

Rozwijanie zainteresowań, predyspozycji i zdolności najmłodszych uczniów

Dr hab. Iwona Czaja-Chudyba, prof. UP
Instytut Pedagogiki Przedszkolnej i Szkolnej
Uniwersytet Pedagogiczny im. KEN
w Krakowie

„Kto wkracza w dziedzinę kształcenia uzdolnień, powinien się nastawić na niepewność i różne rozbieżne opinie. Niepewność ta bywa doświadczeniem frustrującym, ale bywa też bodźcem do twórczego, innowacyjnego działania i poszukiwań, które wnoszą wielki wkład w rozwój teorii i praktyki”

J. Eby i J. Smutny

- Dzieci różnią się między sobą, przejawiają odmienne zdolności i talenty.
- Wczesna edukacja powinna koncentrować się na odkrywaniu w dziecku tego, co niepowtarzalne i najlepsze.
- Często jednak kompleksowa diagnoza podejmowana jest dopiero w sytuacji trudności wychowawczych lub niepowodzeń dydaktycznych.
- Rzetelnej ocenie „umykają” dzieci zdolne, oryginalne, nietuzinkowe.

Podstawowe pytania

1. Jakie są główne czynniki rozwoju zainteresowań, predyspozycji i zdolności dziecka?
 2. Co to są zdolności?
 3. Jak diagnozować zdolności?
 4. Jak wspierać zdolności?

**Główne czynniki rozwoju zainteresowań,
predyspozycji i zdolności dziecka**

Co decyduje o sukcesie dziecka?

SUKCES DZIECKA

= **ZDOLNOŚCI**

+ **MOTYWACJA**

+ **SZCZĘŚLIWE OKOLICZNOŚCI**

DOBRY PROGRAM

PRZYGOTOWANY NAUCZYCIEL (OPIEKUN)

Wybrane rodzaje zdolności

Zdolności

Zdolności to **indywidualne właściwości** (sprawności, dyspozycje) osoby, **warunkujące właściwy poziom wykonania w jakiejś dziedzinie.**

Wyznaczają osiągnięcia jednostki, **tłumaczą niejednakowe rezultaty w uczeniu się i wykonywaniu zadań.**

- potencjał, kompetencja, zręczność, biegłość i sprawność działania, „zdolności”, „siły”, „silne strony” i „inteligencje”.

R. Sternberg

H. Gardner

B. Bloom

Poziomy zdolności

Poziomy zdolności

- SPECJALISTA - posiada kompetencje

- UTALENTOWANY – posiada talent

- TWÓRCA – przekształca, tworzy na nowo

- GENIUSZ – tworzy oryginalne dzieła, mające społeczną wartość

Wybrane cechy dziecka zdolnego

- **sfera poznawcza** - wiedza, ciekawość, chęć eksperymentowania, zadawanie większej liczby pytań na lekcji;
- **sfera emocjonalno-motywacyjna** - „uporczywość”, zapał, silna motywacja wewnętrzna, pracowitość, wytrwałość, wewnętrzne zdyscyplinowanie;
- **sfera społeczna** – silna osobowość i skłonność do dominacji, kłopoty z przystosowaniem się do otoczenia, postawa pełna rezerwy, często jest izolowane przez zespoły klasowe.

Rozpoznawanie predyspozycji i zdolności – zabawy i sytuacje diagnostyczne

SPOSOBY POMIARU ZDOLNOŚCI

```
graph TD; A((SPOSOBY POMIARU ZDOLNOŚCI)) --- B(nominacja rodziców); A --- C(nominacja eksperta); A --- D(testy inteligencji ogólnej); A --- E(observacje); A --- F(wyniki sprawdzianów umiejętności i kompetencji); A --- G(listy cech dzieci uzdolnionych oraz kwestionariusze); A --- H(portfolio i processfolio); A --- I(konkursy); A --- J(testy twórczości); A --- K(nominacja nauczycieli)
```

nominacja
rodziców

nominacja
eksperta

testy
inteligencji
ogólnej

nominacja
nauczycieli

observacje

testy twórczości

wyniki
sprawdzianów
umiejętności i
kompetencji

konkursy

listy cech dzieci
uzdolnionych oraz
kwestionariusze

portfolio i
processfolio

Jak diagnozować? - diagnoza „w kontekście”

- Diagnozę może przeprowadzać nauczyciel.
- Diagnoza w sytuacjach (zabawach, zadaniach), w których zauważyć można daną inteligencję – **„zabawach sprawiedliwych wobec inteligencji”** (*intelligence fair*) por. H. Gardner.
- Profil mocnych i słabych stron dziecka.
- **Nacisk położony na rozwój i wspieranie zdolności dziecka.**

Obserwacja zabawy najlepszym sposobem rozpoznawania zdolności dziecka 6-letniego

M. Tyszkowa (1988, s. 23) - zabawa jako przejaw indywidualnego rozwoju psychicznego, komunikowania otoczeniu treści swoich własnych doświadczeń. *„Polisymbolizm zabawy, czyli wykorzystywanie różnorodnych symboli: ruchowych, werbalnych i rekwizytów przedmiotowych pozwala na diagnozę szerokiego spektrum zachowań dziecka”*.

L. Wygotski (1995, s. 86): *„w zabawie zawsze **dziecko jest powyżej swego średniego wieku**, powyżej swego zwykłego, codziennego zachowania: jest ono jakby o głowę wyższe od samego siebie”*.

Wskaźniki obserwacji zabaw diagnostycznych

- **poznawczo-instrumentalny** – zawierającym wiedzę proceduralną („*umiem; potrafię; wiem, jak*”) i deklaratywną („*wiem, że*”);
- **emocjonalno-motywacyjny** – określającym komponent kierunkowy i emocjonalny, wartościujący („*czuję*”, „*dążę do*”; „*chcę*”; „*sądzę, że*”);
- **kreacyjny** – związanym ze zdolnością do transformowania i tworzenia („*zrobię to inaczej, w inny sposób, na nowo*”, „*wyślę to sam*”).

Trzy możliwe modele prowadzenia diagnozy

- **Model badawczy**
- **Model oceny selektywnej**
- **Model obserwacji ramowych**

Model badawczy

WIELE ZDOLNOŚCI

WSZYSTKIE DZIECI

Wszystkie dzieci uczestniczą we wszystkich zajęciach i wszystkie są jednocześnie oceniane.

Grupa stanowi punkt odniesienia dla porównania zdolności konkretnego dziecka.

Dostarcza najbardziej szczegółowych informacji, ale jest najbardziej pracochłonna. Wymaga pracy nauczyciela i obserwatora lub środków medialnych do nagrywania zajęć.

Model oceny selektywnej

Polega na wyborze dzieci do działań ujawniających konkretne typy aktywności (np. gdy dziecko wykazuje ponadprzeciętne zdolności w jakiejś dziedzinie lub gdy nauczyciel zamierza uzupełnić czy zweryfikować informacje o dzieciach w zakresie jakiejś zdolności).

WYBRANY TYP ZDOLNOŚCI

WSZYSTKIE DZIECI

Model obserwacji ramowych

Ten typ oceny polega na wyborze jednego dziecka i ocenie jego wszystkich sfer poznawczych na tle grupy.

Łączy się ogólnymi obserwacjami zachowania dzieci w ramach wytyczonych przez koncepcję zdolności dziedzin.

WIELE ZDOLNOŚCI

WYBRANE DZIECKO

Profil uczennicy – ujęcie topograficzne

odch.stand.

- językowe
- matematyczno-logiczne
- wizualno-przestrzenne
- muzyczne
- kinestetyczne
- społeczne
- intrapersonalne
- naukowe

Moja inteligencja jest przede wszystkim WIZUALNO -PRZESTRZENNA.

Bezbłędnie stosuję określenia dotyczące położenia w przestrzeni. Dobrze zapamiętuję szczegóły. Zwracam uwagę na estetykę otoczenia.

MONIKA

Moja inteligencja jest także JEZYKOWA.

Precyzyjnie wypowiadam się, lubię słuchać opowiadań, czytam proste wyrazy. Posługuję się bogatym słownictwem.

*Moją słabą stroną jest też **inteligencja społeczna.***

Jestem indywidualistką. Wolę pracować samotnie niż w zespole.

*Moją słabą stroną jest też **inteligencja ruchowa** (brak koordynacji fizycznej i harmonii ruchów). Niechętnie uczestniczę w zajęciach ruchowych.*

Podstawą nauczania dziecka zdolnego jest diagnoza profilu jego zdolności

Przeciwnicy

- Tworzenie narzędzi diagnozy jest pracochłonne.
- Wymaga systemowej zmiany organizacji szkoły, a to w bliskiej perspektywie czasowej może wydawać się utopijne.
- Nieelastycznie przyjmowane wyniki takiej diagnozy mogą służyć do etykietowania, wykluczenia i stygmatyzacji ucznia.
- Należy być świadomym subiektywizmu w ocenianiu poziomu i jakości pracy ucznia oraz najczęstszych błędów popełnianych podczas tego procesu.

Zwolennicy

- Diagnoza profilowa ukazuje pełnię informacji o dziecku. Wskazuje na to, że każdy z nas mówi „innym głosem” – w odmienny sposób odczuwa, poznaje.
- Jest silniej związana z diagnozą pedagogiczną niż psychologiczną.
- Afirmuje zabawy diagnostyczne jako środek, narzędzie poznania dziecka. Strategia ta jest związana z jego naturalnym środowiskiem i aktywnością.
- Umożliwia szybsze i bardziej wnikliwe zauważenie zmian rozwojowych. Jest przyjazna dzieciom, pozwala na ujawnienie ich maksimum zdolności.
- Umożliwia opiekę i kształcenie dzieci, które nie mieszczą się w ramach szkolnego systemu oceniania – przejawiają wybiórcze zdolności, często ignorowane całkowicie przez system kształcenia.

Motywacja

3 komponenty, które wyznaczają motywację dziecka

- 1. Zainteresowanie** – „*lubię to co robię*”, „*ciekawi mnie to, czym się zajmuję*”, „*to dla mnie całkiem nowe zadanie*”.
- 2. Możliwości** – „*potrafię to zrobić*”.
- 3. Docenienie przez dorosłego i w grupie rówieśniczej** – „*jestem ważny*”, „*jestem w tym dobry*”.

Programy

(założenia, kierunki, treści, modele organizacyjne, przykłady)

Ograniczenia i zalety możliwości kształcenia wszechstronnego

Za wszechstronnym wykształceniem, opartym na standardzie edukacyjnym i na zasadzie „*każdemu po równo*”, przemawiają argumenty:

- **Ekonomiczny** - jest pozornie łatwe do zrealizowania w powszechnym szkolnictwie, które często cechuje nadmiar uczniów, ubóstwo szkół i podporządkowanie się odgórnym wykładniom programowym.
- **Polityczny** - umożliwia spełnienie oczekiwań i standardu narzuconego przez politykę państwa.
- **Kulturowy** – promuje te zdolności, które są dobrym prognostykiem sukcesu jednostki.
- **Psychologiczny** - dopuszcza zmianę kierunku drogi życiowej, elastyczne przekwalifikowanie się w przyszłości.
- **Poznawczy** – daje możliwość wszechstronnego korzystania i rozumienia różnorodnych dóbr kultury, tradycji.

KSZTAŁCENIE WSZECHSTRONNE, OGÓLNE

Efekty

wysoki

średni

niski

Równanie do średniej

**Standard
edukacyjny**

*Reedukacja,
wyrównywanie braków*

- spadek oryginalności i twórczości
- SNO
- zapobiega jednostronności edukacji

- elastyczność
- możliwość zmiany
- wielość kierunków rozwoju

- frustracja (ciągły brak sukcesu)
- etykieta „gorszego ucznia”, „innego”, wykluczonego
- równość szans edukacyjnych w dostępie do edukacji ogólnej, akademickiej

- **Kształcenie wszechstronne marginalizuje indywidualne preferencje poznawcze.** Nie bazuje na motywacji ucznia, jest jakby ponad uczniem, w wersji wypaczonej eksponuje tylko te treści, które są promowane w danej kulturze. Dużo czasu poświęca się na reedukację, nadrabianie braków, a mało na stymulację rozwoju ucznia.
- **Sukces warunkują nie tylko zdolności akademickie.** Wiele osób z talentami wykraczającymi poza zdolności tzw. akademickie jest gubionych w trakcie nauki. Ta liczna grupa dzieci, pozostaje zdana na dorywcze rozwijanie zdolności podczas zajęć pozaszkolnych (często odpłatnych i o znikomej dostępności w mniejszych miejscowościach).
- **Wszechstronne nauczanie wymaga od nauczyciela większej wiedzy** (dobrej znajomości wielu dziedzin wiedzy) i stąd w praktyce jest bardziej obciążające.
- **Demokratyzacja oświaty nieuchronnie prowadzi do wyboru poziomu,** na którym pragnie się opanować poszczególne zakresy wiedzy.

KSZTAŁCENIE SPECJALISTYCZNE

Efekty

Mocne strony

wysoki

*Ujawnienie
i rozwój
uzdolnień*

średni

*Ujawnianie i rozwój
zainteresowań i
zdolności*

niski

*Ujawnianie
możliwości
i silnych stron*

**Indywidualny
program**

- obszar dla rozwoju oryginalności i twórczości
- wspieranie motywacji zainteresowań
- niebezpieczeństwo jednostronności edukacji i wizji świata

- wczesna (zbyt wczesna?) specjalizacja
- niewielka możliwość zmiany i określony kierunek rozwoju

- umożliwia sukces w dziedzinach, które stanowią silne strony ucznia
- równość szans edukacyjnych w dostępie do edukacji specjalistycznej, o wysokiej jakości

Poziomy zdolności

Słabe strony

Edukacja dziecka zdolnego winna bazować na mocnych stronach dziecka

Przeciwnicy

- Nie sprzyja systematycznemu nauczaniu; prowadzi do epizodycznego, być może chaotycznego zdobywania przez uczniów wiedzy.
- Nie motywuje do przekraczania własnych ograniczeń.
- Nie uwzględnia możliwości kompensacyjnych lub nieharmonijnego rozwoju dziecka.
- Może więc budzić uzasadnione kontrowersje – czy w przypadku nietrafnej diagnozy tak wczesna specjalizacja nie będzie wiązać się z zahamowaniem możliwości rozwojowych dziecka.
- Może rozbudzać nieuzasadnione ambicje, mogące negatywnie wpłynąć na ucznia i jego rodziców.

Zwolennicy

- Wspiera motywację do uczenia się.
- Umożliwia dziecku odniesienie sukcesu, odczucie satysfakcji oraz radości.

W edukacji dziecka zdolnego korzystne jest zastosowanie indywidualizacji nauczania, metod problemowych oraz innowacyjnych metod pracy

Przeciwnicy

- Indywidualizacja budzi często niepokój, nauczyciele lękają się, że utracą kontrolę nad przebiegiem lekcji.
- Może wiązać się to z fragmentarycznością wiedzy uczniów i chaotycznością edukacji.
- Skupianie się tylko na potrzebach i zainteresowaniach dziecka może prowadzić do infantylizacji treści i zawężenia ich zakresu (promować wygodnictwo, niechęć do podejmowania wyzwań i trudnych zadań).

Zwolennicy

- Służy pogłębieniu, eksperckiemu poziomowi wiedzy, samodzielności uczenia się, umożliwia uczniom przejście na poziom aktywności twórczej i refleksyjnej.

Wspieranie w 3 kierunkach działań (RUW)

- 1/ ROZWIJANIE** ucznia zdolnego przeciętnie – zainteresowania, pasje, możliwość odczucia sukcesu, wspieranie mocnych stron, koncentracja na indywidualnym podejściu;
- 2/ UKIERUNKOWANIE** ucznia ogólnie zdolnego – krystalizacja uzdolnień, zainteresowań;
- 3/ WSPIERANIE** ucznia utalentowanego - koncentracja na indywidualnym podejściu, problemy rozwoju dysharmonijnego wspieranie emocjonalne i społeczne, tutoring, mentoring, rozwijanie twórczości, aktywizowanie rodziców i środowiska lokalnego.

Trzy kategorie treści kształcenia dla dzieci uzdolnionych

- **przyspieszające** - uczniom proponuje się treści, zaplanowane dla uczniów starszych ➡ **uczeń zdolny** to ktoś, kto **uczy się szybciej niż rówieśnicy**;
- **wzbogacające** - pogłębiają i rozszerzają standardowe doświadczenia kształcące; w tym rozumieniu ➡ **uczeń zdolny** to ktoś, kto **rozumie abstrakcyjne pojęcia, lubi złożoność i żywi głębsze lub szersze zainteresowania niż jego rówieśnik**;
- **zindywidualizowane** - treści do samodzielnego studiowania wybranych przez siebie treści ➡ **uczeń zdolny** to ktoś, kto **ma talent lub zainteresowania, które nie wpisują się w standardowe treści kształcenia, jest samodzielnym badaczem**.

Model zajęć zewnętrznych

Utalentowani uczniowie spędzają większość czasu we własnym oddziale klasowym.

Od czasu do czasu przechodzą na zajęcia poza oddziałem, grupujące zdolnych uczniów z innych oddziałów. Te zajęcia mogą odbywać się w macierzystej szkole albo w innej.

Zalety

- uczniowie korzystają z kontaktów z kolegami zdolnymi, jak i dziećmi z normalnej klasy;
- w czasie, gdy utalentowane dzieci są poza oddziałem, nauczyciel ma okazję popracować z uczniami mniej zdolnymi (utrwalić materiał, nauczanie materiału);
- nauczyciel nie jest odpowiedzialny za nauczanie uzdolnionych ponad treści ponadprogramowych ma więcej swobody.

Wady

- okresowe opuszczanie klasy przez niektórych uczniów może wzbudzić do nich niechęć innych - dzieci zdolne mogą uważać, że uczestnictwo w tych zajęciach za piętnujące;
- nieobecność może powodować luki w materiale podstawowym;
- mogą uznać zajęcia dla dzieci uzdolnionych za bardziej ekscytujące, mieć demoralizującą postawę;
- uczniowie myślą kategoriami lekcji na których się znajdują (w zależności od oddziałów);
- brak ciągłości i systematyczności, o ile zajęcia dla uzdolnionych nie odbywają się codziennie;
- nadmierne obciążenie dla nauczyciela uzdolnionych (np. integracja dzieci z różnych klas).

Model zajęć wewnętrznych

Z kilkorga utalentowanych uczniów tworzy się podgrupę funkcjonującą w zwykłym oddziale. Planowanie i realizacja programu (zwykle wzbogacającego) pozostaje w rękach nauczyciela. Sukces programu zależy od organizacji oddziały i od zdolności nauczyciela.

Zalety

- wszyscy uczniowie korzystają z kontaktów z uzdolnionymi rówieśnikami; także dzieci zdolne korzystają z kontaktów z mniej zdolnymi dziećmi
- łatwiej je wprowadzić w życie, są mniej kosztowne
- uczniowie mogą elastycznie być zaliczonymi do grup dzieci zdolnych, selekcja jest mniej sztywna, udział w programie szerszy - zapobiega to też nieadekwatności w diagnozie uzdolnień

Wady

- tworzenie podgrupy bardziej obciąża nauczyciela
- nauczanie uzdolnionych bywa dorywcze
- nauczyciel odpowiada za nauczanie dzieci zdolnych do czego czasem nie jest w wystarczającym stopniu przygotowany

Model specjalistycznej (profilowanej, autorskiej) klasy lub szkoły

Szkoła tworzy specjalne klasy dla uzdolnionych dzieci, które realizują programy własne. Jest to kombinacją modelu zajęć zewnętrznych i wewnętrznych.

Zalety

- zaspokajają wszechstronne potrzeby wielu dzieci (dostarczają np. wsparcia emocjonalnego)
- umożliwiają nawiązania bliskich kontaktów;
- treści są spójne i zintegrowane międzyprzedmiotowo;
- **możliwość rezygnacji ze sztywnego podziału na klasy - umożliwia dzielenie się doświadczeniami, uczenie się wzajemne uczniów młodszych od starszych;**
- **możliwość skupienia się na jednym z rodzajów zasobów (dobrym wyposażeniu np. laboratorium lub pracowni malarskiej; także zatrudnienie wysoko wykwalifikowanej kadry specjalistów).**

Wady

- wywołują różnorodne reakcje ze strony społeczności lokalnej - samorządy boją się, że w ich środowisku nastąpi swoisty drenaż mózgów, uczniowie zdolni będą porzucać swoje lokalne szkoły;
- wymagają specjalnych nakładów na wyposażenie, nieraz większych;
- uczniowie tracą możliwość docenienia zdolności mniej utalentowanych lub utalentowanych w innej dziedzinie;
- nadmierny hermetyzm może źle wpłynąć na uczniów.

Przykłady

Iwona Czaja-Chudyba

**„Jak odkrywać i wspierać
zdolności dzieci”**

ZAJĘCIA W KLASIE 1

ZAJĘCIA PODSTAWOWE –
wiedza ogólna
(4 dni w tygodniu)

ZAJĘCIA SPECJALISTYCZNE
(1 dzień w tygodniu)
STOPIEŃ 1 - OCENA i WSPIERANIE

ZAJĘCIA ADAPTACYJNE
- zajęcia związane z
integracją i
przygotowaniem
uczniów do pracy
grupowej

ZAJĘCIA DIAGNOSTYCZNE
(diagnoza początkowa i
diagnoza końcowa)
- zajęcia tematyczne,
poświęcone
różnorodnym
dziedzinom wiedzy -
wspólne dla wszystkich
dzieci.

1/ ZAJĘCIA KOMPILACYJNE –
tematyczne, poświęcone
różnorodnym dziedzinom
wiedzy – w grupach
wybranych przez dzieci.
2/ ZAJĘCIA FAKULTATYWNE –
tematyczne, poświęcone
wybranym dziedzinom
wiedzy – dowolny wybór
zajęć przez dzieci, praca w
zespołach

Ćwiczenia „wspierające” –
poświęcone rozwijaniu koncentracji
uwagi, twórczego myślenia, pamięci
i myślenia krytycznego, kształtujące
samodzielność i umiejętność
współdziałania w grupie,
wykorzystujące różne tematy oraz
różnorodny materiał

ZAJĘCIA PODSTAWOWE
(4 dni w tygodniu)

STOPIEŃ II i III
PRAKTYCZNE ZASTOSOWANIE
TEORII INTELIGENCJI WIELORAKICH
(1 dzień w tygodniu)

Zajęcia „specjalistyczno-kompilacyjne”
poświęcone
różnorodnym dziedzinom wiedzy
– zajęcia w zespołach dobranych na
zasadzie oceny mocnych stron ucznia.

Zajęcia „fakultatywne” poświęcone
różnorodnym dziedzinom wiedzy
1/ zajęcia w zespołach dobranych na
zasadzie wyboru ucznia,
2/ zajęcia metodą projektów – samodzielne
opracowanie tematu przez uczniów
3/ „mini” lekcje

Zajęcia „wspierające”
poświęcone rozwijaniu uwagi, pamięci, twórczości, refleksji
krytycznej, kształtujące samodzielność i umiejętność
współdziałania w grupie, wykorzystujące różne tematy i
różnorodny materiał.

Comiesięczne
zajęcia „konsultacyjne”
1/ ze specjalistami z różnych dziedzin,
2/ w środowiskach aktywizujących inteligencję
– **DZIEŃ OTWARTY**

Nauczyciel

Rozwijanie zdolności wymaga:

- jasno określonych warunków i wymagań środowiskowych;
- kształtowania u dzieci poczucia bezpieczeństwa, poświadczenia od dorosłego, że ważne są ich zainteresowania.

Kluczowym czynnikiem wspierania zdolności dziecka będzie **WŁAŚCIWA POSTAWA NAUCZYCIELA – bystrego obserwatora - serdecznego, wspierającego i stymulującego opiekuna dzieci.**

ROLA NAUCZYCIELA

Każdy z modeli będzie wymagał **INDYWIDUALIZACJI DZIAŁAŃ,**
ZESPOŁU DORADCÓW

- **merytorycznych** - ekspert przedmiotowy → **MISTRZ;**
- **metodycznych** - ekspert organizujący środowisko uczenia się, znający specyfikę pracy z dzieckiem uzdolnionym na danym etapie edukacyjnym → **METODYK;**
- **psychospołecznych** - ekspert udzielający wsparcia psychicznego, rozwiązujący problemy interpersonalne, organizujący środowisko inwestowania w zdolności dziecka – np. ekonomiczne, marketingowe → **OPIEKUN.**

Dziękuję za uwagę.

iczaja@op.pl

