Przykład wypełnionego WOPFU
Żychlin dn. …………………..

WIELOSPECJALISTYCZNA OCENA POZIOMU FUNKCJONOWANIA UCZNIA/UCZENNICY
Imię i nazwisko: ……………………………………………………………. kl. ………………………
Rok szkolny ……………………

	ZAGADNIENIA
	Informacje nt. ucznia/uczennicy

	1. Indywidualne potrzeby rozwojowe i edukacyjne.
	(w odniesieniu do danego ucznia, jego potrzeb, oczekiwań oraz niepełnosprawności np. słabosłyszące, słabowidzące, niepełnosprawne ruchowe, z zespołem Aspergera))
 *kształcenie w ramach zindywidualizowanej ścieżki kształcenia w domu lub na terenie szkoły, lub z włączeniem do zespołu klasowego……..
*kształtowanie umiejętności komunikacyjnych, trening odczytywania emocji, gestów, właściwych relacji społecznych,
*uczeń wymaga indywidualnych form i metod nauczania oraz indywidualnego podejścia, należy określić jasne dostosowania na konkretnych przedmiotach.
*wspomaganie nauczania poprzez np. teksty pisane pogrubioną czcionką, wzbogacone o ilustracje, aplikacje itd.
*uczniowi należy zadawać jasne, precyzyjne pytania i polecenia,
niezbędne jest stałe motywowanie ucznia do pracy i częste nagradzanie słowne, nawet za najmniejszy sukces, ustalenie sytemu motywacyjnego,
*działania ucznia powinny być wspomagane poprzez zajęcia rewalidacyjne, a np. w szczególności rozwijające umiejętność komunikowania się.
*wzmacnianie samooceny, bazując na mocnych stronach,
*pomaganie w rozpoznawaniu własnych emocji, wyrażaniu ich
*pomaganie w odczytywaniu komunikatów niewerbalnych innych osób,
*zachęcaniu do wychodzenia z własną inicjatywą,
* ćwiczenie czytania z właściwą intonacją,
*utrwalania nabytych wiadomości i umiejętności szkolne,
*rozwijania umiejętności samodzielnego wypowiadania się na zadany temat lub wysłuchany/przeczytany tekst (wnioskowanie, argumentowanie),
*doskonalenie umiejętności np. matematycznych, językowych, muzycznych
* praca nad samodzielnością w życiu codziennym i większą sprawnością manualną,
*praca w oparciu o ćwiczenia opierające się na koordynacji wzrokowo - ruchowej,
* pracować nad umiejętnością panowania nad własnymi emocjami poprzez obserwację innych ludzi w podobnych sytuacjach,
*rozwijanie wrodzonych zdolności np. muzycznych, językowych, plastycznych itp

	2. Mocne strony, predyspozycje, zainteresowania, uzdolnienia.
	Do mocnych stron należą:
· Percepcja wzrokowa, zapamiętywanie i rozróżnianie pojedynczych elementów i wskazywanie na detale.
· Ucznia charakteryzuje wysoka zdolność do myślenia przyczynowo- skutkowego.
· Ponadto zauważalna dobra pamięć, łatwość w posługiwaniu się językiem angielskim w mowie i rozumieniu.
· Wysokie kompetencje cyfrowe, sprawne posługiwanie się komputerem.
· Bardzo dobra znajomość języka angielskiego, łatwość w uczeniu się języków obcych.

	3. Funkcjonowanie w klasie, grupie rówieśniczej
	* nawiązuje prawidłowy kontakt z rówieśnikami *chętny do współpracy z innymi uczniami *zabiega o przynależność do społeczności szkolnej, pozaszkolnej

	4. Zakres i charakter wsparcia ze strony nauczycieli, specjalistów, asystenta lub pomocy nauczyciela
	· Zajęcia rewalidacyjne, usprawnianie technik szkolnych, ćwiczenia orientacji przestrzennej, koordynacji wzrokowo- ruchowej, usprawnianie sensoryczne, doskonalenie umiejętności komunikacji werbalnej i pozawerbalnej.
· Porady i konsultacje z pedagogiem szkolnym, z Poradnią Psychologiczno-Pedagogiczną, przy udziale rodziców.
· zajęcia socjoterapeutyczne, korekcyjno-kompensacyjne,
· zajęcia dydaktyczno -wyrównawcze……
· zajęcia rozwijające uzdolnienia ucznia

	5. Przyczyny niepowodzeń edukacyjnych lub trudności w funkcjonowaniu ucznia, w tym bariery i ograniczenia utrudniające uczestnictwo ucznia w życiu szkoły.
	*ze względu na niepełnosprawność (np. uczeń słabowidzący pracuje w wolniejszym tempie przy próbach angażujących wzrok)
* trudności w opanowaniu materiału , umiejętności matematycznych, …. Itd.
*zła sytuacja materialna rodzin *niekorzystna atmosfera w domu * brak miejsca i odpowiednich warunków do nauki w domu
* brak zainteresowania rodziców problemami dziecka w nauce *źle dobrane formy, środki i metody nauczania przez nauczycieli *niesystematyczna praca dziecka,

1. Ocena efektywności udzielanej pomocy psychologiczno-pedagogicznej:
(wypełnia wychowawca po konsultacji z zespołem nauczycieli pracującym z dzieckiem)
Pomocne pytania:
Które z realizowanych form i sposobów pomocy były skuteczne? W jakim zakresie?
Które z realizowanych form i sposobów pomocy były nieskuteczne? Dlaczego?
Których form lub sposobów pomocy nie realizowano? Jaka był przyczyna zaniechania?
Które wskazania obszarów zintegrowanych oddziaływań nauczycieli i specjalistów pracujących z uczniem zawartych w Karcie wielospecjalistycznej oceny poziomu funkcjonowania ucznia udało się zrealizować?
 Których wskazań nie udało się osiągnąć? Co było przyczyną?
Jakie metody pracy z dzieckiem zespół ocenia jako najskuteczniejsze?
W jakim zakresie nastąpił progres w rozwoju dziecka?
W jakim zakresie nastąpił regres? Dlaczego?

 Pomoc przyniosła efekty w postaci: zwiększona aktywność pracy dziecka, staranność podczas realizacji zadań, wyższej motywacji ucznia, poprawy systematyczności pracy wychowanka, wyższej aktywności ucznia, poprawy zachowania dziecka, poznania (stosowania) skuteczniejszych strategii uczenia się, wywiązywania się wychowanka z podjętych zadań szerszej wiedzy nauczycieli na temat specjalnych potrzeb edukacyjnych, lepszego wykorzystania pomocy dydaktycznych, stosowaniu metod pracy dostosowanych do różnorodnych potrzeb uczniów lepszych relacji w grupie, wyższej frekwencji na…, wzrost wzajemnego porozumienia klimat sprzyjający współpracy i budowaniu uczącej się organizacji, szersze włączanie się rodziców w prace przedszkola
2. Zalecenia do pracy na przyszły semestr/rok szkolny:
(Co rekomenduje zespół na dalszy etap pracy z uczniem?)
Zalecenia /Rekomendacje/ – przykładowe zapisy: Kontynuować przyznane przez dyrektora formy w niezmienionym wymiarze, Zintensyfikować częstotliwość zajęć w ramach przyznanych form, zwiększając godziny z …, zmniejszając godziny z ……. Włączyć dodatkowe formy – jakie, w jakim wymiarze – indywidualne, grupowo, Szerzej włączyć rodziców w określone działania w formie… Przygotować dla rodziców warsztaty (konsultacje) na temat… Włączyć specjalistę – jakiego (np. nauczyciela współorganizującego) – w jakim celu – w co… Nawiązać współpracę ze stowarzyszeniem… w celu; z instytucją… Zaproponować skierowanie ucznia na badania w…

Podpisy członków zespołu:						Podpis Dyrektora:

Podpis rodzica:
