность	с	участием	ребенка	с	ООП;	
•	 создания	группы	поддержки	для	ребенка	с	ООП
•	 и	т.д.	

Сотрудничество с социальным и медицинским работником предусматривает:
•	 информирование	 о	 социальном	 положении	 и	 состоянии	 здоровья	 ребенка	 с	

ООП;
•	 предоставление	данных	о	состояния	здоровья	ребенка	с	ООП;	
•	 мониторинг	отношений	между	родителями	и	ребенком	с	ООП;	
•	 совместное	участие	в	определенной	деятельности/мероприятиях	в	области	ин-

клюзивного образования.

Сотрудничество с учреждениями сообщества/НПО/ Реабилитационными центра-
ми относится к:

•	 предоставлению	специализированной	поддержки	детям	с	ООП;
•	 участию	совместно	с	ребенком	с	ООП	в	деятельности/мероприятиях,	организо-

ванных учреждениями сообщества, НПО
•	 и	т.д.	

55

Какие возможности и трудности/барьеры существуют в деятельности ВП?

В своей деятельности ВП использует определенные возможности, но не исключено,
что он может столкнуться с некоторыми трудностями/барьерами. Среди возможно-
стей, благоприятствующих деятельности ВП, могут быть:

- международная среда;
- законодательные акты, нормативные документы, разработанные соответствую-

щими государственными органами;
- возможности реализации успешного опыта некоторых ВП;
- информация, предоставленная в распоряжение НПО, продвигающим инклюзию;
- стратегии обучения в области инклюзивного образования;
- увеличение каличество родителей детей с ООП, принимающие решение интегри-

ровать своих детей в школу;
- использование СМИ с целью привлечения внимания общественности к пробле-

мам детей с ООП;
- существование поддерживающих структур на уровне образовательного учреж-

дения (Многопрофильная внутришкольная комиссия, психолог, медицинский
работник и т.д.);

- привлечение местных органов власти
- и т.д.

(по Е. Врасмаш, 2005 г.)

Данная таблица представляет трудности/барьеры, с которыми может столкнуться
вспомогательный педагог во время исполнения своих обязанностей (там же).

56

Таблица 16. Трудности/барьеры при исполнении вспомогательным педагогом сво-
их обязанностей

Трудности/барьеры
1. На уровне педагогов и руководящего
персонала
- недоговоренность со стороны некото-

рых педагогов и руководящего персо-
нала относительно образовательной и
социальной инклюзии детей с ООП и
роли ВП в данном процессе;

- трудности в приспособлении к изме-
нениям, влияющие на деятельность по
преподаванию/обучению/оценке;

- изменение, воспринимаемое как лиш-
нее дополнительное задание (разра-
ботка ИУП, адаптация и изменение
куррикулума, индивидуальная и диф-
ференцированная работа, дифферен-
цированная оценка и т.д.);

- страх педагогов и руководителей обра-
зовательного учреждения относитель-
но того, что принятие детей с ООП
уменьшит результативность успевае-
мости в классе

- и т.д.
2. На уровне вспомогательного педагога:
- недостаточное понимание задач, роли

и значимости ВП в продвижении ин-
клюзивного образования;

- недостаточные профессиональные,
дидактические и психопедагогические
знания для применения программы,
предложенной ВП;

- возложение на ВП руководителем об-
разовательного учреждения полномо-
чий, превышающих обязанности ВП;

- трудности в сотрудничестве с членами
МВК, с семьей ребенка с ООП

- и т.д.

3. На уровне родителей:
- страх родителей других детей относи-

тельно уменьшения качества образо-
вательного процесса;

- страх родителей детей с ООП перед
неудачей, дискриминацией, исключе-
нием, потерей льгот, предоставляемых
специальным учреждением;

- безразличное отношение родителей
учеников с ООП к образовательному
процессу, в котором участвует их ре-
бенок

 - и т.д.
4. На уровне детей:
- опасность чувствовать себя только

«рядом», а не вместе с остальными
детьми;

- изоляция, отталкивание детей с ООП
группой таких же детей;

- чрезмерная нагрузка детей с ООП;
- дискриминация детей с ООП;
- тенденция к непосещению школы в та-

ких условиях
- и т.д.
5. На уровне сообщества:
- недостаточность материальных и фи-

нансовых ресурсов;
- отсутствие/недостаточность адекват-

ных дидактических материалов, фи-
зического пространства (комната, ре-
сурсный центр);

- отсутствие транспортных средств
- и т.д.

Какие решения следует использовать для преодоления трудностей/барьеров
 в деятельности вспомогательного педагога?

1. На уровне педагогов и руководящего персонала:

- организация и проведение в учреждении обучающих мероприятий по инклю-
зивному образованию и роли вспомогательного педагога в образовательной и
социальной инклюзии детей с ООП (с приглашением специалистов в различных
областях);

57

- консультации в районных/республиканских образовательных учреждениях,
имеющих опыт и наработки в области инклюзивного образования;

- участие в учебных стажировках в области инклюзивного образования
- и т.д.

2. На уровне вспомогательного педагога:
- внимательное изучение обязанностей ВП с целью понимания роли и значения

вспомогательного педагога во внедрении инклюзивного образования в учреж-
дении;

- участие в учебных стажировках в области инклюзивного образования;
- самообразование;
- изучение и применение успешного опыта деятельности ВП
- и т.д.

3. На уровне родителей:
- проведение обучающих семинаров с родителями;
- представление успешной практики в использовании образовательной инклюзии

детей с ООП и ее положительного влияния на коллектив учеников;
- организации классными руководителями родительских собраний с участием

учеников
- и т.д.

4. На уровне детей:
- проведение классных уроков по проблеме инклюзии, учебных действий в РЦИО

с участием учеников с ООП и их одноклассников;
- просмотр фильмов, освещающих образовательную и социальную инклюзию;
- беседы психолога с ребенком с ООП с целью формирования и развития в себе

уверенности и положительного мнения
- и т.д.

5. На уровне сообщества:
- привлечение внимания МПА к проблемам инклюзии, с которыми сталкивается

школа, и совместное нахождение их решений;
- убеждение хозяйствующих субъектов сообщества, НП оказывать содействие в

разрешении проблем школы по организации образовательной инклюзии детей с
ООП;

- совместный доступ и внедрение финансовых проектов
- и т.д.

58

 ПРЕДЛОЖЕНИЯ И ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ

Первоначальным шагом в деятельности вспомогательного педагога является разра-
ботка жизнеспособного и полезного для ребенка с ООП плана деятельности.

Как разработать план деятельности вспомогательного педагога?

План деятельности ВП должен быть разработан с учетом положений индивидуаль-
ных учебных планов детей с ООП, быть функциональным, исходить из замеряемых
целей, реализуемых в процессе деятельности. План должен отражать разные области
деятельности ВП (исходя из обязанностей), но работа с детьми с ООП должна состав-
лять основной вид деятельности ВП.

Представляем возможную структуру плана деятельности вспомогательного педа-
гога.

Задачи (примерные)

1. Развитие способностей детей с ООП на уроках и во время внешкольной деятель-
ности.

2. Сотрудничество с педагогами, с Многопрофильной внутришкольной комиссией
с целью повышения эффективности образовательной инклюзии детей с ООП из
учреждения.

3. Сотрудничество с семьями детей с ООП с целью мотивации родителей прини-
мать участие в развитии способностей детей с ООП.

4. и т.д.

59

Область
деятельности

Запланированные
мероприятия /
деятельность

Дата/время
реализации

Показатели,
доказательства

реализации
мероприятий

Примечания

I. Деятельность с
детьми с ООП
I.1.
Предоставление
поддержки детям
с ООП на уроках

Указываются
фамилии, имена
учеников, класс и
уроки, на которых
им предоставит
поддержку ВР

Указывается
день и дата
предостав-
ления
поддержки
ученику с
ООП

Реестр учета
вспомогательного
педагога

I.2.
Предоставление
поддержки детям
с ООП во время
внешкольной
деятельности

Указывается
внешкольная
деятельность, в
которой участвуют
ученики с ООП
Например: праздник
Мама на земле одна...
и т.д.

Ученики
(указывается
фамилия, имя)
рассказывают
стихотворения:
Слово мама,
Внешность мамы,
Птенчики Григоре
Виеру и т.д.

II.
Дополнительная
деятельность
II.1.
Сотрудничество с
педагогами

Обсуждение
с педагогом
(указывается
фамилия, имя)
разработки рабочих
карточек для ученика
(указывается
фамилия, имя
ученика) согласно
индивидуальному
куррикулуму и т.д.

 Портфолио
ВП с рабочими
карточками

II.2.
Сотрудничество
с МВК

Участие в заседании
по распределению
часов поддержки для
ВП и составлению
расписания ВП и т.д.

Карточка с
распределением
часов поддержки
ВП
Расписание ВП
Протокол №

II.3.
Сотрудничество
с семьей детей с
ООП

Индивидуальная
беседа с матерью
ученика (указывается
фамилия, имя)
о поддержке,
предоставленной
ребенку в подготовке
домашнего задания,
и т.д.

Журнал
наблюдений ВП

II.4.
Сотрудничество
с членами
сообщества
(социальный
работник,
медицинский
работник и т.д.)

Посещение вместе
с социальным
работником семьи
(указывается
фамилия) с целью
(указывается цель
визита) и т.д.

Журнал
наблюдений ВП

Вспомогательный педагог (фамилия, имя) _________

60

Какие действия должен предпринять ВП перед предоставлением
на уроке поддержки ребенку с ООП?

1. Отличное знание ребенка с ООП с психологической, педагогической и (по необ-
ходимости) медицинской точки зрения представляет собой неотъемлемое условие
для обеспечения качественной образовательной поддержки. ВП должен знать, из
какой семьи происходит ребенок, каковы условия его жизни дома, как участвуют
родители в воспитании ребенка. Информацию об этих и других аспектах ВП мо-
жет получить в результате непосредственного наблюдения за ребенком, но также
очень внимательно изучив карточку психопедагогической оценки ребенка. Важные
данные о ребенке и его семье могут быть предоставлены социальным работником,
классным руководителем, преподавателями по предмету, одноклассниками.

2. Впдолжен принимать участие в разработке ИУП, в том числе индивидуального кур-
рикулума по отдельной дисциплине для того, чтобы быть в курсе всех изменений/
адаптаций, запланированных на уровне целей, стратегий преподавания/обучения/
оценки и содержания.

3. ВП должен быть осведомлен о содержании долгосрочного планирования, разрабо-
танного преподавателем каждой школьной дисциплины для того, чтобы знать по-
следовательность учебных единиц и целей, которые должны быть достигнуты уче-
никами с ООП.

4. ВП должен принимать участие в разработке проекта учебных единиц, уроков, пред-
лагая, разрабатывая совместно с преподавателем дидактические цели для детей с
ООП.

5. ВП должен решать совместно с классным руководителем/преподавателем отдель-
ной дисциплины, какие дидактические задания и материалы нужно разработать
для ребенка с ООП, чтобы использовать их на уроках.

6. До начала урока ВП должен обсудить с учителем/преподавателем общую стратегию
проведения урока, моменты целостного или частичного включения ребенка с ООП
в процесс урока, способы включения ВП в план урока.

Как может ВП составить план своей деятельности на уроке?

Чтобы присутствие ВП на уроке было ориентировано не только на поддержку ре-
бенка с ООП, но также на поддержку всего класса, рекомендуется разработать план
деятельности, таким образом чтобы вспомогательный педагог ясно осознавал цель сво-
их действий во время урока.

Структура данного плана может быть представлена следующим образом:
Тема урока:
Задачи (для детей с ООП):
1.
2.
и т.д.

61

Этапы урока Образовательная
деятельность

Запланированное
время

Дидактические
стратегии

Оценка

Вызов

Осмысление
содержания

Рефлексия

Расширение

Вспомогательный
педагог укажет ди-
дактические задачи,
которые должны быть
реализованы учеником
с ООП индивидуально,
в группе, фронтально;
он отметит свою роль
в поддержке ученика
с ООП или, в опреде-
ленных ситуациях,
отметит свое участие в
деятельности группы
или всего класса.
Примечание: То, что
выполнит ребенок с
ООП на уроке, должно
соответствовать тому,
что выполнят все его
одноклассники

Предлагаются
адекватные ди-
дактические стра-
тегии, которые
облегчат реализа-
цию задач ребен-
ком с ООП.

Планирует-
ся последо-
вательность
оценки для
задач, вы-
полненных
учеником.

Как может ВП участвовать в проведении урока?

Существует несколько способов вовлечения ВП в проведение урока; они отмечены
в дидактическом проекте. Так, вспомогательный педагог:

•	 может	 находиться	 в	 течение	 определенного	 периода	 времени	 возле	 ребенка	 с	
ООП, предоставляя ему необходимую поддержку для того, чтобы он смог осу-
ществлять действия, выполняемые всеми детьми в классе;

•	 в	случае,	если	работа	организуется	в	сотрудничестве,	может	находиться	в	груп-
пе, в которой работает ребенок с ООП, предоставляя поддержку не только ему,
но и другим членам группы;

•	 в	 определенных	 образовательных	 ситуациях	может	 участвовать	 вместе	 с	 учи-
телем в процессе преподавания – обучения – оценки, уделяя особое внимание
ребенку с ООП;

•	 в	 случае,	 если	ребенок	ООП	не	 способен	оставаться	на	 уроке	в	 течение	всего	
академического часа, ВП может отвести ребенка в РЦИО, чтобы продолжить с
ним индивидуальные занятия;

•	 одновременно,	ВП	может	предоставлять	поддержку	не	только	ученику	с	ООП,	
но также другим ученикам в классе.

Что следует делать ВП после завершения урока?

Важно, чтобы после завершения урока ВП обсудил с преподавателем-предметником
деятельность ребенка с ООП на уроке: в чем он преуспел, а в чем не совсем преуспел,
какие решения предлагает для улучшения дидактического процесса.

Также было бы полезно, чтобы после завершения уроков ВП заполнял журнал на-
блюдений, отметив определенные аспекты деятельности на уроке ребенка с ООП.

Считаем необходимым отметить, что большинство ВП в экспериментальных шко-
лах оценили необходимость и пользу журнала наблюдений. Так, информация из жур-
нала может быть использована впоследствии на заседаниях МВК, педагогического со-
вета, в работе с семьей детей с ООП и т.д.

62

Предлагаем возможную структуру журнала наблюдений (раздел, относящийся к
деятельности ребенка с ООП на уроках); при этом ВП может изменить или адаптиро-
вать ее.

Журнал наблюдений вспомогательного педагога

Дисциплина:
Предмет:
Дата:

Деятельность ученика на уроке
Как участвовал

ученик в
решении

предложенных
на уроке задач?

Как взаимодейст-
вовал с учителем
/ преподавателем,
одноклассниками?

Каких
результатов
/ прогресса

достиг ученик?

С какими
трудностями он

столкнулся?

Другие
замечания

ВП может предлагать и другие графы для включения в журнал наблюдений, напри-
мер: наблюдение за учеником на переменах; поведение ученика во время внешкольных
мероприятий; отношения ребенка с членами семьи и т.д.

Как проектируют деятельность по профессиональному развитию
вспомогательного педагога?

Чтобы справиться с обязанностями, связанными с образовательной и социальной ин-
клюзией ребенка с ООП, вспомогательный педагог должен обладать хорошей психопеда-
гогической подготовкой и периодически повышать свой профессиональный уровень в
данной области, чтобы качественно и эффективно выполнять свои обязанности.

Представляем проект методологического семинара для обучения вспомогательных
педагогов, который может быть проведен специалистами районных управлений обра-
зования. Семинар разделен на четыре заседания и включает темы, раскрывающие дея-
тельность ВП как с теоретической, так и с практической точки зрения.

Семинар: Деятельность вспомогательного педагога (ВП) по поддержке детей с ООП

Цель семинара
Привлечение внимания, информирование и формирование профессиональных

компетенций вспомогательных педагогов с целью эффективного выполнения ими сво-
ей деятельности по поддержке детей с ООП в образовательных учреждениях.

Задачи семинара:
1. Определение роли и обязанностей вспомогательного педагога.
2. Развитие умений и навыков разработки планов и отчетов о проведенной деятельности.
3. Формирование/развитие умений работы с детьми с ООП.

Семинар будет состоять из четырех заседаний.
Заседание I. Роль и обязанности вспомогательного педагога.
Заседание II. Возможности, трудности и осуществление обязанностей ВП.
Заседание III. Способы разработки плана деятельности ВП.
Заседание IV. Рекомендации в работе с детьми с ООП.

63

П
Л

А
Н

 М
ЕР

О
П

РИ
Я

ТИ
Й

ЗА
С

ЕД
А

Н
И

Е
I

№
Э

та
пы

М

ер
оп

ри
ят

ия
С

тр
ат

ег
ии

М
ат

ер
иа

лы
1.

 В
Ы

ЗО
В

 Ф
ор

ми
ро

ва
ни

е
со

об
щ

ес
тв

а
 З

ап
ол

не
ни

е
са

мо
кл

ея
щ

ей
ся

 к
ар

то
чк

и
гр

аф
ич

ес
ки

м
си

мв
ол

ом
 (

се
го

дн
я

я
се

бя

ас
со

ци
ир

ую
 с

...
, п

от
ом

у
чт

о.
..)

.
 П

ре
дс

та
вл

ен
ие

 у
ча

ст
ни

ка
: и

мя
, м

ес
то

 ж
ит

ел
ьс

тв
о.

 К
ом

ме
нт

ир
ов

ан
ие

 к
ар

то
чк

и.

Ра
бо

та
 в

 гр
уп

пе
. Ф

ор
м

ул
ир

ов
ка

 о
ж

ид
ан

ий
.

За
да

ни
я

гр
уп

па
м:

Ва

ри
ан

т
I

 Р
аз

ра
бо

та
йт

е
сх

ем
у

(з
ве

зд
ны

й
вз

ры
в)

, к
от

ор
ая

 п
ро

де
мо

нс
тр

ир
ов

ал
а

бы
 п

ри
ме

р
ус

пе
ш

но
го

 с
об

ст
ве

нн
ог

о
оп

ы
та

 п
о

ин
кл

ю
зи

вн
ом

у
об

ра
зо

ва
ни

ю
 и

 о
тв

ет
ьт

е
на

во

пр
ос

ы
: П

оч
ем

у
я

до
ст

иг
 у

сп
ех

а?
 К

т
о

сп
ос

об
ст

во
ва

л
до

ст
иж

ен
ию

 у
сп

ех
а?

 К
ак

бы

л
ор

га
ни

зо
ва

н
ин

кл
ю

зи
вн

ый
 п

ро
це

сс
? И

 т
.д

.

Ва
ри

ан
т

II
 Р

аз
ра

бо
та

йт
е

сх
ем

у,
ко

то
ра

я
пр

ед
ст

ав
ил

а
бы

 и
нф

ор
ма

ци
ю

:
С

ке
м

до
лж

ен

со
т

ру
дн

ич
ат

ь/
вз

аи
мо

де
йс

т
во

ва
т

ь
ВП

?
Ка

к
он

до

лж
ен

со

т
ру

дн
ич

ат
ь/

вз
аи

мо
де

йс
т

во
ва

т
ь?

 П
ре

зе
нт

ац
ия

.

Де
ре

во
 с

оо
бщ

ес
тв

а

М
оз

го
во

й
ш

ту
рм

П

ос
те

р

Зв
ез

дн
ы

й
вз

ры
в

Гр
оз

дь
я

П
ре

дс
та

вл
ен

ие

С
ам

ок
ле

ящ
ие

ся

ка
рт

оч
ки

П

ос
те

р
ф

ор
ма

та
 А

1

М
ар

ке
р

2.
О

С
М

Ы
С

Л
ЕН

И
Е

С
О

Д
ЕР

Ж
А

Н
И

Я
Ка

ж
до

м
у

уч
ас

тн
ик

у
вы

да
ет

ся
 д

ид
ак

ти
че

ск
ий

 м
ат

ер
иа

л
из

 р
ук

ов
од

ст
ва

 (
ги

да
)

(О
бя

за
нн

ос
т

и
ВП

).
За

да
ни

е:

П
ро

чт
ит

е
ма

те
ри

ал
, р

аз
ме

щ
ая

 в
оз

ле
 а

бз
ац

ев
 о

ди
н

из
 зн

ак
ов

:
 V

 –
по

ня
тн

ая
 и

нф
ор

ма
ци

я,
 м

ож
ет

 б
ы

ть
 в

не
др

ен
а;

 ?

 –
 и

нф
ор

ма
ци

я
ну

ж
да

ет
ся

 в
 д

оп
ол

ни
те

ль
ны

х
об

ъя
сн

ен
ия

х,
 п

ри
ве

де
т

к
тр

уд
но

ст
ям

 в
о

вр
ем

я
вн

ед
ре

ни
я.

Н

ап
ра

вл
яе

ма
я

ди
ск

ус
си

я
по

сл
е

вы
по

лн
ен

ия
 за

да
чи

.

 И
нд

ив
ид

уа
ль

но
е

из
уч

ен
ие

А

на
ли

з

Н
ап

ра
вл

яе
ма

я
ди

ск
ус

си
я

Ги

д

64

3.
РЕ

Ф
Л

ЕК
С

И
Я

За

да
ни

е:

 П
ор

аз
мы

ш
ля

йт
е

на
д

во
пр

ос
ом

:
Чт

о
ещ

е
мн

е
ну

ж
но

 д
ля

 т
ог

о,
 ч

т
об

ы
 б

ыт
ь

хо
ро

ш
им

 вс
по

мо
га

т
ел

ьн
ы

м
пе

да
го

го
м?

 (У
ча

ст
ни

ки
 за

пи
сы

ва
ю

т м
не

ни
я

на
 л

ис
та

х
ф

ор
ма

та
 А

4,
 р

аз
ме

щ
аю

т
их

 н
а

по
ст

ер
е

и
ко

мм
ен

ти
ру

ю
т.)

О
пр

ос
 п

ос
ле

 в
ы

по
лн

ен
ия

 з
ад

ан
ия

 И
нс

тр
ук

то
р

за
да

ет
 у

ча
ст

ни
ка

м
сл

ед
ую

щ
ие

 в
оп

ро
сы

: К
ак

 в
ы

 с
еб

я
чу

вс
т

во
ва

ли

во
 в

ре
мя

 с
ем

ин
ар

а?
 Ч

т
о

я
вы

по
лн

ял
 в

о
вр

ем
я

да
нн

ог
о

за
се

да
ни

я?
 К

ак
 я

 э
т

о
вы

по
лн

ял
? К

ак
 м

ож
но

 сд
ел

ат
ь

по
-д

ру
го

му
? Ч

т
о

бы
 вы

 п
оз

аи
мс

т
во

ва
ли

 д
ля

 в
аш

ей

де
ят

ел
ьн

ос
т

и
в

ка
че

ст
ве

 В
П

?

Уп
ра

ж
не

ни
е

на

ра
зм

ы
ш

ле
ни

е

Эв
ри

ст
ич

ес
ка

я
бе

се
да

Ли
ст

 ф
ор

ма
та

 А
4

П
ос

те
р

ф
ор

ма
та

 А
1

4.
РА

С
Ш

И
РЕ

Н
И

Е
За

да
ни

е:

П
ра

кт
ик

а
об

яз
ан

но
ст

ей

вс
по

мо
га

те
ль

но
го

пе

да
го

га

в
об

ра
зо

ва
те

ль
но

м
уч

ре
ж

де
ни

и.

ЗА
С

ЕД
А

Н
И

Е
II

№
 Э

та
пы

М
ер

оп
ри

ят
ия

С
тр

ат
ег

ии
М

ат
ер

иа
лы

1.
 В

Ы
ЗО

В
У

ча
ст

ни
ки

 р
аб

от
аю

т
ин

ди
ви

ду
ал

ьн
о,

 з
ат

ем
 в

 п
ар

ах
.

За
да

ни
е:

О

пр
ед

ел
ит

е
не

 м
ен

ее
 т

ре
х

во
зм

ож
но

ст
ей

 и
 н

е
ме

не
е

тр
ех

 т
ру

дн
ы

х
мо

ме
нт

ов
 в

ис

по
лн

ен
ии

 о
бя

за
нн

ос
те

й
ВП

. О
бс

уд
ит

е
в

па
ра

х.
 З

ап
иш

ит
е

на
 л

ис
та

х
ф

ор
ма

та

А
4

и
пр

ед
ст

ав
ьт

е
их

.

П
од

ум
ай

/п
ар

ы
/

пр
ед

ст
ав

ля
й

П
ре

дс
та

вл
ен

ие

Ли
ст

ы
 ф

ор
ма

та
 А

4
М

ар
ке

р

2.
О

С
М

Ы
С

-
Л

ЕН
И

Е
С

О
Д

ЕР
-

Ж
А

Н
И

Я

У
ча

ст
ни

ки
 р

аб
от

аю
т

ин
ди

ви
ду

ал
ьн

о
с

ма
те

ри
ал

ом
 г

ид
а

(В
оз

мо
ж

но
ст

и
и

т
ру

дн
ос

т
и/

ба
рь

ер
ы

 в
 и

сп
ол

не
ни

и
об

яз
ан

но
ст

ей
 В

П
).

За
да

ни
е:

И

зу
чи

те

ма
те

ри
ал

и

оп
ре

де
ли

те

пр
ед

ло
ж

ен
ия

,
ко

то
ры

е,

ка
к

вы

ду
ма

ет
е,

по

дх
од

ят
 в

аш
ем

у
ст

ат
ус

у
вс

по
мо

га
те

ль
но

го
 п

ед
аг

ог
а

и
уч

ре
ж

де
ни

ю
, к

от
ор

ое
 в

ы

пр
ед

ст
ав

ля
ет

е.

И
нд

ив
ид

уа
ль

но
е

из
уч

ен
ие

П

ре
дс

та
вл

ен
ие

 Г
ид

65

3.
РЕ

Ф
Л

ЕК
С

И
Я

У

ча
ст

ни
ки

 р
аб

от
аю

т
в

гр
уп

па
х.

За

да
ни

е:
 Р

аз
ра

бо
та

йт
е

ре
ш

ен
ия

 п
о

пр
ео

до
ле

ни
ю

 т
ру

дн
ос

те
й,

 с
 к

от
ор

ы
ми

 в
ы

ст

ал
ки

ва
ет

ес
ь/

мо
ж

ет
е

ст
ол

кн
ут

ьс
я

пр
и

ис
по

лн
ен

ии
 о

бя
за

нн
ос

те
й

ВП
.

П
ре

дс
та

вь
те

 р
ез

ул
ьт

ат
 д

ея
те

ль
но

ст
и.

О

пр
ос

 п
ос

ле
 в

ы
по

лн
ен

ия
 д

ея
те

ль
но

ст
и.

Ка

к
вы

 с
еб

я
чу

вс
т

во
ва

ли
 в

о
вр

ем
я

се
ми

на
ра

?
Чт

о
я

вы
по

лн
ял

 в
о

вр
ем

я
да

нн
ог

о
за

се
да

ни
я?

 К
ак

 я
 э

т
о

вы
по

лн
ял

?
Ка

к
мо

ж
но

 с
де

ла
т

ь
по

-д
ру

го
му

?
Чт

о
бы

 в
ы

по

за
им

ст
во

ва
ли

 д
ля

 в
аш

ей
 д

ея
т

ел
ьн

ос
т

и
в

ка
че

ст
ве

 В
П

?

Гр
аф

ик
 Т

Эв
ри

ст
ич

ес
ка

я
бе

се
да

 Ли
ст

 ф
ор

ма
та

 А
1

М
ар

ке
р

4.
РА

С
Ш

И
-

РЕ
Н

И
Е

За
да

ни
е:

П

ра
кт

ич
ес

ко
е п

ри
ме

не
ни

е р
еш

ен
ий

 п
о

пр
ео

до
ле

ни
ю

 т
ру

дн
ос

те
й

в
де

ят
ел

ьн
ос

ти

ВП
.

ЗА
С

ЕД
А

Н
И

Е
II

I

№
 Э

та
пы

М
ер

оп
ри

ят
ия

С
тр

ат
ег

ии
М

ат
ер

иа
лы

1.
 В

Ы
ЗО

В
У

ча
ст

ни
ки

 р
аб

от
аю

т
ин

ди
ви

ду
ал

ьн
о,

 з
ат

ем
 в

 п
ар

ах
.

За
да

ни
е:

 р
аз

ра
бо

та
йт

е с
тр

ук
ту

ру
 в

оз
мо

ж
но

го
 п

ла
на

 д
ея

те
ль

но
ст

и
ВП

, и
сх

од
я

из

об
яз

ан
но

ст
ей

 В
П

.
П

ре
дс

та
вл

ен
ия

.

П
ро

ек
ти

ро
ва

ни
е

Ли
ст

ы
 ф

ор
ма

та
 А

4
М

ар
ке

р

2.
О

С
М

Ы
С

-
Л

ЕН
И

Е
С

О
Д

ЕР
-

Ж
А

Н
И

Я

У
ча

ст
ни

ки
 р

аб
от

аю
т

в
гр

уп
па

х.

За
да

ни
е:

 Р
ас

см
от

ри
те

 с
тр

ук
ту

ру
 п

ла
на

 д
ея

те
ль

но
ст

и
ВП

, п
ре

дл
ож

ен
но

го
 в

 ги
де

.
Вы

ра
зи

те
 св

ое
 м

не
ни

е
о

ст
ру

кт
ур

е,
 п

ре
дл

ож
ен

но
й

дл
я

пл
ан

а
де

ят
ел

ьн
ос

ти
.

А
на

ли
з

А
рг

ум
ен

ти
ро

ва
ни

е

 Г
ид

3.
РЕ

Ф
Л

ЕК
С

И
Я

У

ча
ст

ни
ки

 р
аб

от
аю

т
в

гр
уп

па
х.

За

да
ни

е:
 П

ер
ес

мо
тр

ит
е

ст
ру

кт
ур

у
пл

ан
а

де
ят

ел
ьн

ос
ти

, р
аз

ра
бо

та
нн

ог
о

ва
ми

 н
а

эт
ап

е
вы

зо
ва

, и
 з

ап
ол

ни
те

 е
е

не
об

хо
ди

мы
ми

 к
ом

по
не

нт
ам

и,
 о

пр
ед

ел
ен

ны
ми

 в

ре
зу

ль
та

те
 и

зу
че

ни
я

ма
те

ри
ал

а
ги

да
. Р

аз
ра

бо
та

йт
е

во
зм

ож
ну

ю
 с

тр
ук

ту
ру

 п
ла

на

де
ят

ел
ьн

ос
ти

, и
сх

од
я

из
 о

бя
за

нн
ос

те
й

вс
по

мо
га

те
ль

но
го

 п
ед

аг
ог

а.

П
ре

дс
та

вл
ен

ия
.

П
ро

ек
ти

ро
ва

ни
е

П
ре

дс
та

вл
ен

ие

 Ли
ст

ы
 ф

ор
ма

та
 А

4
М

ар
ке

р

4.
РА

С
Ш

И
-

РЕ
Н

И
Е

За
да

ни
е:

Ра

зр
аб

от
ка

 п
ла

на
 д

ея
те

ль
но

ст
и

вс
по

мо
га

те
ль

но
го

 п
ед

аг
ог

а.

66

ЗА
С

ЕД
А

Н
И

Е
IV

№
 Э

та
пы

М
ер

оп
ри

ят
ия

С
тр

ат
ег

ии
М

ат
ер

иа
лы

1.
 В

Ы
ЗО

В
У

ча
ст

ни
ки

 р
аз

де
ле

ны
 н

а
че

ты
ре

 гр
уп

пы
.

За
да

ни
е:

Ра

зр
аб

от
ай

те
 и

 п
ре

дс
та

вь
те

 п
ер

еч
ен

ь
пр

ед
ло

ж
ен

ий
 д

ля
 р

аб
от

ы
 с

де
ть

ми
 с

О
О

П
.

П
ер

ва
я

гр
уп

па
: г

ип
ер

ак
ти

вн
ы

е
де

ти
 с

де
ф

иц
ит

ом
 в

ни
ма

ни
я.

Вт

ор
ая

 гр
уп

па
: д

ет
и

с з
ад

ер
ж

ко
й

в
ин

те
лл

ек
ту

ал
ьн

ом
 р

аз
ви

ти
и.

Тр

ет
ья

 гр
уп

па
: д

ет
и

с н
ар

уш
ен

ия
ми

 сл
ух

а.

Че
т

ве
рт

ая
 гр

уп
па

: д
ет

и
с н

ар
уш

ен
ия

ми
 зр

ен
ия

.
П

ре
дс

та
вл

ен
ия

М
оз

го
во

й
ш

ту
рм

Ли

ст
ы

 ф
ор

ма
та

 А
4

М
ар

ке
р

2.
О

С
М

Ы
С

-
Л

ЕН
И

Е
С

О
Д

ЕР
-

Ж
А

Н
И

Я

Гр
уп

пы
 р

аб
от

аю
т с

 м
ат

ер
иа

ло
м

ре
ко

ме
нд

ац
ий

 П
ре

дл
ож

ен
ия

 п
о

ра
бо

те
 с

де
ть

ми

с О
О

П
.

(И
нс

тр
ук

то
р

вы
би

ра
ет

 с
оо

тв
ет

ст
ву

ю
щ

ий
 м

ат
ер

иа
л

из
 и

ст
оч

ни
ко

в,
 у

ка
за

нн
ы

х
в

пе
ре

чн
е

ли
те

ра
ту

ры
.

(Е
.

Вр
ас

ма
ш

 и
 д

р.
 Р

ук
ов

од
ст

во
 д

ля
 в

сп
ом

ог
ат

ел
ьн

ы
х

пе
да

го
го

в (
ВП

)..
.; Т

. В
ра

см
аш

, И
нт

ег
ри

ро
ва

нн
ое

 и
/и

ли
 и

нк
лю

зи
вн

ое
 об

ра
зо

ва
ни

е..
.;

В.
 К

ик
у,

В.
 К

ож
ок

ар
у

и
др

.,
И

нк
лю

зи
вн

ое
 о

бр
аз

ов
ан

ие
.

М
ет

од
ол

ог
ич

ес
ки

е
ор

ие
нт

ир
ы

...
)

За
да

ни
е:

И

зу
чи

те
 п

ре
дл

ож
ен

ия
 п

о р
аб

от
е с

 де
ть

ми
 с

О
О

П
 и

 ра
зр

аб
от

ай
те

 ед
ин

ы
й

пе
ре

че
нь

,
в

ко
то

ры
й

вы
 б

ы
 в

кл
ю

чи
ли

 в
аш

и
пр

ед
ло

ж
ен

ия
 (

Гр
уп

пы
 д

ол
ж

ны
 и

зу
чи

ть

пр
ед

ло
ж

ен
ия

, к
ас

аю
щ

ие
ся

 т
ип

а
сп

ец
иа

ль
ны

х
об

ра
зо

ва
те

ль
ны

х
по

тр
еб

но
ст

ей
,

по
 к

от
ор

ы
м

он
и

ра
не

е
уж

е
сф

ор
м

ул
ир

ов
ал

и
пр

ед
ло

ж
ен

ия
).

 П
ре

дс
та

вл
ен

ия
.

И
нд

ив
ид

уа
ль

но
е

из
уч

ен
ие

Ка
рт

оч
ки

П

ре
дл

ож
ен

ия
 п

о
ра

бо
т

е с
 д

ет
ьм

и
с

О
О

П

3.
РЕ

Ф
Л

ЕК
С

И
Я

У

ча
ст

ни
ки

 р
аб

от
аю

т
в

че
ты

ре
х

гр
уп

па
х.

За

да
ни

е:
 В

ер
ни

те
сь

 к
 п

ер
еч

ню
 п

ре
дл

ож
ен

ий
 и

 у
ст

ан
ов

ит
е,

 к
ак

ие
 и

з
ни

х
мо

гу
т

бы
ть

 п
ри

ме
не

ны
 в

 в
аш

ем
 у

чр
еж

де
ни

и,
 а

 к
ак

ие
 н

ет
.

О
пр

ед
ел

ит
е

пр
ич

ин
ы

,
ме

ш
аю

щ
ие

 в
ам

 р
еа

ли
зо

ва
ть

 д
ан

ны
е

пр
ед

ло
ж

ен
ия

 и
 п

ре
дл

ож
ит

е
сп

ос
об

ы
 и

х
ра

зр
еш

ен
ия

.
П

ре
дс

та
вл

ен
ия

.

Гр
аф

ик
 Т

П
ре

дс
та

вл
ен

ие

 Л
ис

ты
 ф

ор
ма

та
 А

4

М
ар

ке
р

4.
РА

С
Ш

И
-

РЕ
Н

И
Е

За
да

ни
е:

 П
ри

ме
не

ни
е

ре
ко

ме
нд

ац
ий

 в
 д

ея
те

ль
но

ст
и

с д
ет

ьм
и

с О
О

П
.

67

Примеры успешной практики и рекомендации по образовательной и социаль-
ной инклюзии детей с ООП (выбранные на основании наблюдений и рассказов
вспомогательных педагогов из экспериментальных школ)

В связи с Пасхальными праздниками на уроках изобразительного искусства и музы-
кального воспитания, а также во внеурочной деятельности дети с ООП рассказывали
стихотворения, пели пасхальные песни, красили яйца. Также эти дети вместе с други-
ми учениками участвовали во множестве мероприятий по уборке и уходу за террито-
рией школы, в том числе за территорией кладбища и церкви.

(...) Я оказывал поддержку ученику П. по английскому языку. Изначально я сказал

учительнице, что я научил его интересной игре по английскому языку, и что было бы
хорошо использовать ее на уроке. С моей поддержкой ученик П. представил игру и очень
гордился тем, что показал одноклассникам что-что новое. Он сказал ребятам: «Я в
Центре читаю сказки на английском». Многие из его одноклассников пришли в тот
день с П. в РЦИО.

(...) Так как ученики В. и Н. показали достаточно значительные успехи в первом

семестре, на заседании по повторной оценке ИУП было решено больше не включать их
в список детей с ООП.

(...) Считаю, что самое важное достижение происходит тогда, когда я встречаюсь

с родителями детей с ООП и они выражают благодарность за то, что мы делаем с их
детьми. Несколько дней назад я встретилась с мамой ученика И., которая призналась:
«Сегодня мой сын сказал, что выучил сказку и хочет рассказать ее мне. Я, как обычно,
занимаясь домашними делами, не обращала на него внимания, но слушая его, в опреде-
ленный момент поняла, что мой сын на самом деле знает эту сказку наизусть. Ска-
зать честно, не могла в это поверить...».

В течение этого периода я смогла ознакомиться с уровнем знаний детей с ООП, с их

характером, сильными сторонами и потребностями. В классах, где учатся эти дети,
я смогла сформировать благоприятный климат для них. Коллеги ведут себя с ними бо-
лее внимательно, помогают, проявляют больше терпения. Например, ученик И. сидит
за одной партой с отличницей, которая часто помогает ему. Ученица А. работает
в группе из 6 учеников, одноклассники ее поддерживают, доказывают, объясняют то,
что она не понимает. Ученики В. и М. завели друзей и на перемене играют вместе.

Преподаватели более мягкие с детьми с ООП, задают им вопросы на уроках, поо-
щряют их. Некоторые преподаватели занимались с этими детьми реже, а теперь они
стараются чаще вовлекать их в образовательно-воспитательный процесс, часто по-
ражаясь их способностям. В свою очередь, дети чувствуют себя увереннее, больше ве-
рят в собственные силы.

Во время нескольких мероприятий ученики учитель предложили детям с ООП про-

сить у Деда Мороза то, чего они хотят, рассказывая Дед Морозу заранее приготовлен-
ное стихотворение.

Ученик М. смог подняться до уровня остальных детей на уроках по истории. Осо-

бую учебную деятельность организовали на уроке по румынскому языку, на котором
присутствовал ученик Д. Мальчик разработал постер «Зима в Молдове», который он
представил одноклассникам, и был оценен по заслугам, ему даже аплодировали. На уро-
ках по изобразительному искусству и естествознанию дети с ООП были вовлечены в
различные мероприятия, относящиеся к зимним праздникам, представляя рисунки, ко-
лядки, обычаи, традиции и т.д.

68

3.3. Семья и сообщество – партнеры инклюзивной школы

«Любая образовательная система, независимо от
того, насколько она совершенна, остается бессиль-
ной, если сталкивается с противодействием или
безразличием родителей».

Х. Стерн

Школа, учитывающая интересы ребенка, является, в первую очередь, инклюзивной
школой, открытой для всех детей сообщества. Привлечение внимания и информиро-
вание членов сообщества, родителей об инклюзивном образовании детей с ООП оста-
ется первостепенной целью и представляет собой формирование/развитии недискри-
минационного отношения к детям с ООП в школе и в сообществе. В этом отношении
школа должна активно сотрудничать с родителями, в том числе с родителями детей с
ООП, с МПА, с НПО, местной библиотекой, хозяйствующими субъектами, медицин-
ским пунктом и т.д.

Почему семья и сообщество должны быть партнерами инклюзивной школы?

Не зря говорится, что семья – это первая школа ребенка. Благодаря возможностям,
которыми располагает/могла бы располагать семья, она представляет собой одну из
самых сложных сред социализации и воспитания ребенка. «Следы, оставленные ро-
дителями на структуре и духовно-моральном облике личности собственных детей,
сохраняются в течение всей жизни»,- утверждает М. Голу. Следовательно, существую-
щий в семье социально-психологический климат, модели поведения, представленные
членами семьи, воспитательное влияние семьи на ребенка играют решающую роль в
формировании его личности.

Значительное влияние на детей как в социальном, так и в образовательном плане,
оказывает и сообщество. Являясь частью сообщества, ребенок определяет отношения,
установленные между его членами, отмечает нормы, принятые ими теоретически и вы-
раженные в их поведении. По этим причинам школа нуждается в помощи семьи и со-
общества для того, чтобы поддерживать и адекватно направлять ребенка по жизни.
Иными словами, когда родители и сообщество становятся партнерами школы в обра-
зовании, вокруг учеников формируется поддерживающий коллектив, который может
функционировать как хорошо отлаженный механизм. Этот факт предусмотрен, в част-
ности, в документе Стандарты качества для учреждений общего начального и среднего
образования с точки зрения школы, дружественной ребенку [проект] (25).

В программе развития инклюзивного образования в Республике Молдова на 2011 –
2020 годы указывается роль МПА в развитии инклюзивного образования в сообще-
стве. Так, согласно статье 69 органы местной публичной администрации совместно с
органами центральной публичной власти, гражданским обществом и с другими участ-
никами:
a) внедряют политику в области инклюзивного образования в соответствии с местны-

ми потребностями;
б) оценивают и проводят мониторинг потребностей детей и их семей, молодежи и

взрослых;

69

в) определяют виды и количество услуг по поддержке, необходимых для инклюзивного
образования;

г) разрабатывают планы развития образовательных учреждений сообщества с точки
зрения инклюзии детей, молодежи и взрослых;

д) разрабатывают услуги по поддержке, реабилитации и т.д. для детей, молодежи,
взрослых, семьи, услуги по информированию и поддержке педагогов с точки зрения
инклюзивного образования;

е) развивают партнерство с гражданским обществом в процессе разработки, внедре-
ния и мониторинга местной политики инклюзивного образования;

ж) организуют деятельность по обмену опытом между учреждениями, родителями, пе-
дагогами и т.д.;

з) формируют и привлекают внимание местной общественности к проблемам детей,
молодежи и взрослых с точки зрения инклюзивного образования.
Партнерство играет особую роль в функционировании инклюзивной школы, так

как:
- пользователями сотрудничества являются, в первую очередь, ученики;
- способствует развитию образовательных и социальных способностей родителей

и других членов сообщества;
- проводит обмен мнениями между сторонами и утверждает продуктивные идеи;
- способствует решению определенных проблем;
- может предвидеть и предотвращать определенные сложные ситуации;
- благоприятствует сотрудничеству между семьями, персоналом школы и сооб-

ществом;
- предоставляет услуги и поддержку семьям;
- предоставляет родителям и другим членам сообщества возможности активного

участия в учебных действиях учеников.

Какие трудности существуют в отношениях школы с семьей и сообществом?

Ситуация во многих учреждениях общего начального и среднего образования в Ре-
спублике Молдова указывает на то, что в партнерстве между школой, семьей и сообще-
ством выявлен ряд трудностей:
1. Нередко родителей учеников, в том числе учеников с ООП, трудно вовлечь в школь-

ный образовательный процесс. Участие, время от времени, в родительских собрани-
ях, организованных классными руководителями или директором учреждения, счи-
тается ими достаточным для того, чтобы быть в курсе того, чем занимается ребенок
в школе. Некоторые родители беседуют с преподавателями только в критически х
для своих детей ситуациях, другие считают, что школа – единственное учреждение,
ответственное за воспитание детей. Еще сложнее ситуация, когда родитель уехал за
границу и практически, прекращает любую связь со школой. Наблюдаются случаи,
когда родители не согласны с тем, чтобы ребенок с ООП пошел в школу, или не на-
ходят времени для того, чтобы периодически приезжать с ребенком в школу в целях
его социализации. Часть родителей проявляют сдержанное или явно отрицательное
отношение к инклюзии детей с ООП, так как они против того, чтобы такие дети
обучались в одном и том же классе/школе с их детьми.

2. Некоторые школы имеют определенные ограничения в продвижении стратегий в
области партнерства с семьей и сообществом. Данный показатель не нашел долж-
ного развития в Проекте развития школы и, соответственно, недостаточно хоро-

70

шо внедряется. Более того, образовательная инклюзия и сотрудничество с семьей
ребенка с ООП воспринимается как бремя для школы, а не как вызов к принятию
различия.

3. В некоторых населенных пунктах школу воспринимают как закрытое для сообще-
ства учреждение: МПА и другие участники сообщества проявляют безразличие
к образовательному учреждению либо сотрудничают с ним лишь изредка. Вклад
МПА, хозяйствующих субъектов, других участников сообщества в создание инклю-
зивной среды является формальным, ограниченным и незначительным.

Какие действия должна предпринимать школа для развития реального
партнерства с семьей и с сообществом с целью создания инклюзивной среды?

1. Рост инициативы и участия менеджеров образовательных учреждений в привле-
чении внимания семьи и сообщества к образовательной и социальной инклюзии
является важным шагом в процессе развития инклюзивной среды. В этом отноше-
нии, в первую очередь, рекомендуется разработать и внедрить в школе проекты,
относящиеся к области инклюзивного образования, сфокусированные на партнер-
стве с семьей и с участниками сообщества. Так, родители и участники сообщества
станут прямыми пользователями учебных действий, учебных семинаров в области
инклюзии и т.д.

2. Особую роль в развитии партнерства между школой и семьей играют родительские
комитеты/ассоциации. Школа должна направлять их деятельность таким образом,
чтобы они стали активными и динамичными структурами в обеспечении сотруд-
ничества между семьей и школой.

3. Для привлечения внимания МПА с целью активного участия в создании инклюзив-
ной среды рекомендуется приглашать должностных лиц из примэрии на педагоги-
ческие советы и на заседания административных советов, родительские собрания,
на которых обсуждаются темы, относящиеся к образовательной инклюзии. Пред-
ставители школы также могут участвовать в заседаниях местного совета.

4.	 Хозяйствующие	субъекты	сообщества	могут	способствовать	обустройству	школь-
ной среды, доступной для всех учеников, в том числе и для учеников с ООП. Адми-
нистрация школы должна информировать их о потребностях учреждения, убеди-
тельно и аргументированно убеждать их в обоюдной пользе, которая может быть
получена в результате сотрудничества. Чтобы приблизить их к школе и помочь им
понять проблемы школы изнутри, хозяйствующих субъектов следует приглашать
на организуемые в школе учебные семинары.

5. Ресурсный центр инклюзивного образования представляет собой не только учреж-
дение по поддержке для детей с особыми образовательными потребностями из
школы и из сообщества, но также место, которое может обеспечить среду, благопри-
ятную для проведения определенных мероприятий с родителями и с участниками
сообщества. Поэтому объединение усилий администрации школы и МПА с целью
создания такого центра было бы на пользу всем, так как данный центр, безусловно,
будет способствовать созданию инклюзивной среды в школе и в сообществе.

71

 ПРЕДЛОЖЕНИЯ И ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ

Привлечение внимания и информирование членов сообщества, в том числе родите-
лей, об образовательной инклюзии детей с ООП, представляет собой первоначальную
задачу школы. Очень важно, чтобы не только школа создавала благоприятные условия
для того, чтобы ученики с ООП чувствовали себя частью коллектива. Ребенок с ООП,
как и остальные дети, является частью сообщества. Они могут и должны быть вовле-
чены в деятельность общества, чтобы чувствовать себя полезными, реализованными и
уважаемыми. К сожалению, еще существуют ситуации, когда члены сообщества, в том
числе родители, проявляют дискриминационное отношение к детям с ООП, исключают
их из сообщества. По данным причинам школа должна проводить широкую деятель-
ность по привлечению внимания и информированию родителей/членов сообщества о
социальной и образовательной инклюзии детей с ООП.

Как следует организовать мероприятия по привлечению внимания
и информированию родителей/членов сообщества с целью достижения

инклюзивного образования?

Сотрудничество школы с семьей/сообществом может быть реализовано посред-
ством посещений ученика на дому и приглашения родителей в школу, а также посред-
ством организации индивидуальных консультаций и образовательных мероприятий
для родителей и членов сообщества. Данную деятельность можно проводить в Ресурс-
ном центре инклюзивного образования, на родительских собраниях. Она может при-
нимать форму тематических заседаний, обучающих семинаров, тренингов, круглых
столов, дебатов и т.д., во время которых могут обсуждаться такие темы, как изменение
образовательной системы с учетом инклюзии; роль семьи и общества в создании ин-
клюзивной среды; важность эффективного общения в отношениях между родителем и
ребенком; поощрение поддержки ребенка – ключ к успеху и т.д. Целесообразно пред-
ставлять публикации и видеоматериалы, демонстрирующие успешный опыт в данной
области, конкретных лиц, которые смогли найти решения для преодоления трудно-
стей. Также могут быть организованы встречи родителей и других членов сообщества
со специалистами в области социальной защиты, культуры, здравоохранения из со-
общества/районного центра/столицы.

Важно, чтобы деятельность была спроектирована очень внимательно, с учетом осо-
бенностей группы. Участники (родители, другие члены сообщества) должны быть за-
благовременно о ней уведомлены, а при получении пригласительного письма могли бы
обеспечить стопроцентное присутствие.

Далее представляем планы двух мероприятий, организованных с родителями на
тему: Все дети ценны.

Цель:
Информирование и привлечение внимания родителей к образовательной инклю-

зии детей с ООП и формирование недискриминационного отношения к этим детям.

Задачи:
1. Определение проблем, с которыми сталкиваются дети с ООП в школе, сообществе.
2. Поощрение родителей к участию в разрешении проблем, с которыми сталкиваются

дети с ООП, к созданию положительной инклюзивной образовательной среды.

72

П
ер

ва
я

де
ят

ел
ьн

ос
ть

 (б
ы

ла
 п

ро
ве

де
на

 в
 р

ам
ка

х
се

ми
на

ро
в

по
 п

ри
вл

еч
ен

ию
 в

ни
ма

ни
я,

ор

га
ни

зо
ва

нн
ы

х
в

эк
сп

ер
им

ен
та

ль
ны

х
ш

ко
ла

х)

П
Л

А
Н

 М
ЕР

О
П

РИ
Я

ТИ
Я

Э
та

пы
М

ер
оп

ри
ят

ие
С

тр
ат

ег
ии

М
ат

ер
иа

лы
Вы

зо
в

Ро
ди

те
ли

 р
аз

ме
щ

аю
тс

я
по

 к
ру

гу
.

За
да

ни
е:

П

ро
до

лж
ит

е
пр

ед
ло

ж
ен

ие
: К

 сч
ас

т
ью

 ..
.,

к
не

сч
ас

т
ью

...

П
ре

зе
нт

ац
ии

.
Н

ап
ра

вл
яе

мо
е

об
су

ж
де

ни
е

П
ре

зе
нт

ац
ия

Н
ап

ра
вл

яе
мо

е
об

су
ж

де
ни

е
О

см
ы

сл
ен

ие

со
де

рж
ан

ия
Ро

ди
те

ле
й

пр
ос

ят
 сф

ор
ми

ро
ва

ть
 п

ар
ы

 с
те

ми
 сл

уш
ат

ел
ям

и
се

ми
на

ра
, с

 к
ем

 о
ни

 м
ог

ли

бы
 о

тк
ро

ве
нн

о
бе

се
до

ва
ть

 и
 к

ом
у

мо
гу

т
до

ве
ря

ть
.

За
да

ни
е:

-

Вс
по

мн
ит

е
не

 и
сп

ол
ни

вш
ую

ся
 м

еч
ту

 и
з

ва
ш

ег
о

де
тс

тв
а

и
ра

сс
ка

ж
ит

е
об

 э
то

м
др

уг

др
уг

у
в

па
ре

. П
оп

ы
та

йт
ес

ь
по

ня
ть

/с
де

ла
ть

 в
ы

во
ды

:
Чт

о
ка

ж
ды

й
из

 в
ас

 ч
ув

ст
во

ва
л,

 к
ог

да
 п

он
ял

,
чт

о
ег

о
ме

чт
а

не
 и

сп
ол

ни
т

ся
?

Ка
ки

е
пр

ич
ин

ы
, п

ре
гр

ад
ы

 н
е п

оз
во

ли
ли

 м
еч

т
е с

бы
т

ьс
я?

П

ре
дс

та
вь

те
 в

се
м

уч
ас

тн
ик

ам
 с

ем
ин

ар
а

вы
во

ды
, с

де
ла

нн
ы

е
в

ре
зу

ль
та

те
 в

ы
по

лн
ен

ия

уп
ра

ж
не

ни
я.

(М

од
ер

ат
ор

 за
пи

сы
ва

ет
 н

а
по

ст
ер

е
пр

ич
ин

ы
, п

ре
гр

ад
ы

, п
ер

еч
ис

ле
нн

ы
е

уч
ас

тн
ик

ам
и)

.
М

од
ер

ат
ор

 к
ом

ме
нт

ир
уе

т
сх

ем
у

Эф
ф

ек
т

 ст
ер

ео
т

ип
ов

1.
 С

те
ре

от
ип

 (д
ум

ае
м)

 4

. У
гн

ет
ен

ие
 (д

ей
ст

ви
е)

 2

. П
ре

ду
бе

ж
де

ни
е

(г
ов

ор
им

)

3.
 Д

ис
кр

им
ин

ац
ия

 (о
тн

ош
ен

ие
)

Эм
па

ти
че

ск
ое

уп

ра
ж

не
ни

е

 М
ин

и-
ле

кц
ия

П
ос

те
р

ф
ор

ма
та

 А
1

М
ар

ке
р

М
од

ер
ат

ор
 п

од
че

рк
ив

ае
т

то
т

ф
ак

т,
чт

о
су

щ
ес

тв
ую

т
ст

ер
ео

ти
пы

 и
 п

ре
ду

бе
ж

де
ни

я
от

но
си

те
ль

но
 и

нк
лю

зи
вн

ог
о

об
ра

зо
ва

ни
я.

 С
те

ре
от

ип
ы

 –
 э

то
 «

на
вя

зч
ив

ая
 и

де
я

лю
де

й
о

то
м,

 к
ак

им
 я

вл
яе

тс
я

кт
о-

то
 и

ли
 ч

то
-т

о,
 в

ос
об

ен
но

ст
и

о
че

м-
то

 ло
ж

но
м»

 (К
ем

бр
ид

ж
ск

ий

сл
ов

ар
ь)

;
«о

бщ
ие

 м
не

ни
я

о
ли

чн
ы

х
ха

ра
кт

ер
ис

ти
ка

х
оп

ре
де

ле
нн

ой
 г

ру
пп

ы
 л

иц
»

(L
ey

en
s)

.

Эм
па

ти
че

ск
ое

уп

ра
ж

не
ни

е

73

П
ре

ду
бе

ж
де

ни
я

–
эт

о
«м

не
ни

е
ил

и
не

пр
ия

зн
ь,

сф

ор
ми

ро
ва

нн
ая

бе

з
гл

уб
ок

ог
о

ра
зм

ы
ш

ле
ни

я
ил

и
зн

ан
ия

»
(К

ем
бр

ид
ж

ск
ий

 сл
ов

ар
ь)

.
М

од
ер

ат
ор

 р
ук

ов
од

ит
 д

ея
те

ль
но

ст
ью

 п
о

вд
ум

чи
во

м
у

чт
ен

ию
 т

ек
ст

а
«Щ

ен
ки

 н
а

пр
од

аж
у»

(т

ек
ст

пр

ив
ед

ен

по
сл

е
пл

ан
а

ме
ро

пр
ия

ти
й)

.
П

ос
ле

пр

оч
те

ни
я

те
кс

та

мо
де

ра
то

р
ор

га
ни

зу
ет

 н
ап

ра
вл

яе
мо

е о
бс

уж
де

ни
е,

 п
ер

ех
од

я
от

 те
мы

 те
кс

та
 к

 п
ро

бл
ем

ам
,

с к
от

ор
ы

ми
 с

та
лк

ив
аю

тс
я

де
ти

 с
О

О
П

 с
оо

бщ
ес

тв
а.

За

да
ни

е:

- О
пр

ед
ел

ит
е

пр
об

ле
мы

, с
 к

от
ор

ы
ми

 с
та

лк
ив

аю
тс

я
ро

ди
те

ли
 д

ет
ей

 с
 О

О
П

 и
 п

ед
аг

ог
и;

пр

оа
на

ли
зи

ру
йт

е
их

 с
ог

ла
сн

о
ал

го
ри

тм
у:

П

ро
бл

ем
а

П
ри

чи
на

Ре
ак

ци
и

 Р

од
ит

ел
и

У

чи
те

ля

 У
че

ни
ки

 Р

еш
ен

ия

Ре
ш

ен
ия

 Р
еш

ен
ия

М
ин

и-
ле

кц
ия

Вд
ум

чи
во

е
чт

ен
ие

Н

ап
ра

вл
яе

ма
я

ди
ск

ус
си

я

М
оз

го
во

й
ш

ту
рм

А
на

ли
з

пр
об

ле
мы

Ка
рт

оч
ка

 с
те

кс
то

м
Щ

ен
ки

 н
а

пр
од

аж
у

Ка
рт

оч
ка

 с
те

кс
то

м
М

ор
ск

ие
 зв

ез
ды

П

ре
дс

та
вл

ен
ия

.
М

од
ер

ат
ор

 п
ре

дл
аг

ае
т

ро
ди

те
ля

м
ин

ди
ви

ду
ал

ьн
о

пр
оч

ес
ть

 т
ек

ст
 М

ор
ск

ие
 зв

ез
ды

.
За

да
ни

е:
 П

ро
чт

ит
е

те
кс

т
и

сф
ор

м
ул

ир
уй

те
 2

-3
 в

ы
во

да
.

П
ре

дс
та

вл
ен

ия
.

П
ре

дс
та

вл
ен

ие

Вд
ум

чи
во

е
чт

ен
ие

Ре

ф
ле

кс
ия

М
од

ер
ат

ор
 о

рг
ан

из
уе

т
Св

об
од

ны
й

ми
кр

оф
он

.
За

да
ни

е:

О
тв

ет
ьт

е
на

 в
оп

ро
с:

Ч
то

 я
 п

оч
ув

ст
во

ва
л

и
чт

о
я

по
ня

л,
 у

ча
ст

ву
я

в
да

нн
ом

 д

ме
ро

пр
ия

ти
и?

И
нт

ер
вь

ю

74

Щенки на продажу

Владелец зоомагазина вывесил на двери объявление: «Продаются щенки». Подоб-
ные объявления обычно привлекают детей, и действительно, вскоре около объявления
остановился маленький мальчик.

— Почем вы собираетесь продавать ваших щенков? — поинтересовался он.
— От тридцати до пятидесяти долларов, — ответил владелец магазина.

Малыш полез в карман и вынул какую-то мелочь.
— У меня два доллара тридцать семь центов, — заявил он. — Можно мне посмо-

треть на них? Пожалуйста!
Мужчина улыбнулся, свистнул, и из будки вышла Леди, которая побежала по про-

ходу в магазине, а за ней помчались пять крошечных комочков меха. Один значительно
отставал от своих сестер и братьев. Малыш немедленно выделил отстающего прихра-
мывающего щенка и спросил:

— А что случилось с этой маленькой собачкой?
Владелец магазина объяснил, что ветеринар осмотрел щенка и обнаружил у него

искривление тазобедренной кости, так что он навсегда останется хромым. Мальчик
оживился.

— Я хочу купить именно этого щенка. Владелец магазина ответил:
— Нет, тебе не нужно покупать эту зверюшку. Если ты действительно хочешь за-

брать его, я отдам тебе бесплатно.
Маленький мальчик был явно огорчен. Он посмотрел прямо в глаза мужчины и

сказал:
— Я не хочу, чтобы вы отдавали мне его просто так. Эта собачка стоит столько же, сколько

и остальные щенки, и я заплачу полностью. Сейчас я отдам вам два доллара тридцать семь
центов, а потом каждый месяц буду приносить по пятьдесят центов, пока не уплачу за него.
Владелец магазина возразил:

— Не говори, что ты хочешь купить этого щенка. Он никогда не сможет бегать и
прыгать и играть с тобой, как другие щенки.

В ответ на это малыш нагнулся и закатал штанину, под которой мужчина увидел
сильно изуродованную ногу, поддерживаемую металлической скобой. Он взглянул на
владельца магазина и тихо сказал:

— Я и сам плохо бегаю, а собачка нуждается в том, кто ее поймет...
Дэн Кларк Переживая шторм

Морские звезды

На море поднялась страшная буря. Сильные порывы холодного ветра, казалось,
вспаривали воду и она поднималась вверх огромными волнами, которые стучали о
пляж, словно удары кузнечного молота. И каждая волна выбрасывала на берег раков,
моллюсков и других морских жителей.

Но вот буря успокоилась - так же внезапно, как и началась. Море стало тихим, но
пляж превратился в болото, в котором извивались тысячи морских звезд, выброшен-
ных из воды. И было их столько, что берег выглядел розовым.

Это явление привлекло внимание многих людей со всего побережья. Приехали даже
съемочные группы, чтобы заснять удивительное зрелище. Морские звезды почти не
двигались. Они умирали.

75

Среди толпы людей, держась за руку отца, стоял мальчишка. Грустными глазами
он всматривался в маленьких звездочек. Все на них смотрели, но ничего не делали.
Вдруг ребенок отпустил руку отца, снял туфли и носки и пошел на берег. Наклонился,
поднял маленькими ручонками три звезды, побежал к воде, отпустил их. Потом вер-
нулся обратно и еще раз повторил то же самое.

Из-за цементной балюстрады выглянул отец и спросил:
– Что ты делаешь?
– Возвращаю морские звезды воде. На берегу они все погибнут, - ответил мальчик.
– Но их здесь тысячи! Ты не сможешь спасти их всех! Их слишком много! - продол-

жал свое мужчина. - И такая же картина по всему побережью! Ты не сможешь ничего
изменить!

Мальчик наклонился, чтобы поднять еще одну звезду, и, бросая ее в воду, сказал:
– Но я уже изменил - для этой звездочки!
Мужчина еще минуту постоял, а потом наклонился, разулся, снял носки и пошел на

берег. Он стал собирать звезды и носить их в воду. Вскоре к ним присоединились еще
две девочки. Теперь уже четверо людей спасали морских звезд. Вскоре их стало пятьде-
сят, потом сто, двести, тысяча человек помогала морским звездам выжить.

И так все звезды были спасены.
Притча Бруно Ферреро

Деятельность 2 (Панельная дискуссия)

Контекст деятельности:
Модератор (классный руководитель/ВП/координатор РЦИО) сообщает родителям

о том, что деятельность будет проведена в виде панельного обсуждения (панельной дис-
куссии) на тему: Все дети ценны. Объясняет, что представляет собой панельное обсуж-
дение и каков способ его проведения. Панельная дискуссия – это вид беседы, в которой
участвуют два вида участников: эксперты и публика. Специфика обсуждения состоит
в том, что вопросы публики экспертам формулируются в письменной форме и имеют
анонимный характер, чтобы участники могли обсуждать разнообразные, в том числе и
самые острые проблемы. Вопросы записывают на карточках, и модератор передает их
экспертам. Они отвечают на вопросы. Эксперты – это специалисты с опытом в области,
обсуждаемой в рамках беседы. Публика – это группа заинтересованных лиц/лиц, к ко-
торым относятся рассматриваемые проблемы.

Проведение деятельности:
1. Модератор объясняет тему и назначает экспертов, которые будут участвовать в

панельной дискуссии:
1. Лицо А, специалист СПС
2. Лицо Б, психолог
3. Лицо В, классный руководитель, в классе которого учатся два ребенка с ООП
4. Лицо Г, социальный работник
5. Лицо Д, медицинский работник
6. Лицо Е, координатор МВК
7. Лицо Ж, координатор РЦИО

76

Эксперты вкратце представляют личный опыт в области инклюзивного образова-
ния. Участников уведомляют о том, что с момента начала представлений экспертов они
могут задавать любой вопрос, относящийся к области их деятельности. Модератор со-
бирает карточки с вопросами и раздает их экспертам. Вопросы, адресованные экспер-
там, относятся, в основном, к аспектам образовательной и социальной инклюзии детей
с ООП, к возможным решениям некоторых проблем, с которыми сталкиваются дети с
ООП, в том числе касающиеся определенных конфликтных ситуаций и т.д. Беседа про-
должается до решения всего круга проблем и вопросов.

Анализ деятельности
После завершения панельной дискуссии проводится ее обсуждение и анализ с опре-

делением преимуществ и недостатков такой формы деятельности. Одновременно с
этим выявляется, насколько ответы экспертов соответствует ожиданиям участников.

Оценка деятельности
Каждого участника просят ответить на вопросы: Как он себя чувствовал во время

панельной дискуссии? Что нового узнал и понял? Что будет ему полезным в ежедневной
деятельности? И т.д.

3.4. Ресурсный центр инклюзивного образования – служба поддержки
 инклюзии в школе и сообществе

Программа развития инклюзивного образования в Республике Молдова предусма-
тривает, что процесс внедрения инклюзивного образования является комплексным и
включает участие центральной и местной публичной администрации, которые должны
оказывать помощь и поддержку детям с ООП. Благодаря партнерству, установленному
между местными примэриями и администрацией образовательных учреждений, были
открыты Ресурсные центры инклюзивного образования (РЦИО).

РЦИО представляет собой учреждение по оказанию услуг и поддержки для всех
детей школы и сообщества, для педагогов, родителей и для членов сообщества, которое
предоставляет, координирует специализированные услуги и проводит их мониторинг
с целью обеспечения образовательной и социальной инклюзии всех детей сообщества.
Согласно Положению о перенаправлении финансовых ресурсов в рамках реформи-
рования учреждений интернатского типа (утвержденному Постановлением Прави-
тельства Республики Молдова № 351 от 29.05.2012 г.) деятельностью Ресурсного центра
инклюзивного образования в образовательном учреждении руководит вспомогатель-
ный педагог (координатор).

Какие цели преследует РЦИО?

Деятельность РЦИО направлена на достижение следующих целей:

•	 обеспечение	доступа	всех	детей	к	образованию	независимо	от	их	индивидуаль-
ных и социальных особенностей;

•	 развитие	образовательных	услуг	для	детей	с	ООП	и	других	детей	сообщества;	

•	 уведомление	педагогов	о	формировании	недискриминационного	заключения	по	
отношению детям с ООП и создании инклюзивной среды;

77

•	 обеспечение	 условий	 развития	 личности	 учеников	 с	 целью	 их	 включения	 в	
жизнь школы;

•	 вовлечение	родителей	в	деятельность	на	основе	отношений:	школа – семья – со-
общество как базы социальной и образовательной инклюзии детей.

Кто может быть пользователем Ресурсного центра инклюзивного образования?

РЦИО должен быть открытым для вовлечения в свои мероприятия широкой груп-
пы пользователей, таких как:

•	 дети	с	ООП	и	другие	дети	сообщества;	
•	 родители	или	законные	опекуны	детей;	
•	 педагоги	из	образовательных	учреждений;	
•	 члены	местного	сообщества.	

Какие услуги может предоставить Ресурсный центр инклюзивного образования?

РЦИО организует и проводит множество мероприятий, включенных в перечень
услуг, представленных в таблице 17.

Таблица 17. Услуги Ресурсного центра инклюзивного образования

№ Услуги Деятельность, присущая услуге
1. Услуги по поддержке

во время обучения
•	 Индивидуальная воспитательная деятельность:

- поддержка при выполнении домашнего задания;
- упражнения на повторение, запоминание, упражнения по

практическому применению известного материала;
- деятельность, способствующая формированию способностей

к обучению согласно когнитивному стилю и типу умственных
возможностей детей с ООП.

2. Услуги по
организации
занятости

•	 Организация занятости предполагает:
- деятельность по формированию навыков для жизни;
- упражнения для развития трудовых навыков;
- деятельность по развитию коммуникативных способностей;
- деятельность по стимулированию независимых действий

детей в различных жизненных ситуациях;
- присутствие на уроках с целью наблюдения и определения

трудностей, с которыми сталкивается ученик с ООП при
изучении предметов;

- деятельность по вовлечению ученика в учебную деятельность,
общение и установление отношений с одноклассниками.

3. Служба социализации
детей с ООП

•	 Деятельность, предусматривающая вовлечение детей с ООП
в мероприятия культурной и социальной направленности,
организованные в школе.

•	 Визиты, экскурсии, проведенные в сообществе и вне сообщества
с целью ознакомления детей с ООП с окружающей местностью,
природой, объектами социально-культурного назначения и
т.д.

78

4. Психопедагогическое
сопровождение

 Деятельность с целью: •	
- консультирования;
- психопедагогической профилактики;
- поддержки в оценке детей.

5. Помощь логопеда Поддержка в снижении /устранении нарушений речи/•	
общения.

6. Услуги по
информированию
и привлечению
внимания

Деятельность по информированию и привлечению внимания •	
родителей, педагогов, одноклассников учеников с ООП, членов
сообщества к проявлению недискриминации по отношению к
детям с ООП.

Каковы обязанности координатора РЦИО?

Обязанности координатора РЦИО включают в себя:
•	 проектирование,	организацию	и	мониторинг	деятельности	центра;	
•	 создание	 адекватных	 условий	 для	 облегчения	 образовательной	 и	 социальной	

инклюзии детей с ООП;
•	 организацию	реального	партнерства	с	педагогами,	с	семьями	детей	и	МПА	с	це-

лью эффективного проведения инклюзивного образования;
•	 участие,	совместно	с	учителями,	преподавателями,	классными	руководителями	

в организации и проведении образовательной деятельности в школе и в сообще-
стве с вовлечением детей с ООП;

•	 проектирование	 и	 проведение	 в	 РЦИО	 различных	 мероприятий	 для	 детей	 с	
ООП с привлечением других учеников школы;

•	 разработку	дидактических	материалов	для	проведения	занятий	с	целью	поддер-
жания интереса и мотивацию детей к учению.

Очень важно, чтобы, владея профессиональными компетенциями, координатор
РЦИО был авторитетной личностью, открытой к общению, диалогу и сотрудничеству.

 ПРЕДЛОЖЕНИЯ И ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ

Одна из обязанностей координатора РЦИО состоит в проектировании деятельно-
сти центра. Координатор разрабатывает план деятельности в результате консультаций
с административной командой, с МВК, с педагогами, работающими с детьми с ООП.

Как следует разрабатывать план деятельности РЦИО?

План деятельности РЦИО содержит несколько разделов, цели, виды деятельности,
запланированные для достижения целей, срок реализации, материалы, необходимые
для эффективного проведения мероприятий, фамилии ответственных за проведение
мероприятий, показатели выполнения запланированного.

Представляем возможную структуру плана деятельности РЦИО.

79

Таблица 18. Структура плана деятельности РЦИО
Цели:
1.
2.
3.

Наименование услуги Мероприятия /
деятельность

Сроки
реализации

Показатели
реализации

Примечания

Услуги по поддержке
во время изучения
Услуги по организации
занятости

Служба социализации
детей с ООП
Психопедагогическое
сопровождение
Поддержка логопеда
Услуги по
информированию
и привлечению
внимания
Другая деятельность

Что может использовать координатор РЦИО для количественного
и качественного учета деятельности и какой может быть его структура?

С целью количественного, а также качественного учета своей деятельности, коорди-

натор может использовать портфолио. Предлагаем возможную структуру такого порт-
фолио.

Портфолио РЦИО

1. Программа работы
2. Личные дела учеников, пользующихся услугами РЦИО (копии)

•	 Индивидуальный	учебный	план	
•	 Медицинская	карточка	(выписка,	выводы,	справка)	
•	 Карточка	психопедагогической	оценки	ребенка	
•	 Социальная	анкета	
•	 Оценочные	инструменты	
•	 Договор/соглашение	о	сотрудничестве	с	семьей/одним	из	родителей,	подписан-

ный обеими сторонами.
3. Документы, относящиеся к планированию

•	 Ежемесячные,	квартальные,	годовые	планы	деятельности	
4. Документы по мониторингу

•	 Реестры	учета	пользователей
•	 Протоколы	заседаний	
•	 База	данных	пользователей	услуг	РЦИО

80

5. Документы, относящиеся к отчетности
•	 Отчеты	о	ежемесячной,	квартальной,	годовой	деятельности	

6. Официальные документы
•	 Соглашения	о	сотрудничестве;	Меморандум	
•	 Гарантийные	письма	
•	 Служебные	обязанности	координатора	РЦИО	и	карточки	сотрудников	

7. Другие документы
•	 Реестр/номенклатура	оборудования/мебели	
•	 Реестр	литературы	из	библиотеки	РЦИО	
•	 Папки	с	дидактическими	материалами	для	детей	
•	 Папки	с	материалами	о	специализированных	услугах	(психолог,	логопед)

8. Доказательства, подтверждающие прогресс ученика
•	 Материалы,	разработанные	учеником	(рисунки,	схемы,	головоломки,	контурные	

карты и т.д.)
•	 Результаты	оценки	детей	(упражнения,	тесты,	диктанты	и	т.д.)	
•	 Карточки	самостоятельной	оценки	и	взаимооценки.	

Как эффективно запланировать образовательные мероприятия в рамках РЦИО
для привлечения внимания учеников к инклюзии детей с ООП?

Служба РЦИО по привлечению внимания предусматривает проведение мероприя-
тий с участием учеников школы с целью формирования положительного отношения к
детям с ООП.

Успешной базой для проектирования таких мероприятий является ВОРР (вызов,
осмысление содержания, рефлексия, расширение).

 На этапе вызова учащиеся будут участвовать в мероприятиях по воспроизведению
и актуализации уже имеющихся у них знаний по той или иной теме, которые в дальней-
шем будут изучены более детально. На этапе осмысления содержания учащиеся изуча-
ют новый материал для того, чтобы расширить свои знания и внести изменения в уже
имеющиеся. Во время рефлексии ученикам предлагают задания на использование зна-
ний для разрешения определенных ситуаций, а также упражнения, направленные на
обобщение выученного материала. Ученики могут выражать свое мнение, делать вы-
воды и т.д. Расширение предусматривает совместную организацию определенных ме-
роприятий в сообществе, в рамках которых учащиеся применяют на практике знания
и умения, полученные/развитые в РЦИО.

Представляем проект образовательных мероприятий, разработанный на осно-
ве НРРР, которые могут быть проведены координатором РЦИО с участием учеников
первичного цикла. (Проект отражает деятельность РЦИО по привлечению внимания,
проведенную в экспериментальных школах).

Образовательная деятельность Все мы равны
Цели:
•	 привлечение	внимания	учеников	к	образовательной	инклюзии	детей	с	ООП;	
•	 формирование	недискриминационного	отношения	к	детям	с	ООП;	
•	 формулировка	проблем,	с	которыми	сталкиваются	детские	коллективы	относи-

тельно инклюзии детей с ООП;
•	 установление	приемлемых	решений	проблем,	с	которыми	сталкиваются	дети	с	

ООП в детском коллективе.

81

П
Л

А
Н

 М
ЕР

О
П

РИ
Я

ТИ
Й

Э
та

пы

М
ер

оп
ри

ят
ия

С
тр

ат
ег

ии
М

ат
ер

иа
лы

Вы
зо

в
Де

ти
 р

аз
ме

щ
аю

тс
я

по
 к

ру
гу

.
Ви

д
де

ят
ел

ьн
ос

ти
 «

М
ур

ав
ьи

ш
ка

»

За
да

ни
е:

П

ер
ед

ай
те

 и
гр

уш
ку

 (м
ур

ав
ьи

ш
ку

) о
дн

ок
ла

сс
ни

ку
, к

от
ор

ы
й

сд
ел

ае
т

с н
ей

 т
о,

 ч
то

 за
хо

че
т.

П
ов

то
ри

те
 у

пр
аж

не
ни

е.
 Н

о
на

 э
то

т
ра

з
по

ст
уп

ит
е

с
од

но
кл

ас
сн

ик
ом

 т
ак

, к
ак

 о
н

по
ст

уп
ил

 с

м
ур

ав
ьи

ш
ко

й.

Ка
к

вы
 с

еб
я

чу
вс

тв
ов

ал
и?

•	

Че
м

у
на

уч
ил

ис
ь

в
ре

зу
ль

та
те

 э
то

й
де

ят
ел

ьн
ос

ти
?

•	
Че

м
у

мы
 м

ож
ем

 н
ау

чи
ть

ся
 у

 м
ур

ав
ьи

ш
ек

?
•	

Эм
па

ти
че

ск
ое

уп

ра
ж

не
ни

е

И
гр

уш
ка

О
см

ы
сл

ен
ие

со

де
рж

ан
ия

Ре
бя

та
 р

ас
пр

ед
ел

яю
тс

я
по

 гр
уп

па
м.

Ко

ор
ди

на
то

р
РЦ

И
О

 ч
ит

ае
т

по
 ч

ас
тя

м
те

кс
т

«М
ур

ав
ьи

ш
ко

»,
 к

 к
от

ор
ом

у
он

 п
од

об
ра

л
ри

су
нк

и.

(Т
ек

ст
 и

 р
ис

ун
ки

 п
ри

ла
га

ю
тс

я
к

пл
ан

у
ме

ро
пр

ия
ти

й)
.

За
да

ни
е:

Вн

им
ат

ел
ьн

о
пр

ос
лу

ш
ай

те
 ф

ра
гм

ен
ты

 т
ек

ст
а.

П

ос
ле

 к
аж

до
го

 о
тр

ы
вк

а
по

ка
ж

ит
е

ри
су

но
к,

 к
от

ор
ы

й
со

от
ве

тс
тв

уе
т

да
нн

ом
у

ф
ра

гм
ен

ту
,

и
от

ве
ть

те
 н

а
во

пр
ос

ы
.

Ри
су

но
к

1
Кт

о
яв

ля
ет

ся
 гл

ав
ны

ми
 ге

ро
ям

и
ск

аз
ки

?
Ч

то
 н

ов
ог

о
вы

 у
зн

ал
и

о
м

ур
ав

ей
ни

ке
?

Ри
су

но
к

2
Ч

то
 в

ы
 у

зн
ал

и
о

м
ур

ав
ья

х?

Ри
су

но
к

3
Ч

то
 м

ож
ет

 б
ы

ть
 ч

уд
ом

?
Ка

к
вы

 с
чи

та
ет

е,
 ч

то
 б

уд
ет

 д
ал

ьш
е?

Ри

су
но

к
4

Ка
к

вы
 с

чи
та

ет
е,

 к
ак

ая
 п

ро
бл

ем
а

бу
де

т
у

М
ур

ав
ьи

ш
ки

?
Ри

су
но

к
5

Ка
ко

е
ре

ш
ен

ие
 в

ы
 б

ы
 ем

у
пр

ед
ло

ж
ил

и?

Ри
су

но
к

6

 Н
ап

ра
вл

яе
мо

е
чт

ен
ие

П
ре

дс
ка

за
ни

е

Н
аб

ор
 р

ис
ун

ко
в

82

Ка
ки

е
эм

оц
ии

 в
ы

 п
ро

ж
ил

и
по

сл
е

пр
оч

те
ни

я
да

нн
ог

о
от

ры
вк

а?

Ри
су

но
к

7
В

ка
ки

х
цв

ет
ах

 в
ы

 п
ре

дс
та

вл
ял

и
се

бе
 о

тр
ы

во
к?

 П
оч

ем
у?

Ри

су
но

к
8

Ч
то

 в
ы

 ч
ув

ст
во

ва
ли

?
Ри

су
но

к
9

Ч
то

 м
ы

 у
зн

ал
и

из
 э

то
го

 р
ас

ск
аз

а?

П
ри

ме
ча

ни
е:

 Д
ля

 в
ы

бо
ра

 н
уж

но
го

 р
ис

ун
ка

 гр
уп

па
 д

ол
ж

на
 сд

ел
ат

ь
сл

ед
ую

щ
ие

 ш
аг

и:

Вы
сл

уш
ат

ь
мн

ен
ие

 в
се

х
уч

ас
тн

ик
ов

 гр
уп

пы
1.

О

пр
ед

ел
ит

ь
в

ре
зу

ль
та

те
 о

бс
уж

де
ни

я
2.

 с

ам
ы

й
по

дх
од

ящ
ий

 в
ар

иа
нт

П

ок
аз

ат
ь

вы
бр

ан
ны

й
ри

су
но

к
вс

ем
 гр

уп
па

м.

3.

 Е
сл

и
гр

уп
пы

 н
е

бу
ду

т
со

бл
ю

да
ть

 д
ан

ны
е

ус
ло

ви
я,

 о
ни

 б
уд

ут
 о

ш
тр

аф
ов

ан
ы

 и
 и

м
не

 б
уд

ет

пр
ед

ос
та

вл
ен

а
во

зм
ож

но
ст

ь
ра

зм
ес

ти
ть

 р
ис

ун
ок

 н
а

по
ст

ер
е.

Да

нн
ое

уп

ра
ж

не
ни

е
пр

ед
ус

ма
тр

ив
ае

т
ф

ор
ми

ро
ва

ни
е

сп
ос

об
но

ст
ей

сл

уш
ат

ь
др

уг

др
уг

а,

до
го

ва
ри

ва
ть

ся
, п

ри
ни

ма
ть

 р
еш

ен
ия

.
Ре

ф
ле

кс
ия

За

да
ни

е:

О
тв

ет
ьт

е
на

 в
оп

ро
сы

:
Кт

о
ну

ж
да

ет
ся

 в
 н

аш
ей

 п
ом

ощ
и

и
в

на
ш

ем
 у

хо
де

7
•	

Ка
к

мо
ж

но
 п

ре
до

ст
ав

ля
ть

 д
ан

ны
й

ух
од

?
•	

Ка
ки

е
от

но
ш

ен
ия

 н
ео

бх
од

им
о

со
зд

ав
ат

ь
с

то
ва

ри
щ

ам
и,

 к
от

ор
ы

е
ну

ж
да

ю
тс

я
в

на
ш

ей

•	
по

мо
щ

и?

Эв
ри

ст
ич

ес
ка

я
бе

се
да

Ра
сш

ир
ен

ие

За
да

ни
е:

 П
ра

кт
ич

ес
ко

е
пр

им
ен

ен
ие

 р
еш

ен
ий

, п
ре

дл
ож

ен
ны

х
дл

я
ок

аз
ан

ия
 п

ом
ощ

и
ре

бе
нк

у
с

О
О

П
, ч

то
бы

 о
н

мо
г а

кт
ив

но
 у

ча
ст

во
ва

ть
 в

 ж
из

ни
 к

ол
ле

кт
ив

а
уч

ен
ик

ов
.

83

Текст и иллюстрации: http://www.didactic.ro/materiale-didactice/
furnicel-poveste-inchinata-copiilor-cu-nevoi-speciale

МУРАВЬИШКА

 Жизнь в муравейнике просто кипит. Там постоянно что-то делается, все чем-то
озабочены, как в многочисленной семье. Но ничего не происходит случайно. Каждый
знает свои права, но знает также и свои обязанности, и все осознают особо, что от
работы	каждого	члена	семьи	зависит	благополучие	всех	остальных.	Хорошо	известно	
также, что муравейники прекрасно организованы. Так было и в этом муравейнике. В
нем царили упорный труд, но также безграничные любовь, радость, доброжелатель-
ность. Прямо сейчас в жизни одного из главных муравьев муравейника случится зна-
чительное событие. Муравьиха Норика с нетерпением ожидает, когда из ее яйца вылу-
пится детеныш под номером 543. Тайно она надеялась, что это будет мальчик. Она даже
придумала ему имя. Она назовет его... Муравьишка. Ожидание происходило в роддоме.
Неожиданно яйцо треснуло, и появилась маленькая головка с антенками, похожими на
ниточки. Сколько волнения! И ведь это не впервые. Но появление новой жизни всег-
да волнует ее. Какое чудо!!! Это правда! РОЖДЕНИЕ – ЭТО ВСЕГДА НАСТОЯЩЕЕ
ЧУДО. Теперь муравьиха Норика очень гордилась как мать. Ее сын был толстощеким,
с очень забавным личиком. Его любопытные сестренки и братишки тоже пришли в
роддом, чтобы познакомиться со своим новым братиком. Все сразу его полюбили. По-
нравилось им и выбранное мамой имя.

Муравейник продолжал свою жизнь в постоянном движении, в то время как в род-
доме муравьиха-мама, которую одолевало пережитое за день волнение, и забавный ма-
лыш (тоже уставший) спокойно спали, улыбаясь во сне. Интересно, почему?

Время пролетало незаметно и для муравейника, и для матери, и для Муравьишки.
Но, оказалось, что судьба приготовила им сюрприз. Когда он немножко подрос и начал
ходить, показалось, что Муравьшка не справляется сам. В отчаянии его мать поняла,
что происходит с малышом. Он был слепым. Как грустно! Малыш был резвым, он по-
играл бы, но не видел игрушек, он не мог порадоваться игре вместе со своими братья-
ми и сестренками. И, что самое плохое, постоянно падал и ушибался. Что творилось в
душе бедной матери...? Она постоянно думала, что делать, как сделать, чтобы помочь
своему ребенку. Она видела, что он такой резвый и такой шустрый, и у нее появилось
много надежд, связанных с ним. И какой удар! Теперь ей нужно было успокоиться и по-
размышлять. Она сразу предприняла первые меры. Очки скрывали глаза, не видящие
света, а трость помогала ему передвигаться, ощупывая почву. Это было началом. Чтобы
он тоже мог играть с остальными, мать обозначила трассы в игровой комнате. Теперь
Муравьишка был доволен, потому что он тоже участвовал в деятельности детей.

Но постоянно возникали и другие проблемы. Остальные дети выходили играть на
улицу, потому что была отличная погода. Муравьишка тоже вышел за ними, но поле
было огромным, место неизвестным и малыш не смог сориентироваться. Он не знал,
где находятся остальные, и не знал, как догнать их, как подняться или спуститься по
склону муравейника. Отовсюду были слышны веселые голоса, крики, топот бегущих
ног... Настоящее волнение. Только один ребенок сидел спокойно и думал. Думал, как
решить свою проблему. Ему очень хотелось быть с остальными, участвовать во всем,
больше времени находиться вместе с ними. Он должен был научиться справляться со
своей бедой, независимо от того, где он находится... Но как? Невозможно было обо-
значить все трассы... Но прошло немного времени, и в его голову пришла новая идея.
Он не должен падать духом. Он должен найти выход. Из любой ситуации есть выход.
Почему бы тогда не попробовать найти выход и из его ситуации? Решением было ори-
ентироваться	на	запахи.	Хорошо	известно,	что	если	у	индивида	поврежден	один	орган	
чувств, то он чувствует более интенсивно остальными. Вот так он решит свою про-

84

блему! После того, как дорога от муравейника и к муравейнику была обозначена осо-
бым запахом, Муравьишка попытался определить, справится ли он. Под удивленными
взглядами остальных он прошел дорогу самостоятельно, ориентируясь только на запа-
хи и с помощью ощупывания. Под радостные и восхищенные возгласы присутствую-
щих Муравьишка уверенно шагал. Его идея была отличной. Работала! Теперь он мог
гулять тогда, когда ему хотелось, и мог гулять самостоятельно. Он уже ни от кого не за-
висел, и это было самым важным. Он уже не чувствовал себя «другим» по отношению
к остальным. Он понял важную вещь, в результате чего стал увереннее. Когда жизнь
преподносит нам различные трудности, не сдавайтесь. Для всего должно быть реше-
ние. Как гордилась Норика своим сыном! А его братики и сестренки? Все беспокойство
матери улетучилось. Муравьшка доказал всем, что он очень сильный. Он справится.
Победу нужно отпраздновать. Но кто же это танцует среди друзей? Муравьишка, у ко-
торого к тому же оказалось удивительное чувство ритма, танцует с той, которая была
выбрана Мисс Муравейник.

85

86

Примеры успешной практики в деятельности Ресурсных центров инклюзивного об-
разования в экспериментальных школах

В октябре волонтеры РЦИО разработали вместе с детьми постер, озаглавленный
«Осень в Молдове». На ту же тему провели и конкурс рисунков, в котором участвовали
19 учеников (с первого по пятый класс), в том числе ученики с ООП. Также в октябре
РЦИО посетили актеры театра «Ликурич», которые представили особый спектакль.
30.10.2011 г. В РЦИО имела место презентация фильма продолжительностью в 1 ми-
нуту (в рамках проекта), в реализации которого активно участвовал ученик В. Также
отмечаем, что ученики были вовлечены в оформление помещения Центра по случаю
зимних праздников, а также принимали участие в художественных мероприятиях, по-
священных встрече Рождества и Нового Года.

Радует то, что в РЦИО начало приходить больше одноклассников учеников с ООП,
что способствует привлечению их внимания к инклюзии, а также социализации детей
с ООП.

Чтобы ученикам было интересно в РЦИО, организуем различные музыкальные игры,

ассоциируемые с движением («если весело живется» и т.д.); упражнения, игры и пан-
томимы (упражнения по передаче мимических выражений/эмоциональных состояний:
для различных повседневных действий: «трудяга», «спортсмен», «доктор», «учитель»,
«хлебопек» и т.д.). Также проводим с детьми мероприятия по развитию экологическо-
го поведения (сбор отходов, подлежащих переработке, и их использование в изготовле-
нии самоделок), просматриваем мультфильмы, а также небольшие ролики, сделанные
учениками лицея на тему «Сегодняшняя молодежь изучает вчерашнюю историю». В
Центре у учеников есть возможность читать/слушать сказки, рассказы, говорить на
разные темы, участвовать в организации и проведении культурных мероприятий (дни
рождения, Международный день ребенка, Золотая осень и т.д.). Все они положительно
влияют на детей, способствуя их социализации и интеллектуальному развитию.

В рамках индивидуальной деятельности дети с ООП готовят домашнее задание,

выполняют тесты, способствующие развитию мышления, памяти, внимания и т.д.
Деятельность по организации занятости состояла в разработке постеров на тему

«Планета Земля», «Моя семья», «Охрана воды», «Права и обязанности ребенка» и т.д.
Дети также выполняли рисунки на тему природы; пели песни о мире, детстве; лепили из
пластилина; составляли пазлы; играли в домино, шашки и т.д. Мы смогли организовать
визиты в населенный пункт: в примэрию, почтовый офис, библиотеку, в рамках которых
ученики ознакомились с услугами, предоставляемыми данными учреждениями.

Констатируем, что в результате деятельности, проводимой с детьми с ООП в

РЦИО, отмечается определенный прогресс в их развитии. Так, ученик К. интегрировал-
ся к коллектив учеников и одноклассники его поддерживают; у ученика А. уже не быва-
ет проблем с одноклассниками: недавно он безмерно обрадовался, когда получил шесть
по румынскому языку. Отмечаем положительные изменения и у ученика А.: его поведе-
ние улучшилось, он не говорит, когда его не спрашивают, не гуляет по классу во время
уроков. Мальчик достиг успехов и в учебе. Все это случилось не в последнюю очередь
благодаря тому, что мать ребенка сотрудничает с нами для блага ребенка.

87

Детям очень нравится участвовать в такой деятельности, выбирая, по желанию,
лепку, рисование, изготовление работы по методу Оригами; «развлекаться» на компью-
тере, играя в игры по развитию памяти, внимания, логического мышления.

 Дети с удовольствием ходят в Ресурсный центр. Они выбирают задания со-

гласно их интересам и способностям и радуются большей свободе и инициативе в своих
действиях. В нашей деятельности мы ставим акцент на развитие ответственности,
чтобы работа была сделана до конца, на воспитании положительного поведения и от-
ношения к одноклассникам.

 В рамках деятельности Центра дети принимали активное участие в беседах
на тему Семья», «Лучший друг», «Моя мечта», «Мой дом» и т.д., участвовали в конкурс
рисунков, тренировались по применению правил поведения в магазине, посадили семена
в школьном огороде т.д. Незабываемым праздником для детей была дата 1 июня, когда
они рассказывали стихотворения и пели песни о детстве.

 ПРАКТИЧЕСКОЕ ПРИМЕНЕНИЕ

•	 Подумайте	о	мотто	главы.	Как	вы	считаете,	какая	связь	существует	между	идеей	
мотто и названием главы?

•	 Просмотрите	 карточку	 с	 обязанностями	 МВК.	 Определите,	 ориентируясь	 на	
ваше учреждение, какие обязанности легче выполнять, а какие – сложнее. Пред-
ложите решения для улучшения.

•	 Рассмотрите	схему,	представляющую	партнеров	МВК.	Составьте	перечень	дей-
ствий, которые могут быть выполнены совместно с МВК вашего учреждения и
возможными партнерами из сообщества.

•	 Разработайте	на	основании	предложенной	схемы	возможную	структуру	плана	
деятельности МВК.

•	 Установите	возможности	для	деятельности	ВП	в	вашем	учреждении.	Не	забудьте	
о барьерах/трудностях. Предложите возможные решения для уменьшения или
исключения барьеров.

•	 Разработайте	дидактический	проект	урока	по	преподаваемой	вами	дисциплине	
с учетом инклюзивной практики, принимая во внимание предложенные в руко-
водстве рекомендации.

•	 Разработайте,	с	точки	зрения	координатора	РЦИО,	план	идей,	на	основании	ко-
торого вы составите выступление для педагогического совета учителей с аргу-
ментацией важности установления жизнеспособного партнерства между педа-
гогами и РЦИО.

•	 Составьте	проект	образовательных	мероприятий	с	участием	детей	с	ООП,	при-
меняя базу НРРР.

•	 Разработайте	отдельный	фрагмент	из	плана	деятельности	РЦИО	с	учетом	ваше-
го учреждения.

88

ГЛАВА 4.

ПРОЕКТ РАЗВИТИЯ
ШКОЛЫ В КОНТЕКСТЕ ИНКЛЮЗИВНОГО ОБРАЗОВАНИЯ

«На самом деле не так сложно произвести
какое-то действие, однако сложно

заставить себя это сделать»
Константин Брынкуши

Образовательное учреждение функционирует и развивается совместными усилия-
ми руководства школы, педагогов учреждения, учеников и родителей – они все вместе
создают образовательное сообщество. Проект развития школы с использованием ин-
клюзивной практики определяет основные направления прогресса и сосредоточивает
внимание на целях образования, таких как обеспечение равных шансов на образова-
ние всем детям сообщества и создание дружелюбной и стимулирующей среды с целью
реализации потенциала всех детей. Методология развития инклюзивного образования
предусматривает, что деятельность по разработке Проекта развития школы должна
предшествовать деятельности по оценке / самостоятельной оценке учреждения. Дан-
ные, полученные в результате самостоятельной оценки, могут быть впоследствии реа-
лизованы в Проекте развития школы.

В данной главе представлены роль и значение самостоятельной оценки школы с
точки зрения образовательной инклюзии и определен способ реализации инклюзив-
ного образования в Проекте развития школы.

Содержание главы направлено на решение следующих задач:
•	 ознакомление	преподавателей/менеджеров	со	способом	разработки	и	примене-

ния инструментов самостоятельной оценки школы с точки зрения инклюзивно-
го образования;

•	 повторное	обновление	стратегического	и	операционного	компонента	Проекта
развития школы;

•	 развитие	способностей	по	разработке	Проекта развития школы с точки зрения
инклюзивного образования.

4.1. Самостоятельная оценка школы с точки зрения инклюзивного
 образования

Что представляет собой самостоятельная оценка школы
в контексте инклюзии?

Самостоятельная оценка школы в контексте инклюзии является процессом оценки
результатов учреждения на основании стандартов функционирования общеобразо-
вательного инклюзивного учреждения / стандартов качества для учреждений общего
начального и среднего образования с точки зрения школы дружественной ребенку. В
результате данного процесса устанавливаются сильные и слабые стороны деятельно-
сти учреждения по реализации инклюзивного образования.

89

Самостоятельная оценка школы позволяет определить потребности, связанные с
инклюзией, которые в дальнейшем будут приняты во внимание при разработке Про-
екта развития школы. Но самостоятельная оценка выполняется только с целью полу-
чения определенных данных для Проекта. Не исключено, что некоторые выявленные
проблемы не будут требовать дополнительных ресурсов и могут быть решены в тече-
ние короткого периода времени.

Кто участвует в процессе самостоятельной оценки школы?

Процесс самостоятельной оценки должен быть прозрачным, открытым и объектив-
ным, поэтому важно, чтобы рабочая команда состояла из лиц, прямо и косвенно взаи-
модействующих с учреждением, таких как:

•	 директор
•	 заместители	директора	
•	 члены	Многопрофильной	внутришкольной	комиссии
•	 учителя/преподаватели/классные	руководители	
•	 родители	(представители	родительского	комитета)
•	 ученики	(представители	ученического	совета)
•	 представители	сообщества	(МПА,	НПО	и	т.д.).	
 Задача рабочей команды состоит в применении оценочных инструментов, об-

работке и анализе данных, составлении краткого резюме.

Какие источники могут использоваться для проведения
самостоятельной оценки?

Чтобы самостоятельная оценка могла предоставить всестороннюю и достоверную
информацию, которую можно проверить в любое время, важно использовать разноо-
бразные источники, такие как (16):

1. Проект развития школы.
2. Проекты деятельности директора, заместителей директора, заведующих ка-

федр.
3. Отчеты о деятельности всех подразделений и центров учреждения.
4. Отчеты об оценке (результаты экзаменов, внешних оценок, проводимых Мини-

стерством просвещения, районным/муниципальным управлением образования
и т.д.).

5. Протоколы (педагогического совета, административного совета, заседаний ро-
дительного комитета / ассоциации родителей и т.д.).

6. Информативные материалы (журнал/брошюра школы, статьи, репортажи, ви-
деоматериалы из СМИ о проводимой в школе деятельности, руководства, раз-
работанные в школе, сайт учреждения и т.д.).

7. Базы данных школы (относительно педагогов, непедагогических и вспомога-
тельных кадров, учеников, родителей, НПО, МПА и других учреждений и лиц,
компетентных в принятии решений, с которыми сотрудничает школа и т.д.).

8. Отчетная документация учреждения (переписка, финансы, посещаемость, на-
грады учеников и преподавателей, инвентарь оборудования, снаряжения и т.д.).

9. Данные годового исследования с целью самостоятельной оценки (выполняемого
для педагогов, учеников, родителей, членов сообщества).

10. и т.д.

90

Какие инструменты могут применяться в процессе самостоятельной оценки?

В процессе самостоятельной оценки могут применяться такие инструменты, как:
•	 Опросный	лист	
•	 Карточка	самостоятельной	оценки	
•	 Фокус-группа	
•	 Наблюдательные	карточки	
•	 и	т.д.	

 ПРЕДЛОЖЕНИЯ И МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ

Инструменты самостоятельной оценки (опросные листы, карточки) могут быть раз-
работаны и предложены учебному заведению соответствующими уполномоченными
учреждениями (Министерство просвещения, районные/муниципальные управления
образования). Однако образовательное учреждение вправе разрабатывать и собствен-
ные инструменты самостоятельной оценки.

Как разработать инструмент самостоятельной оценки
(карточку самостоятельной оценки)

с перечнем необходимых индикаторов (признаков)?

Для разработки карточки самостоятельной оценки рабочая команда должна пред-
принять следующие шаги (Индекс школьной инклюзии...):

1. Рассмотреть Стандарты функционирования общеобразовательного инклюзив-
ного учреждения/Стандарты качества для учреждений общего начального и
среднего образования с точки зрения школы дружественной ребенку.

2. Выбрать параметр измерений и стандарты для разработки карточки самостоя-
тельной оценки.

3. Проанализировать стандарты и индикаторы, соответствующие выбранной об-
ласти измерений.

4. Отобрать стандарты и индикаторы с целью включения их в оценочную карточку,
отредактировать и скорректировать стандарты и индикаторы применительно к
данному учреждению.

5. Если необходимо, дополнить и уточнить индикаторы.
6. Установить предложенный в карточке способ оценки (например, баллы от 0 до 5;

варианты ответов: да, нет, частично или всегда, иногда, никогда и т.д.).
7. Разработать таблицу самостоятельной оценки согласно структуре, указанной в

таблице 19.

91

Таблица 19. Структура оценочной таблицы

Область оценки Индикаторы Способ оценивания: баллы,
выбор вариантов ответа и

т.д.
Указывается область оценки,
исходящая из параметра
и соответствующих ему
стандартов.

Предлагается перечень
индикаторов

Указывается способ
оценивания индикаторов.

Представляем фрагмент из оценочной карточки, разработанной на основании па-

раметра Инклюзия, раздел Доступ всех детей к образовательному процессу, выбранной
из Стандартов функционирования общеобразовательного инклюзивного учреждения.

Таблица 20. Оценочная карточка доступа всех детей к образовательному процессу

Область оценки
(отражает параметр

и стандарт/
стандарты)

Индикаторы Да Нет Частично

Все дети нашего со-
общества посещают
школу, в том числе
дети с особыми об-
разовательными по-
требностями.

1. В нашей школе есть список всех детей
сообщества, в том числе детей, не зачис-
ленных в учреждение.

2. Наше учреждение проводит кампании
по привлечению внимания родителей с
тем, чтобы поощрять зачисление детей
в школу.

3. Наше учреждение проводит мониторинг
процесса зачисления и регулярного по-
сещения школы всеми детьми сообще-
ства, в том числе детьми с особыми об-
разовательными потребностями.

4. Наше учреждение проводит монито-
ринг процесса посещения школы всеми
детьми сообщества, в том числе детьми
с особыми образовательными потреб-
ностями.

5. Наша школа предоставляет транспорт
для доставки в школу всех детей с ООП
(которые в этом нуждаются).

6. Наша школа обеспечивает условия для
доступа всех детей сообщества к обра-
зовательному процессу, в том числе де-
тей с ООП.

7. и т.д.

В продвижении образовательной инклюзии в учреждении особую роль играют пе-
дагоги, работающие с учениками с ООП. Поэтому очень важно, чтобы учитель/пре-
подаватель самостоятельно оценивал свои профессиональные результаты и находил
ответы на следующие вопросы:

92

•	 На	каком	этапе	я	нахожусь	на	данный	момент	в	реализации	инклюзивного	об-
разования через преподаваемый мной предмет?

•	 Какие	изменения	я	должен	произвести	в	своей	деятельности?	
•	 Как	я	могу	реализовать	данные	изменения?	
•	 Как	я	буду	знать,	что	то,	что	сделал,	было	сделано	мною	хорошо?	

Далее представляем комплексную оценочную карточку, которая может быть при-
менена учителем/преподавателем, работающим в классе, где учатся дети с ООП (Мето-
дологический тренинг для педагогов..., 2010 г.).

ПРИМЕЧАНИЕ: Преподаватель должен выбрать по каждому индикатору один из
пяти баллов, учитывая при этом следующие значения баллов:

1 – неудовлетворительный уровень, необходимо значительное вмешательство;
2 – уровень ниже среднего;
3 – средний уровень;
4 – хороший уровень;
5 – отличный уровень.

93

Та
бл

иц
а

21
. О

це
но

чн
ая

 к
ар

то
чк

а
пе

да
го

га

 О
бл

ас
ть

Ед
ин

иц
ы

 к
ом

пе
те

нц
ии

К
ом

пе
те

нц
ии

И
нд

ик
ат

ор
ы

 д
ос

ти
гн

ут
ы

х
ре

зу
ль

та
то

в
П

ри
св

ое
нн

ы
е

ба
лл

ы
1

2
3

4
5

Ку
рр

ик
ул

ум

О
бу

че
ни

е

П
ла

ни
ро

ва
ни

е
уч

еб
но

й
де

ят
ел

ьн
ос

ти

П
од

го
то

вк
а

уч
ен

ик
ов

 к

де
ят

ел
ьн

ос
ти

П
ре

по
да

ва
те

ль
ск

ая
/

уч
еб

на
я

де
ят

ел
ьн

ос
ть

1.
А

на
ли

з
ку

рр
ик

ул
ум

а
пр

ед
ме

та

2.
Ра

зр
аб

от
ка

пе

да
го

ги
че

ск
ог

о
пр

ое
кт

ир
ов

ан
ия

ку

рс
а

3.
С

оз
да

ни
е

бл
аг

оп
ри

ят
ны

х
ус

ло
ви

й
дл

я
ос

ущ
ес

тв
ле

ни
я

де
ят

ел
ьн

ос
ти

4.
О

рг
ан

из
ац

ия

де
ят

ел
ьн

ос
ти

1.
1.

 К
ур

ри
ку

лу
м

по
 п

ре
дм

ет
у

вс
ес

то
ро

нн
е п

ро
ан

ал
из

и-
ро

ва
н

и
по

 к
аж

до
м

у
ко

мп
он

ен
ту

 о
пр

ед
ел

ен
 п

ар
ам

ет
р,

от

но
ся

щ
ий

ся
 к

 и
нк

лю
зи

вн
ом

у
об

ра
зо

ва
ни

ю
.

1.
2.

 П
ар

ам
ет

р
ин

кл
ю

зи
вн

ог
о

об
ра

зо
ва

ни
я

из
 к

ур
ри

ку
-

лу
ма

 п
о

пр
ед

ме
ту

 п
ра

ви
ль

но
 и

сп
ол

ьз
ов

ан
 в

 д
ол

го
ср

оч
-

но
м

ди
да

кт
ич

ес
ко

м
пр

ое
кт

ир
ов

ан
ии

.

2.
1.

 Д
ол

го
ср

оч
ны

й
ди

да
кт

ич
ес

ки
й

пр
ое

кт
 р

аз
ра

бо
та

н
с

уч
ет

ом
 п

ол
ож

ен
ий

 и
нд

ив
ид

уа
ль

но
го

 к
ур

ри
ку

лу
ма

 д
ля

уч

ен
ик

а
с О

О
П

.
2.

2.
 Д

ид
ак

ти
че

ск
ий

 п
ро

ек
т у

че
бн

ог
о

ра
зд

ел
а/

ур
ок

а р
аз

-
ра

бо
та

н
с у

че
то

м
ад

ап
та

ци
и

и
из

ме
не

ни
й

ку
рр

ик
ул

ум
а,

пр

ед
ус

мо
тр

ен
ны

х
в

ин
ди

ви
ду

ал
ьн

ом
 к

ур
ри

ку
лу

ме
.

2.
3.

 В
 д

ид
ак

ти
че

ск
ом

 п
ро

ек
те

 з
ап

ла
ни

ро
ва

на
 т

ак
ж

е
уч

еб
на

я
де

ят
ел

ьн
ос

ть
 д

ля
 у

че
ни

ко
в

с О
О

П
.

2.
4.

 С
тр

ат
ег

ии
 о

бу
че

ни
я

дл
я

де
те

й
с

О
О

П
 а

де
кв

ат
но

от

об
ра

ны
.

3.
1.

 О
бе

сп
еч

ен
 эм

оц
ио

на
ль

ны
й

кл
им

ат
, б

ла
го

пр
ия

тн
ы

й
дл

я
уч

еб
но

й
де

ят
ел

ьн
ос

ти
 в

се
х

уч
ен

ик
ов

.
3.

2.
 Л

ю
ба

я
пр

ег
ра

да
 в

 п
ро

це
сс

е
по

дг
от

ов
ки

 к
 д

ея
те

ль
-

но
ст

и
пр

оа
на

ли
зи

ро
ва

на
 в

ме
ст

е
со

 в
се

ми
 у

че
ни

ка
ми

.

4.
1.

 П
ри

ме
не

ны
 о

бр
аз

ов
ат

ел
ьн

ы
е с

тр
ат

ег
ии

, ц
ен

тр
ир

о-
ва

нн
ы

е н
а

уч
ен

ик
е,

 с
од

но
вр

ем
ен

ны
м

уч
ет

ом
 сп

ец
иф

и-
ки

 и
нв

ал
ид

но
ст

и
ре

бе
нк

а
с О

О
П

.

94

О
це

нк
а

5.
П

ри
ме

не
ни

е
ин

ст
ру

ме
нт

ов

оц
ен

ки

6.
Вы

бо
р

сп
ос

об
ов

об

щ
ен

ия

4.
2.

 Р
еа

ли
зо

ва
ны

 си
ту

ац
ии

 о
бу

че
ни

я,
 со

ср
ед

от
оч

ен
ны

е
на

 и
нд

ив
ид

уа
ли

за
ци

и
и

ди
ф

ф
ер

ен
ци

ац
ии

.
4.

3.
 В

 о
рг

ан
из

ац
ии

 о
бу

че
ни

я
вы

де
ля

ю
тс

я
и

ис
сл

ед
ую

т-
ся

 к
он

кр
ет

ны
е

си
ту

ац
ии

 о
бу

че
ни

я,
 п

ри
су

щ
ие

 д
ля

 л
иц

с О

О
П

.
4.

4.
 П

ед
аг

ог
ич

ес
ки

е
ст

ра
те

ги
и

ст
ру

кт
ур

ир
ов

ан
ы

 т
ак

им

об
ра

зо
м,

 ч
то

бы
 о

ни
 со

от
ве

тс
тв

ов
ал

и
це

ли
 ф

ор
ми

ро
ва

-
ни

я/
ра

зв
ит

ия
 с

по
со

бн
ос

те
й/

от
но

ш
ен

ий
/у

ме
ни

й
у

вс
ех

де

те
й,

 в
 т

ом
 ч

ис
ле

 у
 д

ет
ей

 с
О

О
П

.
4.

5.

О
пр

ед
ел

ен
ы

и

ре
ал

из
ов

ан
ы

ст

ил
и

об
уч

ен
ия

уч

ен
ик

ов
.

4.
6.

О

пр
ед

ел
ен

ы

и
ре

ал
из

ов
ан

ы

ин
те

лл
ек

ту
ал

ьн
ы

е
пр

оф
ил

и
уч

ен
ик

ов
.

5.
1.

П

ри
ме

ня
ем

ы
е

те
хн

ик
и

оц
ен

ив
ан

ия

яв
ля

ю
тс

я
су

щ
ес

тв
ен

ны
ми

 д
ля

 з
ад

ач
 д

ея
те

ль
но

ст
и,

 в
 т

ом
 ч

ис
ле

дл

я
за

да
ч

де
ят

ел
ьн

ос
ти

 с
де

ть
ми

 с
О

О
П

.
5.

2.
 И

сп
ол

ьз
ую

тс
я

те
хн

ик
и

оц
ен

ки
, п

ре
им

ущ
ес

тв
ен

но

ос
но

ва
нн

ы
е

на
 о

це
нк

е
пр

оц
ес

са
.

5.
3.

 О
це

нк
а

ре
зу

ль
та

то
в

уч
ен

ик
ов

 о
су

щ
ес

тв
ля

ет
ся

 н
а

ос
но

ва
ни

и
оц

ен
оч

но
й

ма
тр

иц
ы

.

6.
1.

Вы

яв
ле

нн
ы

е
сп

ос
об

ы

об
щ

ен
ия

со

от
ве

тс
тв

ую
т

ко
нк

ре
тн

ы
м

си
ту

ац
ия

м.

6.
2.

 С
по

со
бы

 о
бщ

ен
ия

 в
ы

би
ра

ю
тс

я
в

со
от

ве
тс

тв
ии

 с

во
зр

ас
тн

ы
ми

 о
со

бе
нн

ос
тя

ми
 у

че
ни

ко
в,

 т
ак

ж
е с

 у
че

то
м

пр
об

ле
м

де
те

й
с О

О
П

.
6.

3.

Вы
бр

ан
ны

е
сп

ос
об

ы

об
щ

ен
ия

сп

ос
об

ст
ву

ю
т

ак
ти

вн
ом

у о
бу

че
ни

ю
, с

от
ру

дн
ич

ес
тв

у и
 вз

аи
мо

де
йс

тв
ию

ме

ж
ду

 в
се

ми
 у

че
ни

ка
ми

 в
 к

ла
сс

е.

95

О
бщ

ен
ие

М
ен

ед
ж

ме
нт

кл

ас
са

С
оц

иа
ль

но
е

по
ве

де
ни

е

О
бщ

ен
ие

 м
еж

ду

пе
да

го
го

м
и

уч
ен

ик
ом

Ф
из

ич
ес

ка
я

ср
ед

а
уч

еб
но

го
 о

кр
уж

ен
ия

П
си

хо
ло

ги
че

ск
ая

 ср
ед

а

С
оц

иа
ли

за
ци

я
уч

ен
ик

ов

7.
И

сп
ол

ьз
ов

ан
ие

от

ве
тн

ой
 р

еа
кц

ии
 в

об

щ
ен

ии

8.
Ус

та
но

вл
ен

ие

ср
ед

ы
 в

со

от
ве

тс
тв

ии
 с

но
рм

ат
ив

ны
ми

тр

еб
ов

ан
ия

ми
, в

ко

то
ро

й
уч

ен
ик

и
чу

вс
тв

ую
т

се
бя

 в

бе
зо

па
сн

ос
ти

 9
.У

ст
ан

ов
ле

ни
е

пс
их

ол
ог

ич
ес

ко
го

кл

им
ат

а
в

кл
ас

се

10
.П

ос
ре

дн
ич

ес
тв

о
в

пр
оц

ес
се

 у
св

ое
ни

я
си

ст
ем

ы
 ц

ен
но

ст
ей

об

щ
ес

тв
а

7.
1.

 П
ра

ви
ль

но
е

во
сп

ри
ят

ие
 п

ер
ед

ан
но

й
ин

ф
ор

ма
ци

и
пр

ов
ер

яе
тс

я
по

ср
ед

ст
во

м
ре

ак
ци

и
вс

ех
 у

че
ни

ко
в

в
ра

з-
ли

чн
ы

х
об

ра
зо

ва
те

ль
ны

х
си

ту
ац

ия
х.

7.

2.
 Н

ед
ос

та
тк

и,
 в

ы
яв

ле
нн

ы
е

в
пр

оц
ес

се
 о

бщ
ен

ия
,

ус
тр

ан
ен

ы
.

8.
1.

 Р
аб

оч
ее

 п
ро

ст
ра

нс
тв

о
об

ор
уд

ов
ан

о
в

со
от

ве
тс

тв
ии

с

са
ни

та
рн

о-
ги

ги
ен

ич
ес

ки
ми

 т
ре

бо
ва

ни
ям

и
и

в
со

от
-

ве
тс

тв
ии

 с
ин

ва
ли

дн
ос

ть
ю

 р
еб

ен
ка

 с
О

О
П

.
8.

2.
 В

се
 у

че
ни

ки
 п

оо
щ

ря
ю

тс
я

к
уч

ас
ти

ю
 в

 о
рг

ан
из

ац
ии

и

об
ус

тр
ой

ст
ве

 р
аб

оч
ег

о
пр

ос
тр

ан
ст

ва
/р

аб
оч

ей
 ср

ед
ы

.

9.
1.

 В
 к

ла
сс

е
со

зд
ан

а
ат

мо
сф

ер
а

до
ве

ри
я,

 п
од

де
рж

ки
 и

об

ою
дн

ог
о

ув
аж

ен
ия

 м
еж

ду
 в

се
ми

 у
че

ни
ка

ми
.

9.
2.

 П
ре

по
да

ва
те

ль
 с

во
им

 с
об

ст
ве

нн
ы

м
по

ве
де

ни
ем

 н
а

ур
ок

е
по

да
ет

 п
ол

ож
ит

ел
ьн

ы
й

пр
им

ер
.

9.
3.

 Н
еа

де
кв

ат
но

е
по

ве
де

ни
е

уч
ен

ик
ов

, к
он

ф
ли

кт
ы

 н
е-

за
ме

дл
ит

ел
ьн

о
ос

та
на

вл
ив

аю
тс

я
и

ра
зб

ир
аю

тс
я.

10
.1

. П
ре

дл
ож

ен
ны

е
со

ци
ал

ьн
ы

е
мо

де
ли

 я
вл

яю
тс

я
со

-
от

ве
тс

тв
ую

щ
им

и/
зн

ач
им

ы
ми

 д
ля

 с
ис

те
мы

 ц
ен

но
ст

ей

об
щ

ес
тв

а.

10
.2

. С
ит

уа
ци

и
в

се
мь

е
и

в
об

щ
ес

тв
е,

 х
ар

ак
те

ри
зу

ю
щ

и-
ес

я
по

ср
ед

ст
во

м
да

нн
ы

х
мо

де
ле

й,
 р

еа
ли

зу
ю

тс
я

че
ре

з
со

зд
ан

ие
 с

ис
те

мы
 ц

ен
но

ст
ей

,
пр

ис
ущ

ей
 в

се
м

уч
ен

и-
ка

м.

96

П
ро

ф
ес

си
о-

на
ль

но
е

ра
зв

ит
ие

 Н
еп

ре
ры

вн
ое

об

ра
зо

ва
ни

е
пе

да
го

га

11
.О

бе
сп

еч
ен

ие

зн
ан

ия
, п

он
им

ан
ия

и

ус
во

ен
ия

со

ци
ал

ьн
ы

х
пр

ав
ил

и

но
рм

12
.П

ро
дв

иж
ен

ие

бл
аг

оп
ри

ст
ой

но
го

по

ве
де

ни
я

13
.О

пр
ед

ел
ен

ие

со
бс

тв
ен

ны
х

по
тр

еб
но

ст
ей

 в

пр
оф

ес
си

он
ал

ьн
ом

ра

зв
ит

ии

14
.Р

аз
ви

ти
е

со
бс

тв
ен

ны
х

зн
ан

ий

15
.Р

аз
ви

ти
е

со
бс

тв
ен

ны
х

ко
мп

ет
ен

ци
й

11
.1

. П
ра

ви
ла

 и
 н

ор
мы

 с
ос

ущ
ес

тв
ов

ан
ия

 в
 о

бщ
ес

тв
е

пр
ед

ст
ав

ле
ны

 и
 о

бъ
яс

не
ны

 с
ог

ла
сн

о
во

зр
ас

тн
ы

м
ос

о-
бе

нн
ос

тя
м

де
те

й.

11
.2

. П
ра

ви
ла

, у
ст

ан
ов

ле
нн

ы
е

в
ш

ко
ле

, р
аз

ра
бо

та
ны

 и

пр
оа

на
ли

зи
ро

ва
ны

 в
ме

ст
е

со
 в

се
ми

 у
че

ни
ка

ми
.

12
.1

. П
ов

ед
ен

ие
 у

че
ни

ко
в

оц
ен

ив
ае

тс
я

с
то

чк
и

зр
ен

ия

тр
еб

ов
ан

ий
 с

 ц
ел

ью
 п

ро
дв

иж
ен

ия
 и

нк
лю

зи
вн

ой
 с

ре
ды

в

се
мь

е,
 ш

ко
ле

, о
бщ

ес
тв

е.

12
.2

. В
се

 у
че

ни
ки

 м
от

ив
ир

ов
ан

ы
 к

 п
ра

ви
ль

но
м

у
и

ко
р-

ре
кт

но
м

у
по

ве
де

ни
ю

 п
ос

ре
дс

тв
ом

 о
бъ

ек
ти

вн
ог

о
пр

и-
ме

не
ни

я
си

ст
ем

ы
 п

оо
щ

ре
ни

й
и

на
ка

за
ни

й.

12
.3

. И
сп

ра
вл

ен
ие

 н
еа

де
кв

ат
но

го
 п

ов
ед

ен
ия

 п
ро

во
ди

т-
ся

 п
ос

ре
дс

тв
ом

 п
ос

ле
до

ва
те

ль
но

 п
ри

ме
не

нн
ы

х
ме

р.

13
.1

. П
от

ре
бн

ос
ть

 в
 с

ам
оо

бу
че

ни
и

ус
та

на
вл

ив
ае

тс
я

на

ос
но

ва
ни

и
са

мо
ст

оя
те

ль
но

й
оц

ен
ки

,
вз

аи
мо

оц
ен

ки
,

ре
ко

ме
нд

ац
ий

 д
ру

ги
х

ли
ц.

13
.2

.
П

от
ре

бн
ос

ть
 в

 с
ам

оо
бу

че
ни

и
оп

ре
де

ле
на

 н
ау

ч-
ны

ми
 и

 м
ет

од
ол

ог
ич

ес
ки

ми
 д

ос
ти

ж
ен

ия
ми

 в
 о

бл
ас

ти

пе
да

го
ги

ки
 и

 м
ет

од
ик

и
пр

ед
ме

та
, а

 т
ак

ж
е в

 о
бл

ас
ти

 и
н-

кл
ю

зи
вн

ог
о

об
ра

зо
ва

ни
я.

14
.1

.
Вы

би
ра

ю
тс

я
зн

ач
им

ы
е

ис
то

чн
ик

и
по

 с
пе

ци
ал

ь-
но

ст
и.

14

.2
.

И
нд

ив
ид

уа
ль

ны
й

уч
еб

ны
й

пл
ан

 р
аз

ра
бо

та
н

та
-

ки
м

об
ра

зо
м,

 ч
то

бы
 у

до
вл

ет
во

ря
ть

 п
от

ре
бн

ос
ти

 в

пр
оф

ес
си

он
ал

ьн
ом

 р
аз

ви
ти

и,
 в

 т
ом

 ч
ис

ле
 в

 о
бл

ас
ти

ин

кл
ю

зи
и.

14

.3
.

Зн
ан

ия
,

по
лу

че
нн

ы
е

по
ср

ед
ст

во
м

ин
ди

ви
ду

ал
ь-

но
го

 о
бу

че
ни

я,
 и

нт
ег

ри
ру

ю
тс

я
в

су
щ

ес
тв

ую
щ

ую
 си

ст
е-

м
у

зн
ан

ий
.

15
.1

. К
ом

пе
те

нц
ии

 п
ра

кт
ик

ую
тс

я
с

це
ль

ю
 д

ос
ти

ж
ен

ия

па
ра

ме
тр

ов
 ф

ун
кц

ио
на

ль
но

ст
и,

 а
де

кв
ат

ны
х

дл
я

ин
-

кл
ю

зи
вн

ой
 ср

ед
ы

.
15

.2
.

С
ф

ор
ми

ро
ва

нн
ы

е/
ра

зв
ит

ы
е

ко
мп

ет
ен

ци
и

по
д-

тв
ер

ж
да

ю
тс

я
ус

ов
ер

ш
ен

ст
во

ва
нн

ы
м

ст
ил

ем
 р

аб
от

ы
.

97

 ИНФОРМАЦИЯ

4.2. Способы включения инклюзивного образования в Проект
 развития школы

Образовательное учреждение, ставящее перед собой цель продвижения инклюзив-
ного образования, включает данный показатель в Проект развития школы, намечаю-
щий путь, который должен быть пройден от «того, что есть» в учреждении, к «тому, что
должно быть».

Разработка Проекта развития школы (Ш.Иосифеску, 2001 г.) предполагает реали-
зацию шести этапов:

1. Анализ текущей ситуации (внутренней и внешней среды школьного учрежде-
ния).

2. Изложение концепции школы.
3. Изложение миссии школы (к чему хотим прийти).
4. Разработка генеральных (стратегических) целей.
5. Установление стратегических путей.
6. Разработка программ (реализуемых через конкретные действия).

Стратегический компонент Проекта развития школы разработан на три-пять лет
и включает концепцию, миссию, стратегические цели и пути.

Операционный компонент спроектирован на учебный год и включает программы,
конкретные действия, посредством которых реализуются стратегические цели и вы-
полняется миссия.

Показатель Инклюзивное образование учитывается при разработке каждого этапа
Проекта развития школы.

 ПРЕДЛОЖЕНИЯ И ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ

Как можно реализовать инклюзивное образование на каждом этапе
Проекта развития школы?

Анализ текущей ситуации (внутренняя и внешняя среда школьного учреждения
с точки зрения инклюзивного образования) осуществляется с применением методов:
SWOT-анализ и PESTE-анализ.

Как применять SWOT-анализ?

В рамках SWOT-анализа сильные и слабые стороны относятся к внутренней среде
школьного учреждения, а возможности и риски – к внешней среде. Возможности от-
ражают положительные аспекты в рамках образовательного процесса. Риски выявляют
существующие отрицательные аспекты, которые могут неблагоприятно повлиять или
блокировать продвижение инклюзии.

98

Важно, чтобы после заполнения SWOT-диаграммы были определены отдельные
способы трансформирования слабых сторон в сильные стороны и устранения рисков,
насколько это возможно.

Таблицы 22-23 демонстрируют возможный анализ внешней среды и внутренней
среды, установленный посредством SWOT- анализа.

Таблица 22. SWOT-анализ (координата Возможности – Риски: анализ внешней среды).

ВОЗМОЖНОСТИ РИСКИ

С
О
О
Б
Щ
Е
С
Т
В
О

Разработанная законодательная база •	
по инклюзивному образованию;
эффективное сотрудничество с соци-•	
альным работником для разрешения
проблем, с которыми сталкиваются
дети с ООП из сообщества;
готовность местных партнеров (хозяй-•	
ствующие субъекты, церковь, библио-
тека, медицинский центр) предостав-
лять поддержку школе с целью внедре-
ния инклюзивного образования;
установление отношений сотрудниче-•	
ства с общественным центром;
предложение проекта «Равный доступ •	
к образованию»;
проявление интереса со стороны СМИ •	
для освещения опыта школы в продви-
жении инклюзивного образования
и т.д.•	

Экономические проблемы семей, в •	
которых есть дети с ООП;
безразличие и нетерпимость по отно-•	
шению к детям с ООП и их семьям со
стороны многих членов сообщества;
неясная ситуация о зачислении в шта-•	
ты МПА координатора Ресурсного
центра инклюзивного образования;
недостаток финансовых ресурсов для •	
реализации работ по адаптации фи-
зической среды для детей с ООП;
отсутствие интереса со стороны спон-•	
соров, местных хозяйствующих субъ-
ектов в поддержку образовательной
деятельности, в том числе мероприя-
тий с участием детей с ООП
и т.д. •	

Таблица 23. SWOT-анализ (координата Сильные стороны – Слабые стороны: анализ
внутренней среды)

СИЛЬНЫЕ СТОРОНЫ СЛАБЫЕ СТОРОНЫ

Ш
К
О
Л
А

Убеждение большинства педагогов в •	
необходимости активного участия во
внедрении инклюзивного образова-
ния в учреждении;
эффективное сотрудничество со спе-•	
циалистом СПС;
образовательное предложение школы •	
соответствует нуждам детей с ООП;
для педагогов организуются учебные •	
стажировки в области инклюзивного
образования;
дети с ООП получают поддержку со •	
стороны ВП;
эффективное сотрудничество с семья-•	
ми детей с ООП;
школа располагает РЦИО•	
и т.д.•	

Некоторые преподаватели учрежде-•	
ния не согласны с обучением детей с
ООП в школе сообщества;
непонимание со стороны некоторых •	
педагогов роли и обязанностей ВП,
координатора РЦИО;
недостаточность дидактических мате-•	
риалов по инклюзии;
 недостаточность финансовых ассиг-•	
нований для адаптации физической
среды к нуждам детей с ООП (перила,
мебель в классе и т.д.)
и т.д.•	

99

SWOT-анализ направлен разработку стратегии, программ в рамках Проекта раз-
вития школы с учетом возможностей сообщества, которые должны быть реализованы,
а также с учетом рисков, которых следует избегать.

Как применять PESTE-анализ?

PESTE-анализ представляет собой анализ функционирования образовательного
учреждения в контексте политических (Politic), экономических (Economic), социальных
(Social) и технологических (Tehnologic) факторов, к которым в последнее время добави-
лись экологические (Ecologic).

Таблица 24 предлагает пример PESTE-анализа (Школа и сообщество, 2008 г.) для опи-
сания представленных областей, исходя из параметра Инклюзивное образование.

 Таблица 24. PESTE-анализ

ФАКТОР ПРЕДЛОЖЕНИЯ ПО АНАЛИЗУ
ПОЛИТИЧЕСКИЙ ФАКТОР (от-
носится к образовательной по-
литике на местном уровне отно-
сительно инклюзивного образо-
вания, продвигаемой местной пу-
бличной администрацией, а также
к способу ее влияния на развитие
школы)

Образовательная политика и политика общего •	
развития, предусматривающие параметр
Инклюзивное образование на местном уровне; в какой
мере они соотносятся с Проектом развития школы и
способствуют достижению стратегических целей;
существование других авторитетных в сообществе •	
учреждений и способы их вовлечения в продвижение
инклюзивного образования в школе, в реализацию
проектов инклюзивного образования;
авторитетные и влиятельные люди сообщества, •	
которые могут быть привлечены, и способ их
включения в реализацию стратегических целей
образовательного учреждения относительно
инклюзивного образования
и т.д. •	

ЭКОНОМИЧЕCКИЙ ФАКТОР
(выявляет экономические ресурсы
на местном уровне, которые могут
использоваться для развития ин-
клюзивного образования в школе)

Экономические отрасли, развитые в сообществе и, •	
соответственно, ресурсы, которые могут быть предо-
ставлены школы с целью развития инклюзивного об-
разования;
предприятия, действующие в сообществ, и способ их •	
вовлечения во внедрение инклюзивного показателя в
школе;
НПО с экономическим профилем, внедряющие опре-•	
деленные проекты в сообществе, и способ их привле-
чения х в качестве партнеров для продвижения об-
разовательной инклюзии
и т.д.•	

СОЦИАЛЬНЫЙ ФАКТОР (пред-
полагает анализ социальных про-
блем сообщества и способ их отри-
цательного влияния на инклюзив-
ное образование; анализ ситуации
различных категорий граждан со-
общества и способ их привлечения
к продвижению инклюзивного об-
разования в школе)

Проблема безработицы среди членов сообщества •	
и, в особенности, в семьях детей с ООП;
административные нарушения и преступления, •	
совершенные в сообществе, совершенные членами
семей детей с ООП;
уровень жизни членов сообщества и, в особенности, •	
семей детей с ООП
и т.д.•	

100

ТЕХНОЛОГИЧЕСКИЙ ФАКТОР
относится к уровню развития ин-
формационных и коммуникаци-
онных технологий в сообществе и
степени их содействия реализации
образовательных программ с це-
лью достижения образовательной
инклюзии)

Доступ к Интернету в сообществе и количество семей, •	
в том числе семей детей с ООП, которые располагают
компьютерами, подключенными к Интернету;
наличие местной радиостанции и/или кабельного те-•	
левидения и количество семей детей с ООП, которые
ими пользуются;
телевизионные программы, транслируемые в сооб-•	
ществе, какие из них активно продвигают проблему
инклюзии
и т.д.•	

ЭКОЛОГИЧЕСКИЙ ФАКТОР (от-
носится к способу влияния опреде-
ленных действий сообщества на
окружающую среду, которые могут
поставить под угрозу качественное
проведение образовательного про-
цесса)

Существование в сообществе предприятий, загряз-•	
няющих окружающую среду, тем самым отрицатель-
но влияющих на состояние здоровья населения;
зоны экологического риска (несанкционированные •	
свалки, грязные водоемы и т.д.);
состояние воды в колодцах и родниках населенного •	
пункта и его воздействие на состояние здоровья
местных жителей
и т.д.•	

Как разработать концепцию инклюзивной школы?

Концепция школы представляет собой ее идеальный имидж, намечающий возмож-
ное развитие учреждения. Концепция требует проявления динамичного и перспектив-
ного мышления, которое оценивало бы в долгосрочной перспективе шансы развития
образовательного учреждения. Концепция школы должна быть сформулирована таким
образом, чтобы она предоставляла всему образовательному сообществу возможность
ее воплощения в жизнь.

Учитывая характеристику инклюзивной школы, концепция может содержать
утверждения такого рода:

«Наша школа способна функционировать как эффективная структура для всех де-
тей сообщества и обеспечивать их прогресс; наша школа взаимодействует с семьями
всех детей и с сообществом с целью построения инклюзивного учреждения, способно-
го создать благоприятную среду для максимально возможного развития своих способ-
ностей всеми учащимися».

Как изложить и представить миссию инклюзивной школы?

Миссия в общих чертах объясняет значение и основную причину существования
учреждения. Миссия учреждения, с точки зрения инклюзивного образования, опре-
деляет цели, выражает продвигаемые ценности, а также основные намерения относи-
тельно инклюзивного образования. Данный раздел Проекта развития школы может
включать следующие пожелания, относящиеся к инклюзии:

«Наша школа предлагает поддерживать и продвигать отрытое и гибкое инклюзив-
ное образование, способное:

•	 предоставлять	всем	детям	сообщества	равные	шансы	на	личностное	развитие;	
•	 создавать	среду,	благоприятную	для	осуществления	образовательного	процесса	

таким образом, чтобы ученики хотели посещать школу;

101

•	 поощрять	педагогов	реализовать	личностные	качества	каждого	отдельного	уче-
ника;

•	 эффективно	взаимодействовать	с	родителями	с	целью	обеспечения	и	поддержки	
условий развития каждого ученика

•	 и	т.д.»

Как разработать стратегические цели и стратегические действия?

Стратегические цели – это главные намерения, которые будут реализованы посред-
ством Проекта развития школы. Стратегические действия относятся к действиям для
достижения стратегических целей и будут выбраны, исходя из пяти функциональных
областей: куррикулум, кадры, материальные и финансовые ресурсы, отношения в со-
обществе, администрация школы.

В таблице 25 представлен способ достижения стратегической цели по развитию
инклюзивного образования в учреждении, который отражен в пяти функциональных
областях.

Таблица 25. Достижение стратегической цели Организация педагогической деятель-
ности на основе принципов инклюзивного образования

Стратегическая
цель Куррикулум Кадры

Материальные
и финансовые

ресурсы

Отношения в
сообществе

Администрация
школы

Организация
преподаватель-
ской деятельно-
сти, исходя из
принципов, ле-
жащих в основе
инклюзивного
образования

Проектиро-
вание/прове-
дение препо-
давательской
деятельности
с учениками
на основании
общего кур-
рикулума по
предметам,
адаптирован-
ного / модифи-
цированного
куррикулума

Проведение
программ
обучения для
педагогов по
проблемам
инклюзивного
образования

Оценка работ по
эргономичному
показателю, с
целью создания
благоприятных
условий для
обучения детей с
ООП

Организация
совместно с
действующи-
ми лицами
сообщества,
родителями
определенных
мероприятий
/проектов
в школе и в
сообществе,
направлен-
ных на про-
движение
инклюзивного
образования

Продвижение
демократичного
и прозрачного
менеджмента для
эффективного
внедрения показа-
телей инклюзив-
ного образования

Как разработать программы?

Программы представляют собой блоки последовательных действий, которые в ре-
зультате их проведения приводят к достижению стратегических целей. Важно, чтобы
программы были осуществимыми, с установлением задач, сроков реализации, ответ-
ственных лиц, показателей результативности. Проект развития школы включает не-
сколько программ, том числе программу, именуемую Развитие инклюзивного образо-
вания.

В таблице 26 представлен фрагмент данной программы, который может быть адап-
тирован и дополнен в зависимости от потребностей учреждения.

102

Таблица 26. Программа Развитие инклюзивного образования (фрагмент)

Задачи Сроки Ответственные
лица

Показатели
результативности

1. Обеспечение
профессионального
роста преподавательского
коллектива посредством
проведения
методологических
семинаров по проблеме
инклюзивного образования

Два раза в
квартал

Менеджер
учреждения
Координатор МВК

4 методологических
семинара проведены.
Большинство
преподавателей
расположены
продвигать
инклюзивное
образование в
учреждении

2. Первоначальная
психопедагогическая
оценка учеников с целью
установления детей с ООП

август МВК База данных детей с
ООП.
Карточки
психопедагогческой
оценки детей с ООП

3. Разработка ИУП на
основании рекомендаций
СПС

август Команды, созданные
для разработки
ИУП

ИУП разработаны

4. Внедрение ИУП,
индивидуального
куррикулума во время
образовательной
деятельности

Постоянно,
согласно
расписанию

Вспомогательный
педагог,
координатор РЦИО
Педагоги

Дидактические
проекты разработаны/
внедрены на
основании
адаптированного /
модифицированного
куррикулума.
Реестр ВП.
Реестр координатора
РЦИО

5. Повторная оценка
детей с ООП с целью
установления возникших
изменений

Один раз в
квартал

МВК Карточки повторной
оценки детей с ООП
заполнены

6. Повторная оценка
ИУП на основании
данных, полученных в
результате повторной
психопедагогической
оценки детей с ООП

Один раз в
квартал

Команды по ИУП Пересмотренные ИУП

Проект развития школы должен быть результатом усилий команды. Проект явля-
ется отражением коллективного анализа, мышления и решения. Вовлечение образова-
тельного сообщества школы (прямо или косвенно) в процесс планирования будет спо-
собствовать пониманию и усвоению педагогами, учениками, родителями целей и задач,
которые должны быть реализованы школой для того, чтобы она стала инклюзивной.

Чтобы участие образовательного сообщества было по-настоящему продуктивным,
оно нуждается в основательной подготовке с теоретической и практической точек
зрения по проблемам, относящимся к особенностям инклюзивной школы и спосо-
бам включения инклюзивного образования в Проект развития школы. Представляем

103

проект методологического семинара Инклюзивная школа – школа для всех, школа для
каждого, состоящего из трех заседаний, который, при проведении в образовательном
учреждении, может способствовать подготовке образовательного сообщества школы
по проблемам инклюзивного образования.

Методологический семинар: Инклюзивная школа – школа для всех,
школа для каждого

Цель семинара: привлечение внимания / обучение педагогов, учеников, родителей
(членов команды по разработке Проекта развития школы) с целью развития инклю-
зивного образования в школе.

Задачи семинара:

- Определение особенностей инклюзивной школы.

- Определение преград в построении инклюзивной школы.

- Принятие решений для преобразования школы в инклюзивную школу.

- Анализ / усовершенствование Проекта развития школы по параметру инклю-
зивное образование.

В рамках семинара организуются 3 заседания

Заседание I. Параметры образовательной инклюзии в учебном заведении.
Заседания II и III. Проект развития школы с точки зрения параметра инклюзивное

образование.

104

ПЛАН МЕРОПРИЯТИЙ

Заседание I

№ Этапы Мероприятия Стратегии Материалы
1. ВЫЗОВ Участникам предлагается посмо-

треть видео-фрагменты или фото-
графии, отражающие различные
мероприятия, проведенные в рам-
ках проекта Равный доступ к обра-
зованию.

Задание:•	 Просмотреть видео-
отрывки / фотографии, после
чего написать в свободной
форме эссе на тему: Является
ли моя школа инклюзивной?

 Представления. (Во время пред-
ставления модератор отмечает са-
мые важные идеи для определения
инклюзивной школы.)

 Вариант:
 Участники работают индивиду-
ально, затем в парах.

Задание:•	 Перечислите не-
сколько мероприятий, про-
веденных в школе, которые
соответствуют политике об-
разовательной инклюзии /
особенностям инклюзивной
школы.
Представления.

Графика

Письмо в
свободной форме

Г/П/П

Данный гид
Видеома-
териалы

2. ОСМЫСЛЕНИЕ
СОДЕРЖАНИЯ

Участники работают в группах по
три человека.
Участники получает материалы
Параметры инклюзии (из данного
гида).

Задание•	 : Распределите мате-
риалы Параметры инклюзии,
так, чтобы каждый член груп-
пы изучил один показатель.
Прочтите текст индивидуаль-
но. Сравните индикаторы с
имеющимися в вашей школе и
установите, в какой мере они
свойственны учреждению.
Представьте результат работы
в группе.

Индивидуальное
исследование

Взаимное
обучение

Данный гид

105

3. РЕФЛЕКСИЯ Участники распределены по трем
группам; каждая группа должна
работать с одним из параметров
инклюзии.

Задание:•	 Разработайте пере-
чень индикаторов, которые,
как вы считаете, не свойствен-
ны учреждению или свой-
ственны в незначительной
мере. Определите возможные
причины и спроектируйте
мероприятия по улучшению
деятельности.
Представления.
Задание:•	 Ответьте, исполь-
зуя технику «6 Почему?» на
вопрос: Почему наша школа
должна быть инклюзивной?
Представления.

Проектирование

Техника «6
Почему?»

Лист формата
А4

Маркер

4. РАСШИРЕНИЕ Задание:•	 внедрение спроекти-
рованных действий/деятель-
ности в школе

ЗАСЕДАНИЯ II и III

№ Этапы Мероприятия Стратегии Материалы
1. ВЫЗОВ Участники распределены по груп-

пам.
Задание:•	 Перечислите доку-
менты образовательной поли-
тики в учреждении, в которых
имеется/необходимо спроек-
тировать параметр инклюзив-
ное образование.

 Представления.
Задание:•	 Рассмотрите состав-
ных частей Проекта развития
школы.
Отметьте фрагменты, относя-
щиеся к инклюзивному обра-
зованию.

 Представления.

Мозговой штурм

Лист формата
А4

Маркер

2. ОСМЫСЛЕНИЕ
СОДЕРЖАНИЯ

Задание:•	 Изучите в группе
материал настоящего гида о
включении инклюзивного об-
разования в Проект развития
школы.

Выберите предложения, которые,
как вы считаете, могут помочь
усовершенствованию Проекта
развития учреждения с точки зре-
ния инклюзивного образования.

Работа с текстом Данный гид

106

3. РЕФЛЕКСИЯ Задание:•	 Примените выбран-
ные предложения для усовер-
шенствования Проекта раз-
вития школы.
Представления.
Примечание: Выполнение
данного задания требует боль-
шего количества времени, по-
этому оно может продолжать-
ся в течение одного или двух
заседаний (в зависимости от
редактирования, которое сле-
дует провести).

Проектирование

Проект
развития
школы

4. РАСШИРЕНИЕ Задание:•	 Эффективное вне-
дрение Проекта развития
школы.

 ПРАКТИЧЕСКОЕ ПРИМЕНЕНИЕ

1. Проанализируйте мотто главы. Как оно связано с названием главы?
2. Разработайте инструмент самостоятельной оценки, используя шаги, предложен-

ные в гиде, и примените его. На основании полученных результатов установите
сильные и слабые стороны в учреждении относительно образовательной инклю-
зии. Какие решения вы можете предложить для уменьшения/ликвидации сла-
бых сторон?

3. Просмотрите Карточку самостоятельной оценки педагога (таблица 17). Прове-
дите упражнение на самостоятельную оценку и на основании результатов уста-
новите ваши потребности в профессиональном развитии в области инклюзив-
ного образования.

4. Проведите оценку Проекта развития школы с точки зрения присутствия в каж-
дом из его компонентов параметра инклюзивное образование. К какому выводу
вы пришли?

5. Примените метод PESTE–анализ и установите положительные аспекты и про-
блемы сообщества с точки зрения инклюзивного образования. Установите не-
сколько способов использования ресурсов сообщества для развития инклюзив-
ного образования в учреждении.

6. Составьте проект предполагаемой программы Развитие инклюзивного образо-
вания для Проекта развития вашей школы с соблюдением алгоритма: задачи,
сроки, ответственные лица, показатели результативности.

107

БИБЛИОГРАФИЯ

1. Baban, A., Consiliere educaţională, Bucureşti, 2001.
2. Bolboceanu, A., Vasian, T., Cojocaru, V., Pavlenko, L., Lungu, M., Climov, G., Studiul efi-

cienţei experienţelor de incluziune a copiilor cu CES dezvoltate în instituţiile de invăţămint
general din Republica Moldova, Chişinău, 2010.

3. Cartaleanu, T., Cosovan, O., Sclifos, L., Solovei, R., Training metodologic pentru cadrele
didactice de liceu. Suport de curs, 2010, http://prodidactica.md/materials.php3.

4. Cercel, R., Formarea cadrelor didactice pentru educaţia incluzivă. Teza de doctorat, Uni-
versitatea Bucureşti, 2009.

5. Cucoş, C., Educaţia. Iubire, edificare, desăvîrşire, Editura Polirom, Iaşi, 2008.
6. Chicu, V., Cojocaru, V., Galben, S., Ivanova, L., Educaţie incluzivă. Ghid metodologic,

Chişinău, 2006.
7. Eftodi, A., Planul educaţional individualizat. Structură-model şi ghid de implementare, Mi-

nisterul Educaţiei, Lumos Moldova, Editura Cetatea de Sus, Chişinău, 2012.
8. Gherguţ, A., Psihopedagogia persoanelor cu cerinţe speciale, Editura Polirom, Iaşi, 2006.
9. Guţu, V., Chicu, V., Dandara, O., Solcan, A., Solovei, R., Psihopedagogia centrată pe elev,

CEP USM, 2008.
10. Hadîrcă, M., Cazacu, T., Adaptări curriculare şi evaluarea progresului şcolar în contextul

educaţiei incluzive, Ministerul Educaţiei, Lumos Moldova, Editura Cetatea de Sus, Chişi-
nău, 2012.

11. Iosifescu, Ş. (coordonator), Management educaţional pentru instituţiile de învăţămînt, Bu-
cureşti, 2001.

12. Iucu, R., Managementul clasei de elevi, Editura Polirom, Iaşi, 2000.
13. Indexul incluziunii şcolare (traducere M. Pantea), Centre for Studies on Inclusive Educati-

on (CSIE), 2003, http://www.eenet.org.uk/resources/docs/Index%20Romanian.pdf.
14. Înţelegerea şi satisfacerea necesităţilor copiilor în clase incluzive (traducere L. Candu),

UNESCO, Chişinău, 2003.
15. Neuvrille, E., Toma, S., Oprea-Zavtoni, T., Panfil, N., Caus, E., Costandaki, O., Introducere

în Valorizarea Rolului Social, Keystone Institute, 2012.
16. Prenton, K., Planificarea în contextul ameliorării şcolare. Dezvolatrea unei şcoli incluzi-

ve. Ghidul managerului din învăţămînt. Editura Didactică şi Pedagogică, R.A., Bucureşti,
2007.

17. Programul de Dezvoltare a Educaţiei Incluzive în Republica Moldova pentru anii 2011 –
2020.

18. Programul de granturi pentru Dezvoltarea Şcolară. Ghidul aplicantului, MEC, Bucureşti,
2007.

19. Regulamentul-cadru al instituţiei de învăţămînt general incluzive (proiect), Chişinău, 2011.
www.inclusion.md.

20. Regulamentul-cadru privind organizarea şi funcţionarea Serviciului de asistenţă psihopeda-
gogică (proiect), http://nou.edu.md/

21. Regulamentul privind redirecţionarea resurselor financiare în cadrul reformării instituţii-
lor rezidenţiale, în Inclusiv EU. Cadrul legislativ/normativ în domeniul educaţiei incluzive
(compilaţie) Centrul „Speranţa” , Chişinău, 2012.

22. Solovei, R., Formarea profesorilor pentru implementarea curriculumului modernizat de li-
ceu. Educaţia civică. Suport de curs, http://prodidactica.md/materials.php3.

23. Solovei, R., Eşanu, R., Şcoala şi comunitatea. Ghid metodologic, Editura Ştiinţa, Chişinău, 2007.
24. Standarde de funcţionare a unităţii de învăţămînt general incluzive (proiect), Chişinău,

2011, www.inclusion.md.
25. Standarde de calitate pentru instituţiile de învăţămînt primar şi secundar general din perspec-

tiva şcolii prietenoase copilului (proiect), http://edu.md/ro/transparenta-proces-decizional/

108

ПРИЛОЖЕНИЯ

Приложение № 1.
МЕТОДОЛОГИЯ,

используемая Ассоциацией KHSIMA
в целях школьной интеграции детей с ООП (в т.ч. с ограниченными

умственными способностями) в рамках проекта «Равный доступ к образованию»
(Программа «Молдова – сообщество для всех»)

ПРЕАМБУЛА

Настоящая методология отражает основную цель проекта: реализацию пилотной
программы по обеспечению равного доступа к образованию для детей с особыми обра-
зовательными потребностями в 15 населенных пунктах Республики Молдова посред-
ством:

•	 развития	пилотной	программы	для	образовательной	инклюзии	детей	с	ООП,	в	
т.ч. с ограниченными умственными способностями, в выбранных сообществах;

•	 создания	благоприятной	среды	для	интеграции	детей	с	ООП,	в	т.ч.	с	ограничен-
ными умственными способностями, на уровне сообщества и учебных заведе-
ний;

•	 поощрения	недискриминационного	отношения	со	стороны	членов	сообщества	
к детям с ООП, в т.ч. с ограниченными умственными способностями, обучаю-
щимся в общеобразовательных учреждениях;

•	 подготовки	педагогов	данных	пилотных	школ	в	области	инклюзии;	
•	 приспособления		физической	среды	школы	для	обучения	детей	с	ООП,	в	т.ч.	с	

ограниченными умственными способностями;
•	 разработки	Рамочного	положения	и	Стандартов	функционирования	инклюзив-

ных общеобразовательных учреждений.
Процесс школьной интеграции детей с ООП, в т.ч. с ограниченными умственными

способностями, включает следующие этапы:

I. Разработка нормативной основы организации и функционирования инклюзив-
ных общеобразовательных учреждений в качестве поддержки Министерству про-
свещения в обеспечении равного доступа детей с особыми образовательными по-
требностями к качественному образованию:
1.1. Разработка Рамочного положения и Стандартов функционирования инклюзив-

ных общеобразовательных учреждений.
1.2. Испытание и продвижение Рамочного положения и Стандартов функциониро-

вания инклюзивных общеобразовательных учреждений.

II. Продвижение школьной интеграции детей с ООП (в т.ч. с ограниченными ум-
ственными способностями) в партнерских районах и сообществах. Данный этап
предусматривает осуществление ряда мероприятий в целях более активного вовле-
чения органов местного самоуправления, администраций школ и местных НПО в
поддержку интеграции детей с ООП (в т.ч. с ограниченными умственными способ-
ностями) в школы и дошкольные учреждения.

109

2.1. Информирование и повышение осведомленности представителей район-
ных советов, Главного управления образования, молодежи и спорта (ГУОМС),
учебных заведений, органов местного самоуправления (ОМС) и т.д. о процессе
школьной интеграции детей с ООП (в т.ч. с ограниченными умственными спо-
собностями).

2.2. Установление отношений партнерства путем заключения Соглашения о со-
трудничестве между KHSIMA и ГУОМС РС, администрациями школ, ОМС,
ОО/НПО и Образовательной программой «Шаг за шагом» для содействия ин-
теграции детей с ООП, в т.ч. с ограниченными умственными способностями, на
уровне сообщества/района и совместного установления сфер ответственности
участвующих сторон (Приложение 1).

III. Выявление и оценка потребностей в поддержке школьной интеграции детей с
ООП, в т.ч. с ограниченными умственными способностями. Данный этап предпо-
лагает осуществление ряда мер для более глубокого понимания степени открытости
и потребностей учебного заведения, индивидуальных особенностей детей с ООП, а
также соответствующих нужд с целью обеспечения школьной интеграции.
3.1. Оценка степени готовности учебного заведения к участию в школьной ин-

теграции детей с ООП. В этой связи необходимо использовать следующие ин-
струменты оценки: заявление, резюме школы, анкеты для оценки степени готов-
ности педагогов к школьной интеграции детей с ООП (Приложение 2). Целью
данных мер является выявление потребностей учебного заведения, касающихся
внедрения инклюзивного образования и создания благоприятной среды для ин-
теграции детей с ООП на уровне учебного заведения и сообщества.

3.2. Выявление детей с ООП в сообществе и школе. На основании установленных
критериев совместно с социальным ассистентом и администрацией школы со-
ответствующего населенного пункта следует составить список детей с ООП в
данном населенном пункте и школе, испытывающих трудности в обучении. Дан-
ные меры нацелены на выявление детей с ООП в каждом сообществе и в каждой
школе с целью оценки потребностей последних в поддержке процесса школьной
интеграции.

3.3. Формирование и утверждение Многопрофильной внутришкольной груп-
пы на уровне учебного заведения решением педсовета и приказом директора
учебного заведения. В то же время необходимо организовать обучение членов
данной группы в соответствии с их ролью и обязанностями в рамках школы, а
также учебный визит представителей многопрофильной внутришкольной груп-
пы и ОМС в инклюзивную школу. Целью данных мер является подготовка мно-
гопрофильной внутришкольной группы в соответствии с ее ролью и обязанно-
стями в школе (включая методы выявления и оценки детей с ООП, составление
рекомендаций по оказанию поддержки, разработка Индивидуального учебного
плана и т.д.).

3.4. Оценка воспитательной среды в семьях с детьми с ООП, проводимая много-
профильной внутришкольной группой (в сотрудничестве с местным социаль-
ным ассистентом в качестве члена этой группы). В качестве инструмента оценки
используется специально разработанная анкета (Приложение 3). Целью данных
мер является выявление детей с ООП в сообществе и в школе и первичная оцен-
ка потребностей в поддержке процесса школьной интеграции в учебных заведе-
ниях данного сообщества.

110

3.5. Оценка потребностей в поддержке при осуществлении школьной интегра-
ции детей с ООП, в т.ч. с ограниченными умственными способностями, пред-
полагает многоплановую оценку (с согласия родителей) детей с ООП, в т.ч. с
ограниченными умственными способностями, проводимую многопрофильной
внутришкольной группой в сотрудничестве с привлеченными специалистами,
местным социальным ассистентом и представителями районной Психолого-
медико-педагогической комиссии / Службы психолого-педагогической и обра-
зовательной помощи. В то же время многопрофильная внутришкольная группа
совместно с привлеченными специалистами, должна разработать рекомендации
по необходимости содействия в рамках образовательного процесса. Результаты
оценки заносятся в социальную анкету, карту психолого-педагогической помо-
щи и медицинскую карту (Приложение 4). Данные меры нацелены на выявление
потребностей в поддержке при осуществлении школьной интеграции детей с
ООП, в т.ч. с ограниченными умственными способностями, а также определение
необходимости составления индивидуального учебного плана или адаптации и
изменения существующего учебного плана.

3.6. Для составления и внедрения каждого ИУП будет проводиться рабочее со-
вещание членов многопрофильной внутришкольной группы при поддержке
привлеченного специалиста. Кроме того, необходим анализ данных, полу-
ченных в результате проведенной многоплановой оценки (карты психолого-
педагогической, социальной помощи и т.д.) и составление ИУП в сотрудниче-
стве с привлеченным специалистом (Приложение 5). Индивидуальный учебный
план по каждому предмету разрабатывается классным руководителем/учителем
данного предмета совместно с другими специалистами школы. В то же время
привлеченный специалист должен содействовать многопрофильной внутриш-
кольной группе в составлении, внедрении и пересмотре ИУП, контроле внедре-
ния ИУП и оценке успеваемости детей.

IV. Создание благоприятной среды для школьной интеграции детей с ООП (в т.ч.
с ограниченными умственными способностями). Данный этап предусматривает
ряд мер, направленных на обеспечение среды, благоприятной для осуществления
школьной интеграции, исходя из потребностей детей с ООП. Эти меры представля-
ют собой важнейший этап программы и могут быть разделены по трем основным
уровням:

4.1. На уровне семьи:
a) Налаживание сотрудничества между членами многопрофильной внутриш-

кольной группы и родителями/законным представителем ребенка с ООП по-
средством постоянного информирования и получения согласия этих лиц на
каждом этапе процесса школьной интеграции ребенка с ООП.

б) Оказание психолого-педагогической помощи специалистами многопро-
фильной внутришкольной группы с целью создания благоприятной образо-
вательной среды для ребенка с ООП.

в) Оказание правовой помощи совместно с местным социальным ассистентом
и при поддержке ОМС, при разработке и подготовке юридических докумен-
тов и оказании содействия, в случае необходимости, для улучшения условий
жизни и обустройства личного пространства для обучения и воспитания.

111

4.2. На уровне школы:
a) Обучение учителей методике инклюзивного образования. Данная мера

осуществляется партнерами проекта «Равный доступ к образованию» – ОП
«Шаг за шагом» – посредством ряда тренингов (Приложение 6) на тему ин-
клюзивного образования. Целью этих мер является развитие способностей
учителей к организации образовательного процесса с точки зрения школь-
ной интеграции детей с ООП, в т.ч. с ограниченными умственными способ-
ностями, а также создание инклюзивной образовательной среды в классе и в
учебном заведении.

б) Наем и подготовка педагога-ассистента. Это предполагает формулирование
совместно с ОМС основных условий найма педагога-ассистента, содействие
ОМС в проведении конкурса на должность педагога-ассистента и первич-
ного обучения педагога-ассистента относительно его роли и обязанностей в
процессе школьной интеграции детей с ООП. Целью данных мер является
развитие способностей ОМС по найму и подготовке педагогов-ассистентов.

4.3. На уровне сообщества:
a) Информирование членов сообщества, родителей и одноклассников. По-

вышение осведомленности членов сообщества, родителей и одноклассников
детей с ООП, в т.ч. с ограниченными умственными способностями, о целях
и задачах школьной интеграции этих детей путем проведения информаци-
онных семинаров с участием родителей, представителей сообщества, ОМС
и школьников. Целью данных семинаров является формирование недискри-
минационного общественного мнения об интеграции детей с ООП, в т.ч. с
ограниченными умственными способностями, в учебные заведения и, соот-
ветственно, в сообщество.

б) Создание и развитие Ресурсного центра ресурсов инклюзивного образо-
вания. Данная мера предусматривает содействие ОМС и администрации
школы в составлении проектного предложения о необходимости создания
Ресурсного центра ресурсов инклюзивного образования. Также необходимо
обустроить помещение для данного Центра, обеспечив его мебелью, компью-
тером, книгами, оборудованием и т.д., в соответствии с потребностями детей
с ООП, проживающих в данном населенном пункте и посещающих Центр.
Кроме того, необходимо содействие в составлении плана мер и услуг, предо-
ставляемых Центром. Данные меры направлены на развитие способностей
ОМС в создании и развитии Ресурсного центра ресурсов инклюзивного об-
разования в определенном населенном пункте.

V. Контроль процесса школьной интеграции детей с ООП (в т.ч. с ограниченными
умственными способностями). Контроль и оценка процесса школьной интегра-
ции детей с ООП в выбранных школах требуют согласованных действий районных
управлений образования, молодежи и спорта. Данный этап предполагает осущест-
вление ряда мер для более эффективной оценки потребностей в поддержке процес-
са школьной интеграции и внедрения ИУП, составленных в соответствии с личны-
ми успехами каждого ребенка. Кроме того, будет проводиться специализированная
или самостоятельная оценка школы на основании стандартов инклюзивного обра-
зования, а также будут намечаться новые цели или вноситься изменения на разных
этапах процесса школьной интеграции детей с ООП.

112

Приложение № 2

Стандарты функционирования учреждения общего
инклюзивного образования

Раздел 4

Параметр
измерения Стандарт Индикаторы

Параметр измерения I. ИНКЛЮЗИВНОСТЬ
Раздел 1.
Доступ к
образователь-
ному процессу
всех детей

Стандарт 1.

Все дети
посещают
учреждение
общего
инклюзивного
образования

 независимо от
происхождения
или возможностей

Учреждение общего инклюзивного образования обе-1.1.
спечивает доступ к образовательному процессу всем
детям независимо от происхождения или возможно-
стей.
Учреждение общего инклюзивного образования рас-1.2.
полагает списком всех детей конкретного сообще-
ства, включая тех, кто не записан в школу.
Учреждение общего инклюзивного образования ор-1.3.
ганизует кампании по просвещению родителей, кото-
рые способствуют повышению количества включе-
ния детей в образовательный процесс.
 Учреждение общего инклюзивного образования осу-1.4.
ществляет мониторинг участия в учебном процессе и
регулярного посещения школы всеми детьми из сооб-
щества, включая детей с особыми образовательными
потребностями, детей из разных этнических групп,
детей из социально уязвимых семей.
Учреждение общего инклюзивного образования обе-1.5.
спечивает разумную цену на транспорт для доставки
детей в школу.

Раздел 2.

Менеджмент
учреждения
общего
инклюзивного
образования

Стандарт 2.

Проектные до-
кументы учреж-
дения общего
инклюзивного
образования
(проект инсти-
туционального
развития и план
по его внедрению)
разрабатываются
с учетом перспек-
тивы инклюзив-
ного образования.

2.1. Проектные документы учреждения общего инклюзив-
ного образования разрабатываются на базе откры-
той представительной самооценки (с привлечением
административного совета, педагогических кадров,
вспомогательного персонала, обслуживающего пер-
сонала, родителей, учащихся, членов сообщества),
основываясь на положении, что образовательное
учреждение является интеллектуальным и обучаю-
щим учреждением и что все его члены, включая детей
с особыми образовательными потребностями, могут
принимать участие в развитии и совершенствовании
этого учреждения.

2.2. Проектные документы отражают видение, миссию,
цели, приоритеты, деятельность и индикаторы успеха
и соответствуют принципам инклюзивного образо-
вания.

2.3. Проектные документы отражают механизмы участия
в осуществлении мониторинга, оценки и обеспечения
качества образовательного инклюзивного процесса.

113

2.4. Членами учреждения общего инклюзивного образо-
вания являются педагогические кадры, специализи-
рованный персонал, родители и учащиеся, которые
рассматриваются как равные партнеры в процессе
образовательного развития и должны быть представ-
лены в важных подразделениях школы с правом при-
нятия решений в организационной и административ-
ной областях.

2.5. Проектные документы рассылаются всем заинтересо-
ванным сторонам.

2.6. Выдержки из проектных документов располагаются
на видном месте.

Стандарт 3.

Документы о
внутреннем функ-
ционировании
учреждения обще-
го инклюзивного
образования
предусматривают
включение всех
детей в образова-
тельный процесс.

3.1. Учреждение общего инклюзивного образования рас-
полагает внутренней структурой и процедурами вну-
тренней коммуникации в ее составе.

3.2. Положение о внутренней деятельности учреждения
общего инклюзивного образования касается вклю-
чения в образовательный процесс всех детей, в том
числе детей с особыми образовательными потребно-
стями.

3.3. Для каждого сотрудника учреждения общего инклю-
зивного образования разработаны подробные долж-
ностные обязанности, с которыми он ознакомлен,
и составной частью которых является положение о
школьной инклюзивности всех детей.

3.4. Учреждение общего инклюзивного образования рас-
полагает системой управления, переработки и реги-
страции информации.

3.5. Персонал учреждения общего инклюзивного образо-
вания, родители, учащиеся знакомы с документами о
внутреннем функционировании учреждения общего
инклюзивного образования.

3.6. Документация о внутреннем функционировании
учреждения общего инклюзивного образования
включает аспекты, касающиеся организации школь-
ной и социальной инклюзивности учащихся с особы-
ми образовательными потребностями.

Стандарт 4.

Стратегия комму-
никации учреж-
дения общего
инклюзивного
образования
предусматрива-
ет положения о
просвещении и
формировании
культуры в обла-
сти инклюзивного
образования.

4.1. Учреждение общего инклюзивного образования рас-
полагает стратегией коммуникации.

4.2. Учреждение общего инклюзивного образования вне-
дряет эффективную систему коммуникации между
всеми учащимися, независимо от религиозной, этни-
ческой принадлежности, уровня развития, социаль-
ного положения учащихся.

4.3. Учреждение общего инклюзивного образования обе-
спечивает условия для развития хороших отношений
между всеми детьми.

4.4. Образовательная деятельность в учреждении общего
инклюзивного образования обеспечивает развитие
взаимного общения и знакомства, способов взаим-
ной помощи, толерантности, а также продвижение
межличностных взаимоотношений, основанных на
взаимоуважении и признании разнообразия.

114

4.5. Руководители учреждения общего инклюзивного об-
разования применяют политику инклюзивности в
общении и сотрудничестве с социальными организа-
циями, учреждениями по защите здоровья, культур-
ными, религиозными и другими структурами обще-
ства.

4.6. Руководители учреждений общего инклюзивного об-
разования применяют политику взаимодействия и
сотрудничества с неправительственными организа-
циями, оказывающими помощь детям с особыми об-
разовательными потребностями.

4.7. Учреждение общего инклюзивного образования ин-
формирует общество, родителей о тех вспомогатель-
ных услугах, которые оно предоставляет детям с осо-
быми образовательными потребностями.

4.8. Учреждение общего инклюзивного образования пре-
доставляет возможность всем членам общества по-
сещать учреждение во время дней открытых дверей
в целях ознакомления с услугами, которые данное
учреждение оказывает детям с особыми образова-
тельными потребностями.

4.9. Учреждение общего инклюзивного образования рас-
полагает информацией о видах услуг, предназначен-
ных для детей с особыми образовательными потреб-
ностями, предоставляемых органами местной пу-
бличной администрации и другими услугодателями,
включая порядок доступа к ним, и предоставляет ее
заинтересованным сторонам.

Стандарт 5.

Административ-
ный совет учреж-
дения общего
инклюзивного
образования
обеспечивает эф-
фективное управ-
ление зданиями
и территориями
таким образом,
чтобы каждый ре-
бенок имел доступ
ко всем ресурсам.

5.1. Учреждение общего инклюзивного образования
управляется Административным советом, обладаю-
щим правом принятия решений в организационной
и административной области, состоящим из дирек-
тора, заместителя директора, представителя местного
совета, 2-3 представителей родителей, в том числе и
родителей детей с особыми образовательными по-
требностями, 1-5 представителей педагогических ка-
дров, председателя профессионального союза и пр.

5.2. Деятельность Административного совета и ведение
документации регулируется положением о деятель-
ности учреждения общего инклюзивного образо-
вания, нормативными документами Министерства
просвещения и решениями районных/муниципаль-
ных дирекций образования.

5.3. Административный совет обеспечивает эффективное
управление зданиями и территориями, где осущест-
вляет свою деятельность учреждение общего инклю-
зивного образования таким образом, чтобы учащий-
ся имел доступ ко всем ресурсам и средствам (образо-
вание, реабилитация, социальные отношения).

115

Стандарт 6.

Педагогический
совет учреждения
общего инклюзив-
ного образования
обеспечивает
качество обра-
зования для всех
детей.

6.1. Педагогический совет учреждения общего инклюзив-
ного образования с правом принятия решений в об-
ласти учебного процесса состоит из педагогического
персонала соответствующего учреждения, возглавля-
ется директором и обеспечивает качество образова-
ния для всех детей.

6.2. Педагогический совет утверждает индивидуальный
план обучения и услуги по поддержке детей с особы-
ми образовательными потребностями.

6.3. Педагогический совет обеспечивает разработку про-
ектной школьной документации (план на год, на ме-
сяц).

Стандарт 7.

Внутренняя
школьная комис-
сия обеспечивает
психопедагоги-
ческое и образо-
вательное оцени-
вание учащихся,
рекомендует
услуги по под-
держке и участву-
ет в разработке
индивидуальных
планов обучения,
стратегий под-
держки и учебной
адаптации

7.1. Внутренняя школьная комиссия располагает мето-
дологией психопедагогического и образовательного
оценивания, определения вспомогательных обра-
зовательных услуг, рекомендации индивидуальных
планов обучения, мониторинга учащихся с особыми
образовательными потребностями, стратегии под-
держки и учебной адаптации.

7.2. Внутренняя школьная комиссия предоставляет об-
разовательные услуги в области инклюзивного об-
разования следующих видов: информирование, до-
кументирование, консультирование, планирование и
разработка индивидуальных планов вмешательства,
мониторинг и оценивание и пр.

7.3. Внутренняя школьная комиссия сотрудничает с пе-
дагогическими кадрами в учреждении, которое взаи-
модействует с внутренними школьными комиссиями
других учебных заведений, с районной/муниципаль-
ной дирекцией образования, с районной дирекцией
социальной помощи и защиты ребенка, с семьями,
воспитывающими детей с особыми образовательны-
ми потребностями, с центрами семейных врачей, с
органами местного публичного управления.

7.4. Внутренняя школьная комиссия оценивает, как про-
исходит обучение детей с различной степенью и вида-
ми особых образовательных потребностей.

7.5. Внутренняя школьная комиссия определяет более
сложные случаи для оказания различных услуг (пси-
хопедагогических, психологических, консультиро-
вание в области инклюзивного образования для не-
посредственных получателей услуг, детей, учащихся,
молодежи с особыми образовательными потребно-
стями, родителей, педагогических кадров) в зависи-
мости от выявленных специфических потребностей
в развитии.

7.6. Внутренняя школьная комиссия участвует в повыше-
нии и улучшении качества учебно-воспитательного
процесса, проведения урока с учетом инклюзивного
образования.

7.7. Внутренняя школьная комиссия осуществляет дея-
тельность по реальному и объективному изучению
учащихся, способствует общению и отношениям
между учащимися и педагогическими кадрами.

116

Параметр измерения II. ЭФФЕКТИВНОСТЬ
Раздел 1.

Процесс
препода-
вания-
обучения

Стандарт 8.

Планирование
и внедрение
куррикулума и
внешкольной
деятельности в
соответствии с
принципами ин-
клюзивности.

8.1. Учреждение общего инклюзивного образования распо-
лагает стратегией развития/планирования куррикулу-
ма для каждого уровня обучения в учебном заведении
в соответствии с принципами инклюзивности.

8.2. Учреждение общего инклюзивного образования ис-
пользует адаптированные образовательные програм-
мы для детей с особыми образовательными потреб-
ностями.

8.3. Учреждение общего инклюзивного образования уста-
навливает и соблюдает расписание/режим обучения
учащихся в соответствии с гигиеническими требова-
ниями и с особыми образовательными потребностя-
ми учащихся.

8.4. Учреждение общего инклюзивного образования пла-
нирует содержание обучения по всем дисциплинам/
модулям куррикулума и их адаптацию для детей с
особыми образовательными потребностями.

8.5. Учреждение общего инклюзивного образования осу-
ществляет включение в общее образовательное про-
странство и дополняет его другими типами программ
для учащихся с особыми образовательными потреб-
ностями.

8.6. Учреждение общего инклюзивного образования обе-
спечивает использование дополнительных куррику-
лярных материалов, оборудования и учебных мате-
риалов всеми учащимися, включая учащихся с осо-
быми образовательными потребностями.

8.7. Учреждение общего инклюзивного образования
адаптирует дидактические стратегии и методологии
к культурной специфике школьного сообщества и к
мотивации каждого учащегося, включая учащихся с
особыми образовательными потребностями.

8.8. Учреждение общего инклюзивного образования ис-
пользует самооценивание учащихся, текущее оцени-
вание, оценку обратной связи (feedback) для оптими-
зации процесса обучения.

8.9. Учреждение общего инклюзивного образования
адаптирует образовательные программы для уча-
щихся с особыми образовательными потребностями
к их возможностям и скорости ассимиляции, а в слу-
чае необходимости переходит на индивидуальные,
интенсивные или другие специфические программы
обучения.

8.10. Учреждение общего инклюзивного образования
планирует внешкольную деятельность с привлече-
нием педагогических кадров, учащихся, в том числе с
особыми образовательными потребностями, родите-
лей и других членов общества.

8.11. Учреждение общего инклюзивного образования
популяризирует внешкольную деятельность среди
персонала школы, учащихся, в том числе детей с осо-
быми образовательными потребностями, родителей
и всех проявляющих к этому интерес.

117

8.12. Учреждение общего инклюзивного образования от-
мечает результаты внешкольной деятельности в об-
разовательном предложении школы и влияние этой
деятельности на целевые группы, включая детей с
особыми образовательными потребностями.

8.13. Учреждение общего инклюзивного образования
обеспечивает образовательную инклюзивность, со-
провождаемую социальной и профессиональной ин-
клюзивностью учащихся с особыми образовательны-
ми потребностями, направленную на установление
четкого порядка, исключающего любую возможность
дискриминации или сегрегации.

8.14. В учреждении общего инклюзивного образования
образовательные программы для детей с особыми
образовательными потребностями помимо теорети-
ческих навыков могут включать формирование со-
циальных навыков, подготовку к самостоятельной
жизни и включению в социальную жизнь.

Стандарт 9.

Методическая
деятельность в
учреждении обще-
го инклюзивного
образования реа-
лизуется с учетом
инклюзивного
обучения.

9.1. Педагогические советы, методические отделы учреж-
дения общего инклюзивного образования участвуют
во внедрении инклюзивного образования.

9.2. Педагогические кадры, вспомогательные педагоги,
специализированный и административный персонал
участвуют в методической деятельности на местном,
районном, национальном уровне, распространяя на-
копленный опыт и привлекая внимание к области
инклюзивного образования.

9.3. Методическая деятельность осуществляется с приме-
нением аспектов инклюзивного образования.

9.4. Ведется учет осуществленной методической деятель-
ности или деятельности, в которой принимали уча-
стие педагогические и руководящие кадры, а также
дидактических подходов, касающихся инклюзивного
образования.

Стандарт 10.

Все дети, неза-
висимо от про-
исхождения,
возможностей,
пола обучаются и
оцениваются при
помощи иннова-
ционных методов,
сосредоточенных
на ребенке.

10.1. В учреждении общего инклюзивного образования
планируется деятельность по оцениванию (началь-
ное, текущее, формирующее, финальное) на уров-
не подразделения и на уровне образовательного
учреждения.

10.2. Всем детям, в том числе с особыми образовательны-
ми потребностями, обеспечивается равный доступ
к процессу оценивания.

10.3. Деятельность по дифференцированному оценива-
нию, адаптированному к учебным возможностям
учащегося с особыми образовательными потребно-
стями, осуществляется с учетом индивидуальных
достижений и усилий, приложенных в процессе
учебной и внеучебной деятельности.

10.4. Педагогические кадры используют методы оцени-
вания, соответствующие возрасту и возможностям
детей.

118

10.5. В учреждении общего инклюзивного образования
существуют ясные и известные педагогическим
кадрам, учащимся и их родителям критерии, ка-
сающиеся школьных успехов и поощрения выдаю-
щихся академических успехов, а также школьной
неуспеваемости и ее последствий.

10.6. Данные о прогрессе и развитии учащихся накапли-
ваются и регистрируются.

10.7. Педагогические кадры побуждают учащихся при-
нимать решения, задавать вопросы и высказывать
мнения.

10.8. Педагогические кадры побуждают к активности в
классе, будучи уверены, что все дети могут обучать-
ся.

10.9. Учащиеся и/или родители, в том числе детей с осо-
быми образовательными потребностями, регуляр-
но информируются о достигнутых успехах и школь-
ных результатах.

10.10. Способы оценивания адаптируются к учебному по-
тенциалу учащегося с особыми образовательными
потребностями.

10.11. Педагогические кадры побуждают детей работать
совместно, продвигая практическое обучение и со-
трудничество.

Стандарт 11.

Учреждение обще-
го инклюзивного
образования обе-
спечивает услуга-
ми по поддержке
детей с особыми
образовательными
потребностями.

11.1. Деятельность по индивидуальному обучению, осу-
ществляемая под руководством вспомогательного
педагога, в сотрудничестве с учителем/преподава-
телем конкретной дисциплины, соответствует по-
требностям учащихся с особыми образовательны-
ми потребностями.

11.2. Деятельность по оцениванию и куррикулярной адап-
тации (осуществляемой вспомогательным педаго-
гом в сотрудничестве с учителем/преподавателем
конкретной дисциплины) соответствует потребно-
стям учащегося с особыми образовательными по-
требностями.

11.3. Центр образовательной поддержки и индивидуаль-
ного реабилитационного вмешательства (помощь
логопеда, психолога, кинетотерапевта, когнитивная
терапия, психологическое консультирование, сен-
сорно - перцептивное образование и т.п.) соответ-
ствует потребностям учащихся с особыми образо-
вательными потребностями.

119

Параметр измерения III. ЗДОРОВЬЕ, БЕЗОПАСНОСТЬ И ЗАЩИТА
Стандарт 12.

Учреждение обще-
го инклюзивного
образования обе-
спечивает всех
детей медицински-
ми услугами.

12.1. Учреждение общего инклюзивного образования
обеспечивает услуги по наблюдению и поддержа-
нию здоровья в соответствии с миссией учрежде-
ния и потребностями детей, в том числе детей с
особыми образовательными потребностями, в со-
ответствии с действующим законодательством.

12.2. Учреждение общего инклюзивного образования
выделяет помещение, оборудованное в соответ-
ствии с действующими санитарными нормами для
консультаций и срочного медицинского вмеша-
тельства, а также обеспеченное медикаментами,
необходимыми для оказания первой помощи.

12.3. Персонал учреждения общего инклюзивного обра-
зования подготовлен для наблюдения и распозна-
вания возможных признаков заболеваний у детей,
а также для принятия первых необходимых эффек-
тивных мер.

12.4. Учреждение общего инклюзивного образования
применяет воспитательные методы, способствую-
щие продвижению здорового образа жизни, лич-
ной гигиены, правильного питания, физических
упражнений, поддержанию порядка и чистоты.

12.5. Учреждение общего инклюзивного образования
обеспечивает программы по сексуальному вос-
питанию, по воспитанию отвращения к курению,
употреблению наркотиков и алкогольных напит-
ков. Побуждает всех детей узнавать об опасностях
для здоровья.

12.6. Каждый член коллектива учреждения общего ин-
клюзивного образования является для ребенка
примером здорового образа жизни и достойного
поведения в обществе.

Стандарт 13.

Учреждение обще-
го инклюзивного
образования обе-
спечивает безопас-
ность всех участ-
ников школьной
деятельности во
время осуществле-
ния образователь-
ной деятельности
учебного заведе-
ния.

13.1. Учреждение общего инклюзивного образования
располагает системой и процедурами обеспечения
безопасности всех участников школьной деятель-
ности.

13.2. Директор учреждения общего инклюзивного об-
разования осуществляет в соответствии с планом
первичный инструктаж по безопасности жизни и
здоровья детей и издает приказ по учреждению.

13.3. В кабинете для персонала вывешивается список с
номерами телефонов ответственных лиц и служб,
в которые следует обратиться в случае необходи-
мости (авария, пожар, заболевание или пропажа
ребенка).

13.4. Учреждение общего инклюзивного образования
располагает конкретными процедурами, извест-
ными всем сотрудникам, включенным в деятель-
ность по разрешению кризисных ситуаций.

13.5. Учреждение общего инклюзивного образования
организует деятельность по обучению учащихся, в
том числе детей с особыми образовательными по-
требностями, правилам поведения в случае крити-
ческих ситуаций.

120

13.6. Учреждение общего инклюзивного образования
располагает необходимыми приспособлениями
(приспособления в санитарном блоке, приспосо-
бления входов, пандусы, поручни), обеспечиваю-
щими безопасность детей с особыми образователь-
ными потребностями.

Стандарт 14.

Учреждение обще-
го инклюзивного
образования обе-
спечивает защиту
от жестокого об-
ращения и безнад-
зорности.

14.1. В учреждении общего инклюзивного образования
существуют и применяются процедуры по защи-
те детей от жестокого обращения (физического,
психологического, словесного, сексуального, ма-
териального), безнадзорности, дискриминации и
бесчеловечного или унижающего достоинство об-
ращения.

14.2. Учреждение общего инклюзивного образования
обеспечивает информирование персонала и роди-
телей/или их законных представителей (доступны-
ми способами) о процедурах по предотвращению,
выявлению, учету, оценке и разрешению подозре-
ний или обвинений в насилии/безнадзорности по
отношению к детям.

14.3. Наказание, примененное к ребенку, должно быть
оправдано с педагогической точки зрения и под-
разумевает осознание ребенком ошибки.

14.4. Персонал учреждения, который выявляет ситуации
насилия, безнадзорности или эксплуатации ре-
бенка сотрудником учреждения или лицом не из
учебного заведения, немедленно сообщает об этом
администрации учреждения, которая принимает
необходимые меры в соответствии с законодатель-
ством (сообщает, в случае необходимости, в ско-
рую медицинскую помощь, полицию, прокуратуру
и т.п.).

 Параметр измерения IV. ФИНАНСОВЫЕ РЕСУРСЫ
Стандарт 15.

Учреждение обще-
го инклюзивного
образования обе-
спечивает испол-
нение финансовой
деятельности.

15.1. Бюджет учреждения общего инклюзивного образо-
вания включает положения об инклюзивном обра-
зовании и все источники финансирования.

15.2. Прогнозируемый бюджет соответствует проекту
развития учреждения общего инклюзивного об-
разования.

15.3. Учреждение общего инклюзивного образования
предусматривает меры по диверсификации и/или
дополнению источников финансирования.

15.4. Учреждение общего инклюзивного образования
обеспечивает финансово-бухгалтерскую деятель-
ность, контроль и финансовый аудит при помощи
собственного персонала или приобретая соответ-
ствующие услуги специалистов.

15.5. Учреждение общего инклюзивного образования
обеспечивает достижение исполнения бюджета в
соответствии с действующим законодательством.

15.6. Учреждение общего инклюзивного образования со-
относит исполнение бюджета с проектом развития
и годовым планом развития учебного заведения.

121

Параметр измерения V. ЧЕЛОВЕЧЕСКИЕ РЕСУРСЫ
Стандарт 16.

Учреждение обще-
го инклюзивного
образования рас-
полагает квали-
фицированным
руководящим пер-
соналом.

16.1. Руководящий персонал учреждения общего инклю-
зивного образования соответствует должностным
требованиям.

16.2. Руководящий персонал (директор и заместитель
директора) участвует в программах по подготовке
управленческих кадров, а также в области инклю-
зивного образования, аккредитованных (особые
университетские программы, магистратура и т.п.)
в течение последних пяти лет.

16.3. Руководящий персонал постоянно повышает квали-
фикацию, стремится получить следующую педаго-
гическую степень.

16.4. Руководящий персонал постоянно участвует в дея-
тельности по снижению/ отсутствию рекламаций о
деятельности учреждения.

16.5. Результаты участия педагогических кадров в про-
фессиональном обучении и развитии, включая об-
ласть инклюзивного образования, систематически
применяются на практике.

16.6. Учреждение общего инклюзивного образования
создает условия для профессионального роста ру-
ководящих кадров, особенно в области инклюзив-
ного образования.

16.7. В интересах учреждения общего инклюзивного
образования и всех детей, в том числе с особыми
образовательными потребностями, руководящий
персонал постоянно остается открытым для обще-
ства.

16.8. Руководящий персонал учреждения общего инклю-
зивного образования владеет информацией о соци-
альной и школьной ситуации всех детей с особыми
образовательными потребностями.

16.9. Руководящий персонал учреждения общего инклю-
зивного образования обеспечивает минимальные
условия, предусмотренные настоящими стандар-
тами качества.

Стандарт 17.

Учреждение обще-
го инклюзивного
образования рас-
полагает квали-
фицированным
педагогическим и
специализирован-
ным персоналом.

17.1. Учреждение общего инклюзивного образования
располагает педагогическим персоналом, необхо-
димым для функционирования учебного заведе-
ния в зависимости от прогнозируемого плана по
школьному обучению и уровня образования.

17.2. Педагогический персонал, принятый на работу, об-
ладает квалификацией, компетентностью, опытом
и качествами, соответствующими должностным
требованиям.

17.3. Педагогический персонал соответствует требовани-
ям, установленным для учебного процесса и про-
филя учреждения общего инклюзивного образо-
вания, для дисциплин, включенных в куррикулум,
для прогнозируемого/реализуемого плана образо-
вания, для потребностей учащихся с особыми об-
разовательными потребностями.

122

17.4. Учреждение общего инклюзивного образования
имеет вспомогательных педагогов, осуществляю-
щих деятельность в сотрудничестве с другими
педагогическими кадрами, классами, родителями
и специалистами школы, помогает всем в равной
степени, поддерживает индивидуальные планы
обучения, адаптированные к потребностям ребен-
ка с особыми образовательными потребностями,
поощряет сотрудничество на уровне класса, реги-
стрирует все замечания по развитию и прогрессу
детей.

17.5. Учреждение общего инклюзивного образования
имеет логопедов, психологов, психопедагогов и т.п.
для обеспечения услуг по поддержке детей, в зави-
симости от потребностей детей с особыми образо-
вательными потребностями.

17.6. Педагогический персонал ясно представляет себе
перспективу продвижения, в зависимости от стажа
работы, опыта, компетенции, мотивации.

17.7. Педагогический персонал участвует в программах
непрерывного обучения и в области инклюзивно-
го образования (в том числе университетские про-
граммы, магистратура и т.п.), аккредитованных в
последние пять лет.

17.8. Педагогический персонал постоянно повышает
квалификацию, стремится получить следующую
педагогическую степень.

17.9. Педагогический персонал постоянно участвует в де-
ятельности по снижению/ отсутствию рекламаций
о профессиональной деятельности.

17.10. Результаты участия педагогических кадров в про-
фессиональном обучении и развитии, включая об-
ласть инклюзивного образования, систематически
внедряются в практику.

17.11. Педагогический персонал участвует в постоянном
снижении /отсутствии конфликтов между педаго-
гическими кадрами, родителями, учащимися, руко-
водящим персоналом.

17.12. Педагогические кадры осуществляют мониторинг
деятельности детей с особыми образовательными
потребностями и при необходимости обращают-
ся за дополнительной адаптацией (пространство,
куррикулум, оценивание и т.п.).

17.13. Педагогические кадры используют все возможно-
сти для максимизации навыков всех детей, в том
числе детей с особыми образовательными потреб-
ностями.

17.14. Педагогические кадры используют опыт привле-
чения родителей к реализации образовательного
процесса, включая и индивидуальные планы обу-
чения детей с особыми образовательными потреб-
ностями.

17.15. Педагогические кадры привлекают родителей как к
учебной, так и к внеучебной деятельности.

123

Стандарт 18.

Учреждение обще-
го инклюзивного
образования
имеет вспомога-
тельных педагогов,
компетентный
непедагогический
персонал.

18.1. Учреждение общего инклюзивного образования
имеет вспомогательных педагогов и непедагогиче-
ский персонал, необходимый учебному заведению,
в зависимости от прогнозируемого плана образо-
вания и уровня обучения.

18.2. Вспомогательный педагог соответствует должност-
ным требованиям.

18.3. Вспомогательный педагог участвует в программах
непрерывного обучения и профессионального раз-
вития, в том числе и в области инклюзивного об-
разования.

18.4. В образовательном учреждении при необходимости
есть личный помощник, предоставляющий инди-
видуальные услуги, необходимые для передвиже-
ния и обеспечения основных потребностей детей с
особыми образовательными потребностями.

Параметр измерения VI. МАТЕРИАЛЬНЫЕ РЕСУРСЫ
Стандарт 19.

Учреждение обще-
го инклюзивного
образования
располагает не-
движимостью и
дидактическим
пространством,
соответствующим
потребностям всех
детей.

19.1. Инфраструктура учреждения общего инклюзивного
образования удовлетворяет потребностям детей, в
том числе детей с особыми образовательными по-
требностями, и предоставляет им благоприятные
условия, в которых они могут проявлять свою ак-
тивность.

19.2. Существуют помещения, предназначенные для об-
разовательного процесса (классные комнаты, лабо-
ратории, мастерские, комнаты отдыха).

19.3. Помещения, предназначенные для учебного процес-
са, соответствуют уровню образования и профилю
учреждения общего инклюзивного образования,
дисциплинам, включенным в куррикулум, прогно-
зируемому/реализуемому плану образования.

19.4. Помещения, предназначенные для учебного про-
цесса, отвечают гигиеническим нормам в соответ-
ствии с действующим законодательством.

19.5. Помещения, предназначенные для учебного про-
цесса, оборудованы в соответствии с уровнем об-
разования и профилем учреждения общего инклю-
зивного образования, дисциплинам, включенным
в куррикулум, прогнозируемому/реализуемому
плану образования.

19.6. Помещения, предназначенные для учебного про-
цесса, реально доступны всем детям, в том числе
детям с особыми образовательными потребностя-
ми (рампы для инвалидных колясок, поручни для
поддержки и ориентации, дублирование звуковой
информации при помощи визуальной и т.п.).

19.7. Помещения учреждения общего инклюзивного об-
разования могут быть легко определяемы при по-
мощи соответствующей маркировки.

19.8. Помещения, предназначенные для учебного про-
цесса, используются в соответствии с назначением
и планом, разработанным на уровне учреждения
общего инклюзивного образования.

124

19.9. Административные помещения организованы и
оборудованы в соответствии с типом деятельности
учреждения общего инклюзивного образования.

19.10. В учреждении общего инклюзивного образования
есть помещение, предназначенное для центра обра-
зовательной поддержки, предоставляющего услуги
по реабилитации, психопедагогическую помощь
детям с особыми образовательными потребностя-
ми. Помещения, предназначенные для восстано-
вительной деятельности в составе данного центра,
распределены, меблированы, оборудованы и при-
способлены в соответствии со спецификой видов
деятельности и их соотношением и с общими и
особыми потребностями детей с особыми образо-
вательными потребностями и могут быть разного
назначения. Комнаты для восстановительной дея-
тельности оборудованы мебелью, соответствую-
щей возрасту детей, техническим оборудованием,
дидактическими материалами, всеми другими не-
обходимыми материалами.

19.11. Помещения, предназначенные для библиотеки
школы/центра по информированию и документи-
рованию, оборудованы в соответствии с действую-
щими гигиеническими нормативами, с уровнем
образования и профилем учреждения общего ин-
клюзивного образования, с прогнозируемым/реа-
лизуемым планом образования и потребностями
учащихся с особыми образовательными потреб-
ностями.

19.12. В здании учреждения общего инклюзивного обра-
зования с несколькими этажами доступ на верх-
ние этажи обеспечивается лифтами или другими
техническими приспособлениями, а в том случае,
если лифт отсутствует, для детей с нарушениями
опорно-двигательного аппарата (пользующихся
инвалидными колясками) предусматривается дея-
тельность на первом этаже.

19.13. В учреждении общего инклюзивного образования
есть двор с пространством для прогулок и места
для отдыха для всех детей, в том числе детей с осо-
быми образовательными потребностями.

Стандарт 20.

Учреждение обще-
го инклюзивного
образования
располагает вспо-
могательными
помещениями,
отвечающими по-
требностям всех
детей.

20.1.Вспомогательные помещения (столовые, раздевалки,
кухни и т.д.) согласованы с проектом институцио-
нального развития и с потребностями всех детей.

20.2. Вспомогательные помещения соответствуют уров-
ню обучения и профилю учреждения общего ин-
клюзивного образования, прогнозируемому/реа-
лизуемому плану образования.

20.3. Санитарные помещения оборудованы в соответ-
ствии с действующими гигиеническими нормати-
вами, уровнем обучения детей, профилем учреж-
дения общего инклюзивного образования, а также
в соответствии с потребностями детей с особыми
образовательными потребностями.

125

20.4. Помещение, предназначенное для медицинского
кабинета, оборудовано в соответствии с действую-
щими гигиеническими нормативами, потребностя-
ми детей с особыми образовательными потребно-
стями, а также с уровнем образования и профилем
учреждения общего инклюзивного образования.

Стандарт 21.

Учреждение обще-
го инклюзивного
образования рас-
полагает мебелью
и освещением в
соответствии с по-
требностями всех
детей.

21.1. Помещения, предназначенные для учебного про-
цесса, оборудованы соответствующей мебелью, в
том числе для детей с особыми образовательными
потребностями, согласно уровню образования и
профилю учреждения общего инклюзивного обра-
зования, дисциплинам, включенным в куррикулум,
прогнозируемому/реализуемому плану образова-
ния.

21.2. Мебель (скамейки, столы) в учреждении общего ин-
клюзивного образования может быть расположена
в зависимости от потребностей детей с особыми
образовательными потребностями.

21.3. Классные комнаты оборудованы регулируемыми до-
сками, с возможностью адаптации для всех детей, в
том числе детей с особыми образовательными по-
требностями.

21.4. Спортивный зал оборудован спортивным инвента-
рем, оборудованием для кинетотерапии, доступен
для всех детей, в том числе для детей с особыми об-
разовательными потребностями.

21.5. Помещение центра по образовательной поддержке
предназначено для предоставления услуг по реа-
билитации, психопедагогической помощи детям
с особыми образовательными потребностями.
Помещения этого центра, предназначенные для
восстановительной деятельности, распределены,
оборудованы и приспособлены к потребностям в
соответствии со спецификой видов деятельности и
их соотношением, а также с общими и особыми по-
требностями детей с особыми образовательными
потребностями и могут быть разного назначения.
Комнаты для восстановительной деятельности
оборудованы мебелью, соответствующей возрасту
детей, техническим оборудованием, дидактически-
ми материалами, всеми другими необходимыми
материалами.

21.6. Учреждение общего инклюзивного образования
обязательно располагает прямой телефонной ли-
нией, обеспечено системой автономного или цен-
трального отопления, питьевой водой, а также го-
рячим водоснабжением. В здании предусмотрены
туалетные комнаты, система центрального конди-
ционирования, освещения (естественного и днев-
ного), система пользования электроэнергией.

21.7. Выключатели и дверные ручки доступны для всех
детей, в том числе для детей с особыми образова-
тельными потребностями.

126

Стандарт 22.

Учреждение обще-
го инклюзивного
образования
располагает учеб-
ными средствами
и материалами,
дополнительными
учебными мате-
риалами.

22.1. Учебные средства и дополнительные учебные мате-
риалы учреждения соответствуют уровню образо-
вания и профилю учреждения общего инклюзив-
ного образования, прогнозируемому/реализуемо-
му плану образования.

22.2. Учреждение общего инклюзивного образования обо-
рудовано учебными средствами и дополнительными
материалами для всех детей, в том числе для детей с
особыми образовательными потребностями.

22.3. Фонд библиотеки школы/ центра документирова-
ния и информирования соответствует уровню об-
разования и профилю учреждения общего инклю-
зивного образования, прогнозируемому/реализуе-
мому плану образования.

22.4. Фонд школьной библиотеки располагает информа-
тивными и учебными материалами, законодатель-
ными документами в области инклюзивного обра-
зования.

22.5. Ведется строгий учет пользования фондом библио-
теки школы/центра по информированию и доку-
ментированию всеми участниками учебного про-
цесса.

22.6. Обеспечен доступ учащимся, в том числе с осо-
быми образовательными потребностями, ко всем
ресурсам обучения-познания-информирования
(средства обучения, дополнительные учебные ма-
териалы, библиотека/центр информирования и до-
кументирования).

22.7. Используются информационные технологии и ком-
муникации (действующая сеть компьютеров), при-
способленные к потребностям всех детей, в том
числе детей с особыми образовательными потреб-
ностями.

22.8. Компьютерная сеть подключена к Интернету.
22.9. Обеспечен доступ всех детей, в том числе детей с

особыми образовательными потребностями и пе-
дагогических кадров, к компьютерной сети для
документирования и информирования не только
во время профильных учебных занятий в соответ-
ствии с учебным планом, но и в другое время.

22.10. Существует возможность использования инфор-
мационных технологий для детей с особыми об-
разовательными потребностями, которые не могут
использовать руки для письма.

22.11. Существует возможность дублирования инфор-
мации при помощи звуковой или визуальной ре-
гулировки для детей с особыми образовательными
потребностями, страдающими сенсорными рас-
стройствами.

22.12. Используются информационные технологии и ком-
муникации в административной деятельности, и/
или делопроизводстве и/или работе библиотеки.

22.13. Обеспечен доступ персонала к телефону, факсу,
ксероксу, сканеру и принтеру.

127

Параметр измерения VII. ВЗАИМООТНОШЕНИЯ ШКОЛА - СООБЩЕСТВО
Стандарт 23.

Учреждение обще-
го инклюзивного
образования под-
держивает уча-
стие родителей в
школьной жизни.

23.1. Родители детей принимают участие в образователь-
ном процессе в учреждении общего инклюзивного
образования.

23.2. Учреждение общего инклюзивного образования
поддерживает интерес и побуждает к участию в де-
ятельности школы семей всех детей, в том числе де-
тей с особыми образовательными потребностями.

23.3. Родители ребенка с особыми образовательными
потребностями участвуют в планировании, вне-
дрении, мониторинге и оценке индивидуального
плана обучения.

23.4. Индивидуальный план обучения для ребенка с осо-
быми образовательными потребностями предусма-
тривает деятельность по общению и связь с семьей
ребенка.

Стандарт 24.

Учреждение обще-
го инклюзивного
образования под-
держивает связи
школа – сообще-
ство.

24.1. Учреждение общего инклюзивного образования
обеспечивает информирование сообщества о не-
обходимости участия в образовательном процессе
всех детей сообщества, в том числе детей с особы-
ми образовательными потребностями.

24.2. Учреждение общего инклюзивного образования
обеспечивает деятельность по информированию и
просвещению сообщества в том, что касается осо-
знания факта, что процветание сообщества зави-
сит от благополучия каждой семьи и поэтому необ-
ходимо оказать поддержку нуждающимся семьям.

24.3. Побуждает лидеров сообщества, формальных и не-
формальных, к сбору финансовых средств (спон-
сирования) для поддержки школьной инклюзив-
ности детей с особыми образовательными потреб-
ностями.

24.4. Привлекает средства массовой информации к рас-
пространению информации и воспитанию сообще-
ства в духе философии инклюзивности.

24.5. Учреждение общего инклюзивного образования
обеспечивает информирование и привлечение со-
общества в целях развития в духе таких ценностей,
как толерантность, недискриминация и солидар-
ность с себе подобным, находящимися в трудном
положении.

Стандарт 25.

Учреждение обще-
го инклюзивного
образования
поддерживает
существование
позитивного и не-
дискриминацион-
ного отношения.

25.1. Учреждение общего инклюзивного образования
зачисляет на учебу всех детей сообщества, в том
числе детей с особыми образовательными потреб-
ностями, на все уровни образования и во все типы
классов.

25.2. Существуют индивидуальные программы инклю-
зивности для каждого ребенка с особыми образо-
вательными потребностями.

25.3. Учреждение общего инклюзивного образования
принимает во внимание пожелания родителей и
детей с особыми образовательными потребностя-
ми в том, что касается расположения, профиля,
условий в классе.

128

25.4. Классы организованы таким образом, чтобы поо-
щрить и привлечь усилия всех детей, в том числе с
особыми образовательными потребностями.

25.5. Дети с особыми образовательными потребностями
включаются в классы в зависимости от их особых
потребностей, при условии обеспечения их инклю-
зивности в детский коллектив.

25.6. Дети с особыми образовательными потребностями
пропорционально распределяются в рабочие груп-
пы в процессе коллективной деятельности.

25.7. Дети с особыми образовательными потребностями
в учреждении общего инклюзивного образования
восприняты администрацией.

25.8. Дети с особыми образовательными потребностями
в учреждении общего инклюзивного образования
восприняты педагогическими кадрами.

25.9. Дети с особыми образовательными потребностями
в учреждении общего инклюзивного образования
восприняты соучениками.

25.10. Дети с особыми образовательными потребностями
в учреждении общего инклюзивного образования
восприняты родителями соучеников.

25.11. В учреждении общего инклюзивного образования
не допускаются дискриминационные суждения и
оценки.

25.12. В учреждении общего инклюзивного образования
существует дружественная для всех детей среда.

25.13. В учреждении общего инклюзивного образования
дети с особыми образовательными потребностями
обеспечены услугами по присмотру и уходу.

Стандарт 26.

Учреждение обще-
го инклюзивного
образования
поддерживает
совместное раз-
витие.

26.1. В учреждении общего инклюзивного образования
существует постоянное сотрудничество между
участниками учебного процесса: учащимися, педа-
гогами, родителями, неправительственными орга-
низациями, консультантами и т.д.

26.2. В учреждении общего инклюзивного образования
существует сотрудничество с организациями ин-
клюзивного профиля для обмена положительным
опытом.

129

Приложение № 3

Обязанности членов Многопрофильной
внутришкольной комиссии (МВК)

 Директор учреждения с инклюзивной составляющей образования

Несет ответственность за внедрение инклюзивного обучения в школе согласно при-•	
казу районной/муниципальной дирекции образования (на основе Приказа Мини-
стра просвещения от 15.08.11);
утверждает приказом состав•	 Многопрофильной внутришкольной комиссии,
утвержденной педагогическим советом;
назначает специалиста, ответственного за координирование деятельности МВК;•	
способствует сотрудничеству в процессе планирования, оценивания, реализации •	
деятельности МВК;
обеспечивает обсуждение/проверку и утверждение индивидуальных планов обуче-•	
ния (ИУП) на педагогическом совете учреждения (в срок не более 30 дней с момента
зачисления учащегося в учреждение и перед началом каждого учебного года);
утверждает приказом решение педагогического совета о принятии индивидуаль-•	
ных планов обучения (ИУП) и/или изменений в результате пересмотра/актуализа-
ции ИУП;
обеспечивает оценку деятельности педагогических кадров, привлеченных к реали-•	
зации ИУП;
способствует привлечению родителей и учащихся с особыми образовательными •	
потребностями (ООП) в процесс разработки и внедрения ИУП;
непосредственно отвечает за качество предоставляемого обучения в учреждении •	
общего инклюзивного образования;
издает распоряжения и служебные записки, касающиеся осуществления целей ин-•	
клюзивной политики, включенной в план институционального развития, а также в
планы подразделений;
подписывает индивидуальные планы обучения для детей с особыми образователь-•	
ными потребностями;
обеспечивает успешное функционирование Ресурсного центра инклюзивного об-•	
разования в сотрудничестве с органами местного публичного управления;
осуществляет мониторинг и оценку деятельности вспомогательных педагогов и ко-•	
ординатора Ресурсного центра инклюзивного образования;
разрабатывает внутренние рабочие инструменты, используемые в деятельности •	
по руководству, контролю и оценке всех видов деятельности, осуществляемых в
учреждении общего инклюзивного образования. Данные инструменты утвержда-
ются на Административном совете учреждения;
несет ответственность за обеспечение «общего дизайна» и «разумных приспособле-•	
ний» для детей с особыми образовательными потребностями в учебном заведении.

Школьный психолог

Накапливает и сообщает команде информацию, касающуюся сильных сторон, по-•	
требностей, интересов и специфических характеристик учащегося (язык, мышле-
ние, воображение, память, внимание, тип интеллекта, чувствительность/эмоцио-
нальность, темперамент, стиль обучения);
формулирует рекомендации для членов комитета по планированию деятельности •	
по оказанию помощи учащемуся в соответствии с особыми образовательными по-
требностями и специфическими особенностями учащегося;

130

предоставляет рекомендации по адаптации к среде (окружающей среде), адекват-•	
ные особым образовательным потребностям учащегося;
планирует психологическую помощь учащемуся;•	
определяет/конкретизирует психопедагогические корректировки, необходимые в •	
организации процесса обучения;
осуществляет постоянный мониторинг развития ребенка;•	
наблюдает и регистрирует изменения в поведении учащегося с ООП (по направле-•	
ниям развития);
оказывает психологическую помощь ребенку, семье и педагогическим кадрам, по-•	
могающим ребенку;
оценивает влияние образовательных мероприятий на развитие ребенка и консуль-•	
тирует педагогические кадры в целях эффективной организации процесса образо-
вательной помощи, в установлении психопедагогических корректировок, а также в
вопросах оценивания.

Социальный работник

Определяет и регистрирует детей с ООП в сообществе;•	
информирует и привлекает сообщество к процессу образовательной инклюзивно-•	
сти детей с ООП;
принимает участие в создании отношений партнерства в сообществе в целях ин-•	
клюзивности детей с ООП, в том числе с умственными расстройствами;
идентифицирует и оценивает потребности в поддержке для осуществления образо-•	
вательной инклюзивности детей с ООП;
в сотрудничестве с членами МВК оценивает образовательную среду в семьях, где •	
есть дети с ООП;
в сотрудничестве с МВК и поддержке органов местного публичного управления •	
оказывает социально-правовую помощь в разработке и совершенствовании доку-
ментов и оказывает помощь, в случае необходимости, для улучшения условий жиз-
ни и оборудовании личного пространства для обучения и осуществления образо-
вательных мероприятий;
осуществляет мониторинг процесса образовательной и социальной инклюзивно-•	
сти детей с ООП;
предоставляет консультации о правах и обязанностях потребителей услуг;•	
предлагает меры помощи и восстановления.•	

Вспомогательный педагог (ВП)

участвует в разработке ИУП;•	
помогает учащемуся в осуществлении образовательных мероприятий в полном со-•	
гласии и координации с классным учителем/преподавателем конкретной дисципли-
ны;
наблюдает за прогрессом учащегося в выполнении результатов обучения, опреде-•	
ленных в ИУП, в полном согласии и координации с классным учителем или препо-
давателем конкретной дисциплины;
наблюдает и ведет запись достижений и прогресса учащегося в соответствии с ре-•	
зультатами, указанными в ИУП;
постоянно сотрудничает с командой ИУП и педагогическими кадрами, осущест-•	
вляющими образовательный процесс для учащегося с особыми образовательными
потребностями;

131

участвует в развитии и продвижении мероприятий по содействию в обучении, обе-•	
спечивающих коррекцию/компенсацию и устранение трудностей структурного, ор-
ганизационного, эмоционального или другого порядка в обучении детей с особыми
образовательными потребностями;
может присутствовать на занятиях в классе, оказывая поддержку/помощь учащему-•	
ся в процессе обучения;
облегчает включение ребенка в учебный процесс, в целях реализации ИУП, делает •	
предложения по адаптации (педагогической, адаптации в среде, адаптации к оцени-
ванию), в зависимости от потребностей учащегося, помогает учащемуся вне школь-
ных занятий (в ресурсном центре, дневном центре и т.д.)

Медицинский работник

накапливает и доводит до сведения Многопрофильной внутришкольной комиссии •	
информацию о сильных сторонах, потребностях, интересах и специфических ха-
рактеристиках учащегося;
формулирует рекомендации для членов комитета по планированию деятельности •	
по оказанию помощи учащемуся, в соответствии с особыми образовательными по-
требностями и со специфическими характеристиками учащегося;
предоставляет рекомендации по адаптации к среде (окружающей среде), адекват-•	
ные особым образовательным потребностям учащегося;
информирует педагогические кадры о специфических особенностях, касающихся •	
здоровья детей с особыми образовательными потребностями;
обучает педагогические кадры приемам оказания первой медицинской помощи в •	
случае необходимости;
наблюдает и ведет записи об успехах и прогрессе учащегося;•	
поддерживает постоянную связь с педагогическими кадрами, осуществляющими •	
учебный процесс с учащимся, а также с командой ИУП;
участвует в процессе оценки и переоценки состояния учащихся с особыми образо-•	
вательными потребностями и т.п.

132

Приложение 4

Анкета оценки воспитательной среды в семье

I. Общие данные:

Фамилия и имя ребенка __

Дата рождения/Возраст__

Место жительства___

Контактные данные__

Фамилия родителей / законных представителей – профессия, занятие:
мать ___

отец ___

Состав семьи (другие члены, живущие в семье) _______________________________
__
__

II. Образовательная ситуация:
Класс, в который зачислен ребенок_____________________
Форма обучения(обучение на дому/дневное обучение) ________________________

__

Образовательный путь, пройденный до настоящего времени (учреждения) ______
__
__

Учебная успеваемость __
__

Участие во внеклассной деятельности или в другой деятельности сообщества _____
__

III. Трудности в образовательном процессе:

Социальные. Эмоциональные ___
__
__

Познавательные ___
__
__

Поведенческие __
__

Медицинские ___
__

133

IV. Воспитательная среда:

Материальные условия ___
__
__

Отношения в семье (родители-дети, ребенок-ребенок, родители-родители) _______
__
__

Отношение родителей /родителя к процессу воспитания / обучения _____________
__
__

Уровень вовлечения родителей (отношения со школой, планы на будущее в связи с
обучением и воспитанием ребенка) ___
__

Другая важная информация: __
__
__

V. Рекомендации:

VI. Группа по оценке:

134

Приложение № 5

Анкета социальной оценки семьи

Дата заполнения: день/месяц/год__
Лицо, проходящее оценку___
Оценщики ___

I. ОБЩИЕ ДАННЫЕ:
1. Фамилия, имя
2. Дата, месяц, год рождения
3. Пол a. Мужской б. Женский
4. Язык (может быть
несколько вариантов)

a. Румынский б. Русский в. Другой

5. Домашний адрес ___
Домашний телефон, включая код района __

6. Контактный телефон (домашний,
рабочий), имена родителей

a. Мать б. Отец в. Кто-либо
другой

II. СОСТАВ СЕМЕЙНОГО ЯДРА (перечисляются те, кто живет в семье):

Фамилия, имя Год
рождения

Степень
родства Занятие Другие полезные

сведения

III. ОБРАЗОВАНИЕ
1. Образование
ребенка (может
быть несколько
вариантов)

a. специальный садик
b. садик
в. общеобразовательная
 школа
г. специальная школа

д. лицей
е. гимназия
ж. интернат
з. профессиональное
 училище

и. воспитание/ обучение
 на дому
к. другое

2. Образование
родителей/
законного
представителя

a. Мать 1. среднее
2. среднее специальное
3. высшее, неполное высшее

b. Отец 1. среднее
2. среднее специальное
3. высшее, неполное высшее

3. Кто занимается обучением Вашего
ребенка / подростка с ограниченными
возможностями? (может быть несколько
вариантов)

a. члены семьи (укажите)
б. школьные учителя
в. кто-либо другой (укажите)

135

IV. ЭКОНОМИЧЕСКОЕ ПОЛОЖЕНИЕ СЕМЬИ:
1. Доход семьи доходов не хватает даже на самое необходимоеa.

б. доходов хватает только на самое необходимое
 в. доходов достаточно для достойной жизни
 г. доходы высокие (можем позволить себе все, что хотим)

2. Оцените месячный
доход семьи в денежном
выражении:

 менее 1000 леевa.
б. от 1000 до 3000 леев
в. от 3000 до 5000 леев
г. от 5000 леев…..

3. Какую сумму Вы ежемесячно тратите
на содержание ребенка с ограниченными
возможностями?

менее 1000 леевa)
б) от 1000 до 3000 леев
в) от 3000 до 5000 леев
г) от 5000 леев…..

4. Бытовые условия: aрендуемое жильеa.
б. комната в общежитии
в. общее жилье с расширенной семьей
г. своя квартира (этаж) / дом
д. другое (укажите)

5. Есть ли у ребенка
с ограниченными
возможностями своя
комната?

a. Да б. Нет

6. Приспособления дома кухняa) б) ванная в) спальня г) приспособления
 на входе
д) нет
 приспособлений

V. ПСИХОСОЦИАЛЬНЫЕ АСПЕКТЫ ОТНОШЕНИЯ СЕМЬИ К
ОГРАНИЧЕННЫМ ВОЗМОЖНОСТЯМ РЕБЕНКА:

Приспособились ли Вы психологически к
нынешней ситуации?

a. Да б. Нет в. Частично

Как часто Вы выходите из дома
вместе с ребенком с ограниченными
возможностями?

a. каждый день б. раз в месяц

в. раз в неделю г. никогда

Ваш ребенок проводит большую часть
времени

a. в кровати
б. в кресле-каталке
в. другие занятие (укажите)

Вы и Ваш ребенок поддерживаете
отношения с:

a. друзьями семьи
б. родственниками
в. соседями
г. школьными товарищами
д. кем-либо другим (укажите)

Какими способностями обладает Ваш
ребенок? (родители должны назвать 3-4
способности, таланта)

136

 VI. УЧАСТИЕ В ПРОГРАММАХ ПО РЕАБИЛИТАЦИИ
1. Участвовали ли Вы в
каких-либо программах
по реабилитации /
восстановлению?

 Путевки на лучение от Министерства здравоохраненияa)
б) Реабилитация в медицинских учреждениях
в) Курсы по восстановлению в Центрах

многофункциональной реабилитации (социально-
медицинской)

г) Не участвовали
Частота участия 1 раз в годa.

б. 1 раз в 2 года
в. 1 раз в 3-5 лет

Дополнительная информация:

Рекомендации по осуществлению образовательного процесса:
__
__
__
__
__
__
__
__
__

137

Приложение № 6

Медицинская карточка

Личные данные:

Фамилия/имя ___

Дата рождения __

Место жительства ___

Анамнез:

Информация о развитии:

Длительность беременности (недель / месяцев):_________________________________

Вес при рождении __

Здоровье матери во время беременности:_______________________________________

Длительность схваток /Инструменты, использовавшиеся при родах ________________

Раннее развитие: ходьба_________ речь____________________________

Когда были замечены первые отставания:______________________________________

Наследственность /Предыдущие заболевания/Черепно-мозговые травмы ___________
__

Какие отклонения или необычные моменты имели место в процессе роста и развития
с момента рождения до настоящего времени____________________________________
__

Сведения о семье:
Имена родителей / Положение в семье ___
__
Сведения о семье, сведения о проблемах со здоровьем родителей, братьев,сестер;
место работы, семейное положение, жизнь в семье): _____________________________
__

Соматическое состояние.

Консультации и поставленные диагнозы:

__
__
__
__

138

Основной медицинский диагноз:

__

__

__

__

Сопутствующие диагнозы:

__

__

Пройденное лечение: __
__
__
__
__

Клиническая эволюция после пройденного лечения:
__
__
__
__

Выявленные потребности:
__
__
__
__

Рекомендации для осуществления образовательного процесса:

__

__

__

__

__

139

Приложение № 7

Карточка психолого-педагогической оценки

Фамилия, имя__

Дата рождения_________________________Возраст___________лет___________

Домашний адрес___

Школа__Класс________________

I. Данные о семье:
№ Фамилия, имя Возраст Степень родства Занятие

Другие важные сведения о составе семьи

Атмосфера в семье (опишите отношения между ребенком и родителями, другими
членами семьи; методы поддержания дисциплины; другие сведения об отношениях и
преобладающей атмосфере в семье)

III. Образовательная ситуация

III.1. Ранее посещавшиеся учебные заведения:

140

2.2. Школьная успеваемость:

Средняя оценка, полученная за годы обучения

Класс I II III IV V VI VII VIII IX
Средняя оценка

1.3. Способ выполнения домашнего задания (с помощью/без помощи)

1.4. Нынешнее участие во внеклассной деятельности (кружки, предметы по выбору
 и т.д.), внешкольные интересы/занятия:

1.5. Достигнутые успехи (конкурсы, олимпиады, другие занятия)

1.6. Текущая учебная успеваемость:

№ Предмет

Средняя
оценка

(полученные
оценки)

Примечания

Положительные
результаты

Препятствия и
трудности

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

141

II
I.

П
ре

об
ла

да
ю

щ
ие

 ч
ер

ты
 х

ар
ак

те
ра

:

по
ло

ж
ит

ел
ьн

ы
е

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

_

от
ри

ца
те

ль
ны

е
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

пр
об

ле
мн

ое
 п

ов
ед

ен
ие

 (п
ер

еч
ис

ли
те

 3
 с

ам
ы

х
сл

ож
ны

х
ви

да
 п

ро
бл

ем
но

го
 п

ов
ед

ен
ия

, п
ро

яв
ля

ем
ог

о
ре

бе
нк

ом
, и

 си
ту

ац
ии

, в
 к

от
о-

ры
х

он
о

пр
оя

вл
яе

тс
я)

№
С

ит
уа

ци
я

(к
он

те
кс

т,
 в

 к
от

ор
ом

пр

оя
вл

яе
тс

я
по

ве
де

ни
е)

П
ро

бл
ем

но
е

по
ве

де
ни

е
(о

пи
ш

ит
е

то
чн

ое
 д

ей
ст

ви
е,

 н
ап

ри
ме

р:
 и

сп
ол

ьз
уе

т
не

це
нз

ур
ны

е
вы

ра
ж

ен
ия

)

П
ос

ле
дс

тв
ие

/ Р
еа

кц
ия

(к
ак

ие
 м

ер
ы

 п
ри

ни
ма

ю
тс

я
по

сл
е

пр
оя

вл
ен

ия
 п

ов
ед

ен
ия

)

Ч
ас

то
та

(к
ак

 ч
ас

то
 э

то

пр
ои

сх
од

ит
)

Во
зм

ож
на

я
пр

ич
ин

а
пр

об
ле

мн
ог

о
по

ве
де

ни
я

1. 2. 3. IV
. Х

ар
ак

те
ри

ст
ик

и
ра

зв
ит

ия
 р

еб
ен

ка
 (З

ап
ол

ни
те

 т
аб

ли
цу

 с
оо

тв
ет

ст
ве

нн
о

 к
ри

те
ри

ям
: 0

-
не

т,
 1

 –
не

зн
ач

ит
ел

ьн
ое

,
2-

 н
еб

ол
ьш

ое
,

3
–с

ре
дн

ее
, 4

 –
вы

со
ко

е,
 5

 –
оч

ен
ь

вы
со

ко
е.

 П
ро

ко
мм

ен
ти

ру
йт

е
св

ой
 в

ы
бо

р
до

по
лн

ит
ел

ьн
ой

 и
нф

ор
ма

ци
ей

.

О
бл

ас
ть

П
ре

дм
ет

0
1

2
3

4
5

П
ри

ме
ча

ни
я

4.
1.

 С
ен

со
рн

о-
пе

рц
еп

ти
вн

ое

ра
зв

ит
ие

:

П
ре

об
ла

да
ет

 в
из

уа
ль

ны
й

сп
ос

об
 в

ос
пр

ия
ти

я
ин

ф
ор

ма
ци

и;
П

ре
об

ла
да

ет
 сл

ух
ов

ой
 сп

ос
об

 в
ос

пр
ия

ти
я

ин
ф

ор
ма

ци
и;

П
ов

ер
хн

ос
тн

ое
 в

ос
пр

ия
ти

е
ин

ф
ор

ма
ци

и;
Ко

мп
ле

кс
но

е
во

сп
ри

ят
ие

;
Н

аб
лю

да
те

ль
но

ст
ь;

Ги
пе

рч
ув

ст
ви

те
ль

но
ст

ь
к

оп
ре

де
ле

нн
ы

м
ст

им
ул

ам

(с
лу

хо
вы

м,
 в

из
уа

ль
ны

м,
 к

ин
ес

те
ти

че
ск

им
)

142

4.
2.

П

оз
на

ва
те

ль
но

е
ра

зв
ит

ие
:

Ум
ен

ие
 п

ис
ат

ь,
 ч

ит
ат

ь/
по

дг
от

ов
ка

 к
 п

ис
ьм

у,
чт

ен
ию

Ло
ги

ко
-м

ат
ем

ат
ич

ес
ко

е
мы

ш
ле

ни
е,

 п
он

ят
ия

(с

хо
дс

тв
о,

 гр
уп

пи
ро

ва
ни

е,
 с

че
т,

сл
ож

ен
ие

)
С

по
со

бн
ос

ть
 в

ос
пр

ои
зв

ед
ен

ия
 и

 у
зн

ав
ан

ия
;

Ум
ен

ие
 р

еш
ат

ь
пр

об
ле

мн
ы

е
си

ту
ац

ии
;

С
по

со
бн

ос
ть

 за
по

ми
на

ть
 и

нф
ор

ма
ци

ю

П
он

им
ан

ие
 и

 в
ы

по
лн

ен
ие

 у
ка

за
ни

й;
С

по
со

бн
ос

ть
 п

ри
ни

ма
ть

 р
еш

ен
ия

;
4.

3.
 Р

еч
ь

Ло
ги

ка
 у

ст
но

го
 в

ы
ра

ж
ен

ия
;

С
ло

ва
рн

ы
й

за
па

с (
бо

га
ты

й/
бе

дн
ы

й/

ог
ра

ни
че

нн
ы

й)
;

П
ра

ви
ль

но
ст

ь
пр

ои
зн

ош
ен

ия
Ум

ен
ие

 ч
ит

ат
ь;

Ум
ен

ие
 п

ис
ат

ь;
Ум

ен
ие

 св
об

од
но

 р
ас

ск
аз

ы
ва

ть
;

Ум
ен

ие
 р

ас
ск

аз
ы

ва
ть

 п
о

ка
рт

ин
ка

м;
4.

4.
 С

оц
иа

ль
но

-
эм

оц
ио

на
ль

но
е

ра
зв

ит
ие

:

Н
ал

ич
ие

 в
ну

тр
ен

не
го

 э
мо

ци
он

ал
ьн

ог
о

на
пр

яж
ен

ия
 (б

ес
по

ко
йс

тв
о,

 э
мо

ци
он

ал
ьн

ы
е

вс
пы

ш
ки

)
Эм

оц
ио

на
ль

на
я

ус
то

йч
ив

ос
ть

Н
ап

ра
вл

ен
но

ст
ь

на
 д

ей
ст

ви
е

Н
ап

ра
вл

ен
но

ст
ь

на
 р

аз
мы

ш
ле

ни
е

П
ри

ем
ле

мы
е

сп
ос

об
но

ст
и

эм
оц

ио
на

ль
но

го

вы
ра

ж
ен

ия
П

ре
дс

та
вл

ен
ие

 с
еб

я
(с

ам
оо

це
нк

а)
Зн

ан
ие

 и
ме

ни
, в

оз
ра

ст
а,

 п
ер

со
на

ль
ны

х
св

ед
ен

ий
,

св
ед

ен
ий

 о
 с

ем
ье

143

Ум
ен

ие
 б

ра
ть

 н
а

се
бя

 о
тв

ет
ст

ве
нн

ос
ть

Ум
ен

ие
 в

ы
ра

ж
ат

ь
пр

ед
по

чт
ен

ия
 и

 и
нт

ер
ес

ы
Ум

ен
ие

 в
за

им
од

ей
ст

во
ва

ть
 в

 гр
уп

пе
Ум

ен
ие

 в
ы

по
лн

ят
ь

пр
ав

ил
а

Ум
ен

ие
 о

бщ
ат

ьс
я

с в
зр

ос
лы

ми

Ум
ен

ие
 а

да
пт

ир
ов

ат
ьс

я
к

но
вы

м
си

ту
ац

ия
м

Ум
ен

ие
 сп

ра
вл

ят
ьс

я
с р

ас
ст

ра
ив

аю
щ

им
и

/
ко

нф
ли

кт
ны

ми
 си

ту
ац

ия
ми

Н

ал
ич

ие
 б

ес
по

ко
йс

тв
а

/ с
тр

ах
ов

Н
ал

ич
ие

 с
те

ре
от

ип
но

го
 п

ов
ед

ен
ия

/
са

мо
ст

им
ул

яц
ии

II
I.

Х
ар

ак
те

ри
ст

ик
и

мо
ти

ва
ци

и
уч

ен
ик

а
к

об
уч

ен
ию

.
1.

1.
 В

 р
ам

ка
х

уч
еб

но
й

де
ят

ел
ьн

ос
ти

 (о
бв

ед
ит

е б
ук

ву
 с

од
ни

м
 и

з п
ри

ве
де

нн
ы

х
ут

ве
рж

де
ни

й
и

пр
ок

ом
ме

нт
ир

уй
те

 с
во

й
вы

бо
р)

:

У
тв

ер
ж

де
ни

е
К

ом
ме

нт
ар

ии

А
кт

ив
но

 у
ча

ст
ву

ет
, п

ро
яв

ля
ет

 и
нт

ер
ес

a)

б)

П
ро

яв
ля

ет
 ч

ас
ти

чн
ы

й
ин

те
ре

с
в)

П

ас
си

вн
ы

й,
 ж

де
т,

ко
гд

а
ег

о
сп

ро
ся

т
г)

Н

е
пр

оя
вл

яе
т

ин
те

ре
с

1.
2.

О

пи
са

ни
е

сп
ос

об
ов

 о
рг

ан
из

ац
ии

 д
ея

те
ль

но
ст

и
(П

ро
ко

мм
ен

ти
ру

йт
е

да
нн

ы
е

во
пр

ос
ы

)

Во
пр

ос
К

ом
ме

нт
ар

ии
-

Ка
ко

вы
 п

ре
дп

оч
ит

ае
мы

е/
не

пр
ие

мл
ем

ы
е

ви
ды

 д
ея

те
ль

но
ст

и;
-

Ка
к

ре
бе

но
к

пл
ан

ир
уе

т
де

ят
ел

ьн
ос

ть
;

-
Ка

к
до

лг
о

вы
де

рж
ив

ае
т

пр
ос

ту
ю

/с
ло

ж
ну

ю

де
ят

ел
ьн

ос
ть

;
-

Ка
к

хо
ро

ш
о

зн
ае

т
по

вс
ед

не
вн

ы
й

ре
ж

им
 (з

на
ни

е
ра

сп
ор

яд
ка

 д
ня

,
по

сл
ед

ов
ат

ел
ьн

ос
ти

 д
ей

ст
ви

й)
;

144

Ф
ак

то
ры

 р
ос

та
 м

от
ив

ац
ии

 к
 у

ча
ст

ию
 в

 у
че

бн
ой

 д
ея

те
ль

но
ст

и
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

V
I.

Х
ар

ак
те

ри
ст

ик
и

пр
ео

бл
ад

аю
щ

их
 в

ид
ов

 и
нт

ел
ле

кт
а

(н
а

ос
но

ва
ни

и
мн

ож
ес

тв
ен

но
го

 и
нт

ел
ле

кт
а

Г.
 Га

рд
не

ра
)

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

V
II

.
Вы

во
ды

 и
 р

ек
ом

ен
да

ци
и

О
бл

ас
ть

Вы
во

ды
Ре

ко
ме

нд
ац

ии
С

ил
ьн

ы
е

ст
ор

он
ы

С
ла

бы
е

ст
ор

он
ы

С
ем

ей
на

я
си

ту
ац

ия

О
бр

аз
ов

ат
ел

ьн
ая

си

ту
ац

ия

Ра
зв

ит
ие

 р
еб

ен
ка

П
ро

бл
ем

но
е

по
ве

де
ни

е

М
от

ив
ац

ия
 к

об

уч
ен

ию

М
но

ж
ес

тв
ен

ны
й

ин
те

лл
ек

т

С
ос

та
вл

ен
о

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

П
од

пи
сь

 ..
...

...
...

...
...

...
...

...
...

...
...

...
...

...
...

...
.

Да
та

 ..
...

...
...

...
...

...
...

...
...

145

Приложение № 8

Индивидуальный учебный план
(типовая структура)

Период выполнения _______________________________

1. Общие сведения об учащемся

Фамилия, имя учащегося : ___

Дата рождения ___

Класс ______________________ Учебный год ________________________________

Рекомендация Службы психолого-педагогической помощи (районной/городской/
участковой) относительно форм участия ученика в образовательной деятельности на
уровне класса и учреждения:

 полная
 частичная
 периодическая (в случае обучения на дому)

2. Сведения об оценке учащегося
(Укажите обобщенные данные из доклада Службы психолого-педагогической помощи,

составленного в результате проведения дидактической, медицинской, психологической
оценки, оценки навыков общения и речевых навыков, моделей поведения и других особен-
ностей ученика)

Источник
информации Область Дата Краткие выводы

3. Сильные стороны и потребности учащегося

Сильные стороны Потребности

146

4. Потребность в услугах поддержки

 Да (укажите ниже) Нет
__

__

__

5. Услуги, предоставляемые учителями и другими специалистами (вне школьного
времени)

(планируются в соответствии с рекомендациями СППП)

Наименование
услуги

Специалист, место
предоставления услуги

Дата начала
предоставления услуги

Периодичность/
частота

6. Специфические особенности учащегося, помощь/вмешательство
(Можно также указать, в случае необходимости, речевые особенности, особен-

ности мышления, воображения, памяти, внимания, тип интеллекта, эмоционально-
аффективные особенности, особенности темперамента, обучения)

Сфера развития Краткое описание
особенностей

Планируемые
действия

Ожидаемые результаты/
навыки

Эмоциональная
Двигательная
Когнитивная
Вербальная
Социальная

7. Учебные предметы
(Укажите, соответствуют ли результаты учебного процесса общей учебной про-

грамме (ОУП), необходимо ли внести коррективы в учебную программу (адаптирован-
ная учебная программа, АУП) или наметить иные цели обучения (измененная учебная
программа, ИУП))

№ Учебный предмет,
область помощи ОУП АУП ИУП № Учебный предмет,

область помощи ОУП АУП ИУП

1. 9.
2. 10.
3. 11.
4. 12.
5. 13.
6. 14.
7. 15.
8. 16.

147

Освобожден ли ученик от изучения некоторых учебных предметов(на уровне на-
чального образования) или некоторые предметы заменены другими (на уровне среднего
образования)?

 Да (укажите ниже соответствующий предмет/ нет
 предметы)

8. Адаптирование
Адаптирование является одинаковым для всех предметов (при необходимости ука-

жите иное)

Адаптирование
окружающей среды

Психолого-педагогическое
адаптирование

Адаптирование в области
оценивания

Необходимость в специальном оборудовании

 Да (укажите ниже) Нет

9. Индивидуальный учебный план по предметам
(Оцените индивидуальнуый учебный план по каждому предмету, для которого тре-

буется АУП или ИУП)

Учебный предмет ___

Результаты обучения
(промежуточные знания и
навыки, которые должен

приобрести ученик в течение
года или полугодия)

Дидактические стратегии
и технологии (учебная

деятельность, соответствующая
особым образовательным

потребностям ученика)

Стратегии оценивания
(особые стратегии

оценки для каждого
из намеченных

результатов)

148

10. Оценка
(планируется медицинская, психологическая, доцимологическая и др. оценки)

Тип оценки Период Отметки о проведении оценки
(специалист, дата проведения оценки)

11. Меры по подготовке перевода ученика
(на другой уровень образования (лицей, профессиональное училище и т.д.)
или по содействию его социальной интеграции и трудоустройству

Намеченные меры Ответственное лицо Периодичность/дата

12. Источники информации в процессе разработки ИУП
 СППП (районная/муниципальная/участковая)

 предыдущий ИУП Родители/опекун Ученик

 Другие (указать) __
__

13. Члены группы по разработке ИУП:

Фамилия, имя Должность Подпись

14. Согласование ИУП с родителями/законными представителями и учеником

ИУП согласован с родителями/законными представителями:
Фамилия, имя родителя/законного представителя ____________________________
Подпись ______________________ Дата ____________________________________

ИУП согласован с учеником (если ему 16 и более лет):
Подпись ______________________ Дата ____________________________________

149

15. План консультирования родителей/законных представителей в процессе разра-
ботки/реализации /оценки ИУП

Мера Дата Ответственное
лицо

Ожидаемые
результаты

Директор учебного заведения ____________________________
 (подпись)
„_____” ________________ 20____ г.

16. Мониторинг прогресса в развитии ребенка
(Заполняется по каждой области специалистами, оказывающими помощь ребенку)

Область/учебный
предмет

Достигнутый прогресс

В течение первого
полугодия учебного
года ____________

В конце первого
полугодия учебного
года ____________

В течение второго
полугодия учебного
года ____________

В конце
учебного года

150

Приложение № 9

«Золотые правила» в создании инклюзивной
образовательной среды

(Адаптировано по: L.Candu. Înţelegerea şi satisfacerea necesităţilor copiilor în clase
incluzive. Ghid pentru pedagogi (traducere). Chişinău: UNESCO, 2003).

1. Инклюзивность всех

Инклюзивное образование предназначено для учащихся с особыми образователь-
ными потребностями и опирается на общение с другими учащимися.

•	 Преподаватели	могут	объяснить	другим	детям	мотивы,	по	которым	одни	не	мо-
гут говорить, по-другому ведут себя, с трудом передвигаются и т.п. Разнообра-
зие необходимо признавать и уважать. Создавайте образовательные ситуации,
посредством которых учащиеся сами сделают вывод, как им вести себя с соуче-
никами.

•	 Отрицательное	отношение	представляет,	как	правило,	 самое	большое	препят-
ствие на пути инклюзивности. Дети из класса/школы могут не привыкнуть к
детям с ООП. Родители могут быть обеспокоены «понижением стандартов» в
случаях, когда дети с ООП включены в обычные классы. Преподаватели пред-
ставляют собой существенный фактор в культивировании позитивного отноше-
ния среди детей, родителей и коллег.

•	 Создавайте в классе условия для «совместных размышлений». Наиболее подго-
товленные учащиеся могут помочь тем, у кого достаточно скромные достижения.
Также обеспечьте учащимся с ООП возможность принять серьезное участие в
школьной деятельности таким образом, чтобы они не зависели от «помощи» и
не стали бы ее объектами.

•	 Распределяйте	задания,	которые	должны	выполняться	в	группе	таким	образом,	
чтобы в их выполнении могли участвовать все дети, в то же время отметьте лич-
ный вклад каждого.

•	 Подумайте,	о	том	как	дети	с	ООП	могут	участвовать	в	спортивных	мероприяти-
ях. Например, ребенок с нарушением зрения может быть партнером обычного
ребенка в соревнованиях по бегу. Или инициируйте игру, в которой все дети
двигаются с завязанными глазами.

•	 Поддерживайте	таланты	всех	детей,		побуждая	их	к	участию	в	художественной	
деятельности в школе.

2. Общение

Общение очень важно в образовании. Преподаватели должны общаться с детьми,
дети – с преподавателями и между собой.

В процессе обучения преподаватели должны очень ясно, доступно изъясняться. У
разных учащихся разный стиль обучения: у одних лучше развито визуальное восприя-
тие,	у	других	–	слуховое	или	моторное.	Хороший	преподаватель	всегда	использует	раз-
личные каналы или пути общения и повторяет главное содержание, используя методы
обучения как в классе, так и в других условиях.

Преподаватель должен:
•	 быть	хорошо	виден	всем	детям	–	лучше	стоять,	чем	сидеть;
•	 говорить	ясно	и	слегка	повышать	голос,	но	не	кричать;	
•	 использовать	простые	слова	и	короткие	фразы;

151

•	 привлекать	внимание	учащихся	к	важным	сообщениям:	«Слушайте вниматель-
но» – и устанавливать визуальный контакт с ними; повторять важные сообще-
ния;

•	 использовать	жесты	и	мимику	во	время	речи	для	того,	чтобы	сделать	сообщение	
понятным; проверять, поняли ли учащиеся сказанное;

•	 побуждать	детей	признаваться	в	тех	случаях,	когда	они	не	понимают	материал,	
подняв руку и задавая вопросы; так же следует поступать и тогда, когда дети не
понимают, что сказал другой учащийся;

•	 побуждать	детей	использовать	жесты	и	мимику	для	того,	чтобы	яснее	передать	
сообщение;

•	 часто	соученики	или	братья	и	сестры	ребенка	с	ООП	могут	помогать	препода-
вателю для того, чтобы он понял этого ребенка, и поэтому следует обращаться к
ним за помощью;

•	 обогащать	вербальное	общение	изображениями,	рисунками	и	письменными	со-
общениями.

3. Оборудование классных комнат

 То, как выглядят классные комнаты, может помогать или, наоборот, мешать про-
цессу обучения учащихся.

•	 Дети	с	особыми	потребностями	должны	находиться	рядом	с	преподавателем	и	с	
доской.

•	 Попробуйте	так	организовать	класс,	чтобы	дети	могли	свободно	двигаться,	осо-
бенно если у них проблемы с перемещением или со зрением. Учтите и то, что
одним детям может понадобиться больше света, в то время как у других более
чувствительные глаза.

•	 Столы	или	стулья	учащихся	могут	быть	расположены	группами	таким	образом,	
чтобы детям было легче вместе работать или помогать друг другу.

•	 Если	пространство	позволяет,	попробуйте	выделить	в	классе	зону,	где	будете	ра-
ботать с некоторыми детьми индивидуально или в маленьких группах в течение
короткого промежутка времени.

•	 Хорошо	иметь	в	распоряжении	разнообразные	виды	деятельности,	которые	мо-
гут быть использованы детьми, когда они выполнили задания раньше других
учащихся. Эти виды деятельности могут включать мини-библиотеку, рабочие
листы, различные игры.

•	 Отметим,	 что	 схемы	 и	 постеры	 лучше	 размещать	 на	 уровне	 глаз	 детей,	 а	 	 не	
выше, на стенах, используя большие буквы, изображения и символы, чтобы они
были хорошо видны и понятны всем детям. Также можете добавить различные
реальные предметы, которые можно достать, что поможет детям с нарушениями
зрения.

•	 Некоторые	уроки	лучше	проводить	вне	классной	комнаты	(например,	по	есте-
ственным наукам, биологии).

4. Планирование уроков

Планирование уроков делает учебный процесс более эффективным.
•	 Когда	 планируете	 урок,	 подумайте	 над	 тем,	 каких	 результатов	 вы	 хотите	 для	

класса в целом, а потом – над тем, каких индивидуальных результатов вы ждете.
Так вы сможете адаптировать урок и задания для учащихся в зависимости от
их возможностей, интересов и мотивации. Например, в то время как класс вы-
полняет задание на сложение, одному из учеников можно дать пять примеров
вместо десяти, а другой может работать на еще более простом уровне – считать

152

элементы какого-либо множества. Таким образом, во время одного урока препо-
даватель работает на разных уровнях, в зависимости от потребностей ребенка.

•	 Подумайте,	как	можно	привлечь	ученика	к	активному	участию	в	уроке.	Напри-
мер, на уроке о единицах измерения ученики могут измерить свой рост, помогая
друг другу.

•	 Выберите	ключевые	слова,	которые	будете	использовать	на	уроке.	Назовите	их	в	
начале урока и убедитесь в том, что учащиеся поняли их.

•	 Подготовьте	рабочие	листы	для	использования	их	во	время	урока.	Они	могут	
быть подготовлены с учетом индивидуальных особенностей детей; например,
более крупные буквы для тех, у кого нарушения зрения, или простые задания
для детей с задержками умственного развития. Можете сохранять эти листы для
того, чтобы использовать их в будущем или для возможного обмена с коллегами.
В то же время помните, что дети различны и может возникнуть необходимость в
индивидуализации заданий.

•	 Каждый	урок	следует	составлять	из	различных	видов	деятельности:	работа	со	
всем классом, работа в группе, работа в паре, индивидуальные задания. Работа в
группе облегчает участие всех учащихся и представляет собой исключительную
возможность для удовлетворения всех потребностей. Формируйте различные
виды групп учащихся (смешанные/по возможностям/по интересам) и часто ме-
няйте состав групп для того, чтобы избежать маркировки и классификации.

•	 Адаптируйте	скорость	преподавания	и	объем	материала	ко	времени,	которым	
располагаете. Лучше быть избирательным, чем стремиться затронуть как можно
больше аспектов на одном уроке.

5. Индивидуальный учебный план

Преподаватели должны учитывать индивидуальные потребности детей, когда пла-
нируют уроки. Одной из возможностей осуществить это является разработка для ре-
бенка с ООП индивидуального учебного плана по предмету, положениями которого
следует руководствоваться при разработке плана урока.

•	 Индивидуальная	 программа	 обучения	 должна	 разрабатываться	 в	 контексте	
Индивидуального учебного плана. Преподаватель может запросить мнение
родителей при разработке индивидуальной программы в целях планирования
некоторых аспектов, исходя из потребностей и интересов ребенка. Также было
бы хорошо призвать их помочь детям дома. Учащиеся могут быть привлечены к
пересмотру своей индивидуальной программы обучения. Они могут отметить
как сильные стороны, так и трудности, встречающиеся в школьной деятельно-
сти.

•	 Для	разработки	действенной	индивидуальной	программы	обучения	преподава-
тели должны наблюдать и оценивать уровень подготовки, интересы и особые
потребности учащихся. Определять, что они могут сделать сами, с небольшой
помощью со стороны преподавателей и соучеников или без посторонней помо-
щи. Это можно определить по работе в классе или при проведении тестирования
возможностей, попросив учащегося выполнить задания, начиная с простого и
доходя до сложного.

•	 Рекомендуется	пересматривать	индивидуальную	программу	обучения	в	конце	
каждого школьного семестра. Это подходящий момент для того, чтобы проана-
лизировать прогресс ребенка и установить новые цели. Они не должны быть
слишком трудными для ребенка, чтобы не лишить его мотивации, в то же вре-
мя необходимо обратиться к его потенциалу для приобретения новых навыков.
Если все же ребенок усваивает быстро предложенный материал, можно доба-

153

вить новые задания. Когда цели оказываются слишком трудными, попробуйте
разделить задания на отдельные, более мелкие шаги, мотивируя ребенка рабо-
тать над ними.

6. Индивидуальная помощь.

Дети с особыми образовательными потребностями нуждаются в помощи и под-
держке. Поэтому они выиграют в большей степени, если процесс преподавания-
обучения-оценивания будет ориентирован на их особые потребности. Но как ребенок
может получить индивидуальную помощь? Представляем некоторые идеи, которые
преподаватели сочли полезными.

•	 Когда	класс	занят	выполнением	задания,	преподаватель	может	работать	с	одним	
или двумя детьми, помогая им усвоить главные положения урока или начать ин-
дивидуальную работу, связанную с данной темой.

•	 Дети	с	особыми	образовательными	потребностями	могут	образовывать	пары	с	
другими учащимися, которые могут поддержать их и помочь организовать ра-
боту после того, как закончат выполнение своего задания. Таким образом, «со-
вместные размышления» могут быть полезны и одним, и другим.

•	 	Школьники	старших	классов	могут	привлекаться	для	помощи	детям	с	особыми	
образовательными потребностями, причем эта помощь может быть частью кур-
сов по социальной работе.

•	 Волонтеры	или	персонал	общественных	программ	реабилитации	представляют	
собой еще один источник для индивидуальной поддержки. Они могут быть по-
лезны, когда ребенок поступает в школу, начиная изучать его еще в семье.

7. Вспомогательные материалы.

•	 Трудности	детей	иногда	могут	быть	преодолены	при	помощи	специальных	мате-
риалов и устройств для компенсации конкретных недостатков детей. Некоторые
наглядные примеры: очки для того, чтобы лучше видеть, костыли и инвалидные
коляски для того, чтобы было легче передвигаться по школе, слуховые аппараты.
Типы вспомогательных материалов:

•	 Дидактические вспомогательные материалы. Преподаватели часто использу-
ют этот тип материалов: листы для уроков по чтению, постеры, иллюстрации и
др. Стоит потратить время на их изготовление, потому что это большая помощь
в процессе обучения детей. Не отказывайтесь от помощи учащихся. Для детей с
трудностями в обучении вам могут понадобиться буквы большого размера или
тактильные метки, которые будут полезны.

•	 Игрушки. Из остатков материалов могут быть изготовлены различные игруш-
ки для младших детей: погремушки, куклы, пазлы, музыкальные инструменты.
Некоторые игрушки, например, домино, могут быть изготовлены большего раз-
мера и с рельефными точками, чтобы привлечь детей с нарушениями зрения или
задержкой умственного развития.

•	 Мебель в аудитории. Дети с нарушениями двигательного аппарата могут иметь
трудности в сидении. Они могут пользоваться специальными стульями или опо-
рами для того, чтобы оставаться в вертикальном положении.

•	 Средства передвижения. Они включают коляски, опоры для передвижения, ко-
стыли для детей с двигательными нарушениями, трости для детей с нарушения-
ми зрения.

•	 Средства общения. Детям можно дать доску, на которой они изображают сим-
волы или слова. Таким образом, преподаватели и дети могут общаться друг с
другом.

154

8. Контроль поведения

Все преподаватели и персонал школы, занимающиеся учащимися, должны догово-
риться о едином подходе, касающемся реакции на поведение детей, особенно в том, что
касается использования методов корректировки поведения.

•	 Можете	определить	причины	поведения	детей?	Им	нравится	привлекать	внима-
ние других детей и преподавателей? Замечая, что учащийся ведет себя опреде-
ленным образом, вы можете получить подсказки о причинах такого поведения и
выработать соответствующие меры.

•	 Часто	у	учащихся	проявляются	признаки	девиантного	поведении.	Если	можете	
идентифицировать это, попытайтесь отвлечь внимание учащегося: подойдите
поближе, положите руку на плечо, продолжая в то же время урок, или попро-
сите его сделать то, что, как вам известно, он в состоянии сделать, или что ему
нравится делать.

•	 Ребенку	с	ООП	могут	разрешить	сокращенный	учебный	день	или	дополнитель-
ные перерывы на отдых. Конечно, лучше если он будет вести себя адекватно на
протяжении всего времени нахождения в классе, чем присутствовать на уроке и
вести себя неподобающе. Распорядок дня может изменяться постепенно.

•	 Преподаватели	должны	поощрять	ребенка	тогда,	когда	он	ведет	себя	адекватно	
или когда успешно выполнил блок заданий. Это можно сделать, похвалив ребен-
ка и получив признание его успехов со стороны одноклассников. Любой план
проверки неадекватного поведения должен включать и поощрение положитель-
ного поведения. Иначе ребенок научится тому, что не надо делать и не сможет
научиться тому, что следует делать.

•	 Обсуждайте	с	учащимися	влияние	поведения	на	других	детей.	Театральные	по-
становки с исполнением различных ролей могут помочь учащимся пережить и
проявить эмоции.

•	 Убедитесь	в	том,	что	ребенок	дома	ведет	себя	так	же,	как	и	в	школе.	Если	это	так,	
вместе с родителями/ассистентами разработайте общий подход по отношению
к подобному поведению.

9. Работа в партнерстве

Педагоги не должны работать изолированно.
•	 Обращайтесь	 за	 советами	к	другим	учителям	школы.	Это	не	является	показа-

телем вашей неуспешности! Вы можете очень многому научиться друг у дру-
га. Группа учителей может встречаться один раз в неделю на 30 минут. Каждую
неделю один из учителей коротко докладывает о специфической проблеме: она
может касаться поиска подходящего способа решения ситуации, возникшей с
ребенком с ООП и т.п. Другие учителя обсуждают возможные решения, после
чего учитель должен выбрать самое перспективное решение.

•	 Предусмотрите	время	для	того,	чтобы	познакомиться	с	тем,	как	проводят	уроки	
другие учителя, и пригласите их на свои уроки. Можете совместно обсудить по-
зитивные моменты, а также моменты, нуждающиеся в улучшении.

•	 Школа	может	направить	учителей	на	курсы	переподготовки	по	инклюзивному	
образованию, после которых они могут подготовить презентацию для коллег и
поделиться приобретенными знаниями.

•	 Убедитесь,	что	в	населенном	пункте	есть	специалисты	по	инклюзивному	образо-
ванию, например, члены коммунитарных проектов по реабилитации и т.п. По-
пытайтесь встретиться с ними для кунсультаций. Еще лучше, если они посетят
школу, чтобы увидеть вас и ребенка с ООП во время урока.

155

Лист самооценки

Правило Научился Применяю
1.
2.
3.
4.
5.
6.
7.
8.
9

156

157

