

Szkoła Podstawowa z Oddziałami Integracyjnymi nr 4
im. Bolesława Chrobrego w Goleniowie
72-100 Goleniów, ul. Szczecińska 36; tel.: 914183560
www.sp4goleniow.nazwa.pl spgoleniow@wp.pl

***Doświadczenia z dziesięcioletniego
funkcjonowania kształcenia integracyjnego
w Szkole Podstawowej z Oddziałami Integracyjnymi nr 4
w Goleniowie***

***„Pomagać innym w rozwoju i uczynić
z tego największą radość swego życia
powinno stać się przesłaniem nowoczesnego
społeczeństwa w szeroko pojętej edukacji”***

„Integracja zaczyna się w sercu człowieka”- tym hasłem dziesięć lat temu grono pedagogiczne naszej szkoły przyjęło nowy profil swojej pracy. Opierając się na założeniach nauczania integracyjnego i doświadczeniach liderów integracji w naszym kraju, we wrześniu 2002r. utworzyliśmy pierwszy oddział integracyjny, w którym razem z czworgiem dziećmi niepełnosprawnych uczyły się dzieci zdrowe. Od września 2003r., przez trzy lata, w szkole funkcjonował trzyosobowy Oddział Edukacyjno-Terapeutyczny dla uczniów autystycznych. Z roku na rok powstawały nowe klasy integracyjne. Obecnie w szkole funkcjonuje 7 oddziałów integracyjnych, w których uczy się 23 uczniów z orzeczeniami o potrzebie kształcenia specjalnego bądź integracyjnego (3 klasy I-III, 3 klasy IV-VI, 1 oddział specjalny i nauczanie włączające). Są to dzieci przewlekłe chore, dzieci z upośledzeniem umysłowym w stopniu lekkim, dzieci autystyczne, z zespołem Aspergera, niedosłyszące, niedowidzące, niewidome, niepełnosprawne ruchowo – w tym 3 z afazją motoryczną, uczniowie zagrożeni niedostosowaniem społecznym oraz dzieci z ADHD i innymi dysfunkcjami.

Wychodząc naprzeciw zapotrzebowaniu środowiska lokalnego i uznając w pełni prawo rodziców do decydowania o drodze edukacyjnej swojego dziecka oraz prawo każdego dziecka do skutecznego dostępu do nauki (co gwarantuje Konwencja o Prawach Dziecka przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych z dnia 20 listopada 1989r. i ratyfikowana przez władze RP w 1991r.), jesteśmy przekonani o możliwościach kształcenia dzieci niepełnosprawnych w szkole ogólnodostępnej z oddziałami integracyjnymi. Przyjęty przez naszą szkołę Program Wychowawczy zawiera idee edukacji integracyjnej, której celem jest:

- wychowywać ludzi dobrych, silnych umysłem, ciałem i duchem, rozwijać inteligencję wieloraką uczniów, odkrywać i rozwijać zainteresowania i talenty;
- stworzyć maksymalnie korzystne warunki do indywidualizacji procesu nauczania i kompleksowego wspierania rozwoju wszystkich uczniów;
- zapewnić realizacją najważniejszych potrzeb człowieka, tj. potrzeby akceptacji, bezpieczeństwa, poczucia przynależności, godności i wzajemnego szacunku
- stwarzać klimat i warunki do tego, aby każdy uczeń osiągał sukcesy na miarę swoich możliwości
- uczyć w naturalny sposób tolerancji, wrażliwości, otwartości, wyrozumiałości i chęci niesienia pomocy osobom słabszym
- zapewnić wszystkim osobom niepełnosprawnym prowadzenie normalnego życia i poznawanie świata zgodnie z ich możliwościami i w takich samych warunkach i z takim samym udziałem w życiu społecznym i kulturalnym w celu przygotowania do świadomego uczestnictwa w życiu społecznym i zawodowym w przyszłości

Jak jesteśmy przygotowani do prowadzenia klas integracyjnych?

I. PRZYGOTOWANIE BUDYNKU I ADAPTACJA POMIESZCZEŃ:

- dokonano adaptacji sal lekcyjnych do potrzeb uczniów niepełnosprawnych (sale z zapleczeniami umożliwiającymi indywidualną lub grupową pracę z dziećmi niepełnosprawnymi),
- zaadaptowano i urządzone gabinet logopedyczny, salki rewalidacyjne, gabinet terapii EEGBioFeedBack, specjalistyczna salkę gimnastyki korekcyjnej i masażu Masgutowej oraz rewalidacji ruchowej, sale Integracji Sensorycznej, gabinet psychologa, gabinet pedagoga, salki do zajęć korekcyjno-kompensacyjnych i dydaktyczno-wyrównawczych, salki do prowadzenia terapii pedagogicznej,
- przystosowano kabinę WC w toalecie na parterze do potrzeb dzieci poruszających się na wózkach inwalidzkich,
- pozyskano schodolaz umożliwiający przemieszczanie się osób poruszających się na wózkach inwalidzkich na terenie szkoły
- szkoła administruje busem dowożącym dzieci niepełnosprawne na zajęcia lekcyjne, pozalekcyjne, imprezy szkole, wycieczki, wyjazdy do kina i do teatru
- wyposażono gabinet logopedyczny w specjalistyczny zestaw komputerowy z drukarką wraz ze specjalistycznym oprogramowaniem do diagnozy, terapii i korekty mowy,
- pozyskano specjalistyczny zestaw komputerowy z nakładką i drukarką Braille’a oraz syntezatorem mowy przeznaczony dla dzieci niewidomych i niedowidzących
- wyposażono zaplecza sal lekcyjnych w komputery umożliwiające pracę rewalidacyjną z dziećmi niepełnosprawnymi z wykorzystaniem specjalistycznych programów edukacyjnych

- w ramach rządowego programu Radosna Szkoła urządzono miejsce zabaw na niepegodę oraz oświetlony i monitorowany zewnętrzny plac zabaw przystosowany do potrzeb uczniów niepełnosprawnych
- zaadaptowano pomieszczenia i kompleksowo wyposażono wielofunkcyjną multimedialną pracownię plastyczno-techniczną z zapleczem kuchennym dostosowaną do potrzeb uczniów niepełnosprawnych z przeznaczeniem do terapii wielozmysłowej i praktycznej nauki życia,
- urządzono trzy multimedialne pracownie językowe z modułem wzmacniania głosu dla osób niedosłyszących oraz dotykową tablicą interaktywną i specjalistycznym oprogramowaniem,
- urządzono specjalistyczne multimedialne pracownie: dwie przyrodnicze i historyczną wyposażone w pomoce dydaktyczne dostosowane do dysfunkcji uczniów,
- wyposażono szkołę w pomoce dydaktyczne dla uczniów młodszych, ze szczególnym uwzględnieniem uczniów sześciolletnich w zakresie glottodydaktyki, pracy metodą Marii Montessori, kart matematycznych Tabliczka Mnożenia, metod czynnościowych, pracy w terenie i innych,
- dostosowano świetlice szkolne i sale lekcyjne do potrzeb dzieci młodszych (dywany, poduchy rehabilitacyjne, klocki piankowe, zabawki, puzzle, książeczki, układanki, itp.) oraz zapewniono stałą kadrę w świetlicach przygotowaną do opieki nad uczniami niepełnosprawnymi
- zamknięto szkołę, zamontowano dyżurkę z domofonem w celu zapewnienia maksymalnego bezpieczeństwa najmłodszych uczniów
- zainstalowano w całej szkole wewnętrzny i zewnętrzny monitoring wizyjny\
-

II. KADRA PEDAGOGICZNA:

Przygotowanie kadry pedagogicznej – to bardzo ważny etap naszej pracy. Nauczyciele, w pełni akceptując cele postawione przed szkołą i rozumiejąc jej potrzeby, ukończyli różnorodne formy kształcenia. Obecnie, obok przygotowania kierunkowego z określonej dziedziny nauczania, nauczyciele posiadają wielorakie dodatkowe kwalifikacje w zakresie pracy z dziećmi ze specjalnymi potrzebami edukacyjnymi:

- lider zmian w Powiecie Goleniowskim oraz ekspert MEN w województwie zachodniopomorskim w zakresie kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi
- diagnoza i terapia pedagogiczna
- pomoc psychologiczna
- pedagogika specjalna
- terapia EEGBioFeedBack I i II stopnia
- Integracja Sensoryczna II stopnia
- kynoterapii
- arteterapia
- hydroterapia
- muzykoterapia
- terapia wielozmysłowa
- kinezylogia edukacyjna
- rewalidacja ruchowa, w tym masaż Masgutowej
- oligofrenopedagogika
- rewalidacja
- logopedia, surdologopedia, neurologopedia
- wspomaganie rozwoju dzieci niepełnosprawnych
- diagnoza i terapia dzieci autystycznych, z zespołem Aspergera
- praca z dziećmi ze specyficznymi trudnościami edukacyjnymi (dysleksja, dysgrafia, dysortografia, dyskalkulia, dysmuzja)
- socjoterapia, ART, Trening Umiejętności Społecznych
- profilaktyka uzależnień
- glottodydaktyka, karty matematyczne Tabliczka Mnożenia
- gimnastyka korekcyjna oraz gimnastyka wad postawy w wodzie
- praca z dziećmi z ADHD
- terapia tańcem Terpsychora
- pedagogika Marii Montessori
- metoda ruchu rozwijającego Weroniki Sherborne
- Klanza

Edukację w klasach integracyjnych powierzono nauczycielom - wychowawcom oraz specjalistom-pedagogom specjalnym. W jednej klasie pracuje jednocześnie dwóch nauczycieli, którzy razem stanowią zespół współodpowiedzialny za organizację nauczania i wychowania integracyjnego oraz jego efekty. Dodatkowo szkoła zatrudnia asystentów osób niepełnosprawnych oraz specjalistów z PPP oraz CPPP w Szczecinie przy realizacji działań projektowych.

W celu poszerzenia wiedzy i umiejętności nauczyciele uczestniczą w spotkaniach, forach integracyjnych, panelach koleżeńskich oraz konsultacjach w placówkach integracyjnych, ośrodkach opiekuńczo-wychowawczych, ośrodkach metodycznych i psychologicznych wspierających szkolnictwo integracyjne oraz ustawicznie doskonalą swój warsztat pracy, uczestnicząc w szkoleniach i konferencjach gminnych, zewnętrznych oraz wewnątrzszkolnym doskonaleniu nauczycieli w ramach zespołów samokształceniowych, szkoleniowych posiedzeń Rad Pedagogicznych. Wszyscy nauczyciele uczestniczyli w szkoleniach realizowanych przez eksperta w ramach projektu realizowanego przez ORE *Podniesienie efektywności kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi*.

Ustawicznie dążymy do wypracowania wewnętrznego modelu pracy przez nauczycieli w zespole nauczyciel wiodący-nauczyciel wspomagający. Opracowaliśmy wewnątrzszkolne zasady pod nazwą **Status nauczyciela wspomagającego**, które konkretyzują zadania i obowiązki nauczycieli dodatkowo zatrudnionych w klasach integracyjnych.

Nauczyciele specjaliści wraz z wychowawcami, dyrektorem szkoły i nauczycielami wspierającymi tworzą Szkolny Zespół Wspierania Integracji.

Zadania Szkolnego Zespołu Wspierania Integracji:

- kwalifikowanie uczniów do klas integracyjnych
- prowadzenie rozmów z rodzicami dzieci niepełnosprawnych o ewentualnej re kwalifikacji uczniów do innej placówki, celem zapewnienia warunków realizacji obowiązku szkolnego w sposób dostosowany do możliwości ucznia niepełnosprawnego
- czuwanie nad prawidłowym dostosowaniem treści, metod i organizacji nauczania do możliwości psychofizycznych uczniów, opracowywanie indywidualnych programów nauczania, programów rewalidacyjnych, testów osiągnięć szkolnych
- dbałość o zapewnienie drożności kształcenia uczniom niepełnosprawnym zgodnie z indywidualnymi możliwościami rozwojowymi, zdrowotnymi i edukacyjnymi oraz predyspozycjami
- wzmacnianie rodziców w ich kompetencjach rodzicielskich i prawach do podejmowania wszelkich działań związanych z instytucjami pozaszkolnymi w zakresie specjalistycznego diagnozowania, leczenia, rehabilitacji i rewalidacji dziecka
- czuwanie nad prawidłowymi relacjami interpersonalnymi pomiędzy dziećmi niepełnosprawnymi a sprawnymi, podejmowanie inicjatyw na rzecz wykształcenia u dzieci zdrowych prawidłowego stosunku do uczniów niepełnosprawnych, a przede wszystkim zrozumienie ich specjalnych potrzeb
- opracowanie i prowadzenie dokumentacji oraz monitoringu procesu edukacji dzieci niepełnosprawnych, dokonywanie okresowej ewaluacji i wprowadzanie koniecznych zmian.

W 2011r. zaimplementowaliśmy elektroniczny **system EdPlan** zintegrowany z funkcjonującym w szkole dziennikiem elektronicznym LIBRUS, do sporządzania, przetwarzania, archiwizowania dokumentacji w zakresie organizacji i udzielania pomocy psychologiczno-pedagogicznej (KIPU, PDW, IPET, wielospecjalistyczna ocena funkcjonowania ucznia) uczniom ze specjalnymi potrzebami edukacyjnymi, zgodnie z obowiązującym prawem.

III. ORGANIZACJA PROCESU EDUKACYJNEGO:

Głównym zadaniem, jakie realizujemy w celu prawidłowej organizacji procesu edukacyjnego w nauczaniu-wychowaniu w klasach integracyjnych jest stworzenie wspólnoty klasowej i właściwego klimatu emocjonalnego, które sprzyjają rozwijaniu tożsamości dziecka, wyzwaniu aktywności własnej, motywacji do nauki i pracy nad sobą. Realizujemy to poprzez różnorodne formy zajęć lekcyjnych w szkole, lekcji w terenie, zajęć pozalekcyjnych i pozaszkolnych, wycieczki, biwaki, ogniska, spotkania klasowe oraz udział w imprezach szkolnych i zewnętrznych.

Niska liczebność klas (klasy liczą do 20 uczniów, w tym od 3 do 5 uczniów niepełnosprawnych) sprzyja maksymalnej indywidualizacji nauczania w procesie dążenia do wszechstronnego rozwoju każdego dziecka; nauczyciele mogą efektywnie kierować nauką dzieci zdrowych oraz wspierać edukację dzieci niepełnosprawnych.

Podstawową formą pracy w klasach integracyjnych są (zgodnie z założeniami reformy edukacji i doświadczeniem szkół integracyjnych) - **bloki tematyczne**, w których różne dziedziny wiedzy są ze sobą powiązane i przeplatają się i wzajemnie uzupełniają.

Nauczyciele opracowują zestaw zagadnień programowych w taki sposób, aby zachować zasadę ciągłości nauczania, stopniowania trudności oraz systematycznego doskonalenia umiejętności z możliwością ich rozszerzania. W trakcie zajęć nauczyciele stosują głównie metody aktywizujące z wykorzystaniem TIK, odwołują się do doświadczeń uczniów, pobudzają ich do wypowiedzania się, umożliwiają działanie, badanie tworzenie i poznawanie świata wszelkimi możliwymi zmysłami. Nauczyciele w klasach integracyjnych realizują program szkoły masowej, dostosowując go do potrzeb swoich uczniów z uwzględnieniem możliwości uczniów ze specjalnymi potrzebami edukacyjnymi oraz aktywności dzieci zdrowych.

Po wielu dyskusjach w zespołach zadaniowych oraz na forum Rady Pedagogicznej, podjęliśmy decyzję o wprowadzeniu w naszej szkole modelu, który zakłada, że przez cały czas edukacji wczesnoszkolnej oraz na drugim etapie edukacyjnym, funkcję nauczyciela wspomagającego (w miarę możliwości) pełni ta sama osoba. W naszej szkole ten model sprawdza się, gdyż:

- zapewnia ciągłość wspomaganie rozwoju dziecka niepełnosprawnego,
- umożliwia pełne poznanie potrzeb uczniów i oczekiwań rodziców,
- sprzyja poszukiwaniu efektywnych metod pracy w odniesieniu zarówno do dzieci niepełnosprawnych jak i całego zespołu klasowego,
- pomaga w tworzeniu w klasie i szkole klimatu bezpieczeństwa,
- nauczyciel wspomagający, obejmujący od czwartej klasy obowiązki wychowawcy, ze swoją znajomością dzieci i ich osobowości, ma pełniejszą możliwość prawidłowego kierowania procesem edukacyjnym, w szczególności w zakresie doboru właściwych metod i form pracy,
- pozytywnie wpływa na doskonalenie umiejętności współdziałania w zespole; nauczyciel wiodący (nauczyciel przedmiotu) wspólnie z nauczycielem wspomagającym przygotowują plany, dokonują koniecznych modyfikacji, dostosowując program do możliwości i dysfunkcji dzieci.

Wypracowaliśmy wewnętrzny system zapisów do klas I pod nazwą *Spotkania integracyjne*. Jest to cykl spotkań z dziećmi i ich rodzicami (opiekunami), podczas których poznajemy się wzajemnie oraz w formie zabaw terapeutycznych diagnozujemy sześciolatki- kandydatów do klas I.

Wprowadziliśmy system *Sala dla klasy*. Uczniowie klas integracyjnych I-VI uczą się w swoich salach lekcyjnych z zapleciami. Dzięki temu zyskaliśmy większą dbałość o swoje miejsce pracy i nauki oraz duże zaangażowanie rodziców w zagospodarowanie i wystrój sal lekcyjnych. Zniknęły poniewierające się na korytarzach podczas przerw tornistry. Dzieci dobrze czują się w swoich salach, nie muszą w pośpiechu, gdy zabrzmi dzwonek, pakować swoich przyborów szkolnych. Sprzyja to odpowiedzialnemu podchodzeniu do swoich obowiązków przez dyżurnych i samorządy klasowe. W tym systemie wychowawcy i nauczyciele wspomagający mogą w sposób ciągły, systematyczny i bez przeszkód realizować zadania wynikające z programu dydaktyczno-wychowawczego (mapa klasy, drzewka nastrojów, drzewka integracyjne, przyjazne dłonie). Sukcesywnie, w miarę możliwości, wzbogacamy wyposażenie sal w pomoce naukowe i sprzęt audiowizualny. Praca w systemie *Sala dla klasy* sprzyja realizacji zadań szkoły związanych z kształceniem i wychowaniem integracyjnym.

W zintegrowanym systemie oddziaływań wychowawczych zakładamy bliski kontakt z rodzicami i rodziną dziecka. Daje to możliwość lepszego poznania i zdefiniowania jego indywidualnych potrzeb. W listopadzie 2007r. powołaliśmy do życia Zespół Rodziców Dzieci Niepełnosprawnych, który w 2009r. przekształcił się w Stowarzyszenie Przyjaciół Szkoły Podstawowej nr 4 w Goleniowie. Chcemy, aby rodzice nie pozostawali biernymi obserwatorami poczynań edukacyjnych swoich dzieci, ale aby stali się współorganizatorami procesu dydaktyczno-wychowawczego. Pragniemy, żeby rodzice współpracowali w grupach z uczniami, mając możliwość obserwacji swoich dzieci (jak sobie radzą, w jakie relacje wchodzi z innymi dziećmi, jak reagują na sukces lub porażkę). Dzięki współpracy rodzice poznają metodykę pracy, nauczyciele zaś sposoby oddziaływania rodziców na swoje dzieci, co pozytywnie wpłynie na spójność oddziaływań szkoły i domu rodzinnego. Ta obserwacja jest podstawą wymiany spostrzeżeń na temat dzieci w szerszej rozmowie z nauczycielami Szkolnego Zespołu Wspierania Integracji w celu podjęcia, wspólnie z rodzicami uczniów, jednolitych działań pedagogicznych. Stowarzyszenie pozyskało 50.000 PLN z EFS na realizację projektu *Z rodzicami do szkoły*.

Integracji uczymy się ustawicznie. W doskonaleniu kadry pedagogicznej priorytetem są umiejętności w pracy z uczniami w grupie zróżnicowanej - od sposobu podejścia nauczyciela do dziecka (w rozumieniu psychologicznym i pedagogicznym), poprzez aktywne metody pracy i kształcenie kompetencji u uczniów- po jakże trudną sztukę oceniania (zwłaszcza w grupie zróżnicowanej), dążymy do pełnego włączenia dzieci

niepełnosprawnych w proces edukacyjny. Pomagają nam w tym wdrożone i stosowane elementy oceniania kształtującego (cele w języku ucznia, metodniczki, NACOBZU, informacja zwrotna).

Realizowane przez nas formy wspomagania kompleksowego rozwoju uczniów ze specjalnymi potrzebami edukacyjnymi:

- zajęcia wyrównawcze z języka polskiego, matematyki i języka angielskiego
- zajęcia korekcyjno-kompensacyjne
- zajęcia rewalidacyjne
- diagnoza i terapia logopedyczna
- terapia EEGBioFeedBack
- terapia wielozmysłowa
- terapia przez sztukę
- terapia tańcem - Terpsychora
- Integracja Sensoryczna
- terapia pedagogiczna
- terapia psychologiczna
- socjoterapia, ART, TUS
- kynoterapia
- rewalidacja ruchowa, w tym masaż Masgutowej
- kinezylogia edukacyjna
- Klanza
- odkrywanie i rozwijanie talentów i uzdolnień (superkoła dla uczniów zdolnych)
- gry i zabawy ruchowe
- gimnastyka korekcyjna
- pozalekcyjne zajęcia przedmiotowe (historyczne, przyrodnicze, matematyczne, informatyczne)

IV. SZKOLNE TRADYCJE

- **Pasowanie na ucznia klasy I** - impreza odbywa się co roku na początku października. Jest to święto całej społeczności uczniowskiej. Zanim dzieci zostaną pasowane przez dyrektora szkoły na uczniów klas I, muszą zaprezentować swoje umiejętności artystyczno-wokalne.
- **Integracyjno-Sportowy Festyn dla Osób Niepełnosprawnych** – impreza gminna integrująca przez aktywność fizyczną i rozmaite dyscypliny sportowe środowisko osób niepełnosprawnych Gminy Goleniów.
- **Przegląd Twórczości Artystycznej Osób Niepełnosprawnych**- impreza o zasięgu wojewódzkim, umożliwiająca osobom niepełnosprawnym prezentację dorobku twórczości artystycznej (śpiew, taniec, drama, inscenizacja, pantomima, teatr, recytacje oraz inne formy).
- **Festyn Integracyjny Dzień Matki i Dzień Dziecka**- impreza szkolna promująca szkołę w środowisku lokalnym, umożliwiającą uczniom prezentację swoich umiejętności i przygotowanych programów artystycznych, rywalizację w konkursach i zawodach sportowych oraz kibicowanie swoim mamom podczas meczu piłki siatkowej z drużyną nauczycielek naszej szkoły.
- **Festyn Środowiskowy „Mikołaje są wśród nas”**- impreza gminna promująca szkoły w środowisku lokalnym. Podczas festynu nauczyciele, rodzice i uczniowie, na wcześniej przygotowanych stoiskach, sprzedają własnoręcznie wykonane stroiki, ozdoby choinkowe i kartki świąteczne oraz ciasta własnego wypieku. Uczniowie prezentują na scenie przygotowane programy artystyczne. Dochód z imprezy zasila konto Rady Rodziców naszej szkoły.
- **Święto Patrona Szkoły**- obchodzone corocznie w marcu. Tego dnia nasza szkoła zamienia się w dwór króla Bolesława Chrobrego, a uczniowie w ciekawy i atrakcyjny sposób poznają historię Polski oraz ważne wydarzenia związane z postacią naszego patrona.
- **Dzień godności osoby niepełnosprawnej** – festyn integracyjny dla całej społeczności uczniowskiej, zawody sportowe, prezentacje umiejętności
- Festyny integracyjne, Zielone Szkoły, Spotkania Integracyjne uczniów klas I, Zawody w grach i zabawach sportowych, Szkolne mistrzostwa w Pływaniu.

V. SUKCESY SZKOŁY:

- Wysokie i wyżej średnie poziomy osiągnięć edukacyjnych uczniów niepełnosprawnych (wyniki diagnozy przeprowadzonej testami wystandaryzowanymi i opinie PPP z badaniami kontrolnych).
- Doprowadzenie do utworzenia oddziałów integracyjnych w gimnazjum.
- Dobre funkcjonowanie naszych absolwentów w gimnazjum.

- Przystosowanie kolejnych sal lekcyjnych do potrzeb integracji i prowadzenie zajęć specjalistycznych.
- Prowadzenie przez specjalistów zajęć wspomagających proces edukacyjny dla wszystkich dzieci potrzebujących pomocy psychologiczno-pedagogicznej zgodnie z ich potrzebami.
- Zainteresowanie rodziców uczniów zdrowych i sprawnych zapisami do klas I integracyjnych.
- Reprezentowanie naszej szkoły na zewnątrz przez dzieci niepełnosprawne, udział w imprezach gminnych, wojewódzkich, konkursach, festynach (I m-ce w Zachodniopomorskiej Giełdzie Turystycznej w Szczecinie – Żywioty Kultur, II m-ce w Giełdzie Ogólnopolskiej, mistrz tabliczki mnożenia).
- Przygotowywanie przez dzieci niepełnosprawne części artystycznej na imprezach szkolnych i gminnych.
- Ciągłe pozyskiwanie nowej, wykwalifikowanej, ustawicznie kształcącej się i doskonalącej swój warsztat pracy kadry pedagogicznej.
- Pozyskanie od 2008r. łącznej kwoty 5 000 000,00zł ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki - na realizację 5 projektów:
 1. ***Do sukcesu przez edukację i wychowanie w integracji,***
 2. ***Komputer da się ośwoić,***
 3. ***Edukacja dla godności,***
 4. ***Z rodzicami do szkoły,***
 5. ***Nowoczesn@ edukacja,***

w zakresie wyrównywania szans edukacyjnych, kompleksowego wspomagania rozwoju, rozwijania zainteresowań i talentów uczniów i podwyższania jakości i skuteczności nauczania, wykorzystania nowoczesnych technologii w nauczaniu, poszerzenia oferty edukacyjnej szkoły.

VI. WSPÓLPRACA Z INNYMI INSTYTUCJAMI:

W celu pełnego zaspokojenia potrzeb edukacyjnych uczniów współpracujemy z instytucjami i organizacjami wspierającymi działania dydaktyczno-wychowawcze szkoły oraz niosącymi pomoc dziecku i rodzinie. Nie sposób wymienić wszystkich sojuszników szkoły. Wymieniamy więc tylko tych, z którymi współpraca prowadzona jest systematycznie. Są to:

- Władze lokalne ze szczególnym uwzględnieniem władz miasta Goleniów i Rady Miejskiej
- Starostwo Powiatowe
- Zachodniopomorskie Kuratorium Oświaty
- Polski Związek Głuchych
- Polski Związek Niewidomych
- Fundacja *Synapsis* (pomoc dzieciom autystycznym)
- Polskie Stowarzyszenie na Rzecz Osób z Niepełnosprawnością Umysłową
- Poradnia Psychologiczno-Pedagogiczna w Goleniowie
- Powiatowe Centrum Pomocy Rodzinie w Goleniowie
- Ośrodek Pomocy Społecznej w Goleniowie
- Sąd Rodzinny w Goleniowie
- Szkoła Specjalna w Goleniowie
- Centrum Pomocy Psychologiczno – Pedagogicznej w Szczecinie
- Centrum Pomocy Psychologiczno – Pedagogicznej w Warszawie
- Public Consulting Group
- Centrum Edukacji Obywatelskiej
- Zachodniopomorskie Centrum Doskonalenia Nauczycieli w Szczecinie
- Ośrodek Rozwoju Edukacji
- Ministerstwo Edukacji Narodowej
- Departament Zwiększania Szans Edukacyjnych przy MEN
- Forum Rodziców przy Ministrze Edukacji Narodowej
- Akademia Pedagogiki Specjalnej w Warszawie
- Uniwersytet Szczeciński
- Gimnazjum nr 1 z Oddziałami Integracyjnymi w Goleniowie
- Placówki przedszkolne i szkolne Powiatu Goleniowskiego i Gminy Goleniów
- Stowarzyszenie Przyjaciół Szkoły Podstawowej z Oddziałami Integracyjnymi nr 4 w Goleniowie
- Centrum Animacji Młodzieży w Goleniowie
- Ośrodek Sportu i Rekreacji w Goleniowie

- Goleniowski Dom Kultury

Podjmujemy liczne działania w ramach wolontariatu (uczniowie, nauczyciele i rodzice), włączamy się i organizujemy liczne akcje charytatywne, np. Koncert dla Natalki, dziewczynki z czterokończynowym porażeniem mózgowym (uzbierano około 7000 PLN, za które naszej uczennicy sfinansowano zakup łusek ortopedycznych, specjalistyczne badania okulistyczne, ortopedyczne, laryngologiczne, zakupiono wózek elektryczny). Corocznie włączamy się także w realizację koncertów dla innych potrzebujących dzieci.

VII. DAŻYMY DO:

- powiększenia lokalowej bazy dydaktycznej, zaadaptowania mieszkań nauczycielskich na pomieszczenia dla oddziału specjalnego i terapeutyczne
- stałego uzupełniania sprzętu specjalistycznego i pomocy dydaktycznych, zgodnie z diagnozami potrzeb
- systematycznego uzupełniania pomocy dydaktycznych z uwzględnieniem potrzeb uczniów niepełnosprawnych
- zamontowania poręczy na korytarzach dla osób niewidomych
- zbudowania windy zewnętrznej w szkole
- dalszej ustawicznej współpracy z innymi placówkami integracyjnymi
- dalszego pozyskiwania funduszy z PFRON-u i Unii Europejskiej na realizację autorskich programów wspierania rozwoju i wyrównywania szans edukacyjnych dzieci niepełnosprawnych
- zapewnienia wszystkim potrzebującym uczniom warunków zgodnie z ich potrzebami do kompleksowego i harmonijnego rozwoju

Jesteśmy szkołą, która wychodzi z bogatą ofertą dydaktyczną i wychowawczą, realizuje wszelkie potrzeby edukacyjne uczniów, aby dobrze przygotować ich do samodzielnej i godnej dorosłości. Jesteśmy przekonani, że *z odrobiną sukcesu, zachęty i zaufania w środowisku sprzyjającym pracy, dziecko może dotrzeć do krańców świata...*

*Dyrekcja i Grono Pedagogiczne
Szkoły Podstawowej
z Oddziałami Integracyjnymi nr 4
w Goleniowie*
Opracowała: Beata Majdak

