

Maria Forys

Scenariusz na seminarium organizowane w ramach projektu „opracowanie i wdrożenie kompleksowego systemu pracy z uczniem zdolnym”

	Tytuł zajęć: Zadania Poradni w diagnozie ucznia zdolnego – możliwości i ograniczenia
	Czas realizacji: 45 minut
	Uczestnicy – do 32 osób, w tym: psychologowie, pedagodzy i nauczyciele, przedstawiciele Szkół i Miejsc Odkrywania Talentów.
	<p>Cel główny: Opracowanie kompleksowego rekomendowanego modelu współpracy pomiędzy szkołami i Poradnią w pracy z uczniem zdolnym.</p> <p>Cele szczegółowe:</p> <ul style="list-style-type: none"> • Przypomnienie podstawowych metod i technik służących diagnozie ucznia zdolnego, • Określenie zasad i celów diagnozy ucznia zdolnego w Poradni, • Określenie trudności, które występują obecnie w diagnozie ucznia zdolnego w Poradni, • Wskazanie możliwych działań diagnostycznych w Poradni wspierających szkołę w pracy z uczniem zdolnym.
	<p>Planowane efekty, w tym wykaz nabywanych umiejętności</p> <p>Uczestnik seminarium:</p> <ul style="list-style-type: none"> ➤ pozna podstawowe metody i technik służących diagnozie ucznia zdolnego, ➤ określi cele diagnozy ucznia zdolnego w Poradni, ➤ określi trudności, które występują obecnie w diagnozie ucznia zdolnego w Poradni, ➤ wskaże możliwe działania diagnostycznych w Poradni wspierających szkołę w pracy z uczniem zdolnym.
	<p>Treści kształcenia</p> <p>1. Metody i techniki służące diagnozie ucznia zdolnego w Poradni – przegląd metod (ponadto w załączniku opracowany: Niezbędnik diagnosty ucznia zdolnego)</p> <p>W procesie identyfikacji i diagnozy ucznia zdolnego należy dążyć do optymalnego poznania potencjału ucznia, łącząc podejścia ilościowe i jakościowe (<i>zrównoważony model poznania</i>), co w konsekwencji powinno doprowadzić do zaplanowania działań, których</p>

realizacja wpłynie na jak najpełniejszy rozwój osobowości, talentów oraz zdolności umysłowych i fizycznych dziecka¹.

Metody i techniki służące identyfikacji i pełnej diagnozie ucznia zdolnego dzielimy na: te,

- które nauczyciel może wykorzystywać w szkole, są nimi: obserwacja, wywiady, testy, analiza dokumentów oraz pomiar dydaktyczny
oraz
- testy specjalistyczne stosowane w celu pogłębionej diagnozy uzdolnień przez psychologów oraz osoby uprawnione do przeprowadzania badań.

Specjaliści Poradni Psychologiczno – Pedagogicznych pełnią ważną funkcję w poznawaniu uczniów zdolnych. Do ich grona należą: psychologowie, pedagodzy oraz doradcy zawodowi. Ich głównym zadaniem jest kontynuacja działań w obszarze rozpoznania zdolności, rozpoczęta na terenie szkoły lub domu. Ma ona prowadzić do konkretnych ustaleń, a mianowicie, jakie ostatecznie w danym momencie uczeń prezentuje zdolności i uzdolnienia oraz jakie są możliwości ich wspierania w środowisku szkolnym i pozaszkolnym? Można zatem przyjąć, że kompetencje specjalisty do pracy z uczniem zdolnym głównie koncentrują się wokół *diagnozy zdolności i uzdolnień oraz poznania sposobów oddziaływania na rozwój ucznia*. Podstawowymi dyspozycjami specjalisty, diagnosty jest *wiedza merytoryczna, zdolność do wykorzystania tej wiedzy, umiejętne obserwowanie i prowadzenie rozmowy oraz szeroko rozumiane sprawności techniczne*².

Od początku XX wieku w diagnozie zdolności sięga się do testów, przede wszystkim **testów inteligencji**, a następnie **zdolności specjalnych**. Ich wyniki stanowią główną podstawę orzekania o zdolnościach poszczególnych osób. Współcześnie za wysokość graniczną przyjmuje się na ogół poziom inteligencji równy 120 punktom. Wskaźniki około 140 punktów, świadczą o inteligencji wysokiej, uczniowie z tej grupy nazywani są bardzo zdolnymi. Rezultaty przekraczające ten poziom świadczą o wybitnych możliwościach intelektualnych.

¹ Odniesienie do Konwencji o prawach dziecka.

² Wysocka E., *Diagnoza...* s. 29

Poziomy inteligencji według krzywej Gaussa: najniższa i najwyższa: 0,2%; bardzo niska i bardzo wysoka: 2,1%; niska i wysoka inteligencja: 13,6%; poniżej i powyżej przeciętnej: ok. 34,1%

Rys. 1. Poziomy inteligencji według Krzywej Gaussa³

Iloraz inteligencji, chociaż do dzisiaj jest wykorzystywany jako istotna informacja o poziomie zdolności, szybko jednak okazał się miarą nie w pełni wystarczającą do opisu uzdolnień człowieka. Przede wszystkim zwracano uwagę na to, że znaczącym efektem ludzkiego działania towarzyszą takie zdolności, jakie nie są diagnozowane przez testy zdolności ogólnych i specjalnych. Dotyczyło to uzdolnień twórczych, które w świetle badań były równie ważne dla osiągnięć jak inne kategorie uzdolnień⁴. W procesie kształcenia szczególne znaczenie ma ocena poziomu inteligencji dzieci i młodzieży. Niektórzy badacze problemu zwracają uwagę, że (...) *obiektywną diagnozę inteligencji może ustalić jedynie osoba, która na co dzień ma możliwość obserwowania zachowań i pracy ucznia. Najbardziej odpowiednimi osobami mogą tu być nauczyciele, wychowawcy, rodzice. Oczywiście jest, że aby mogli się oni podjąć takiego zadania, muszą być do tego odpowiednio przygotowani*⁵.

Wskaźniki pomocne w rozpoznawaniu wysokiego poziomu inteligencji opisują teorie Jean Piageta, Howarda Gardnera, Joy Paula Guilforda i Roberta Sternberga⁶. Krystyna Bieluga wyróżnia 14 cech, które występują w dużym natężeniu u dzieci i młodzieży, mających wysoki poziom inteligencji⁷. Są to:

³ Siewert H. H., *Testy inteligencji*, Wydawnictwo Studio Emika, Warszawa 2000.

⁴ Kruszewski K., *Sztuka nauczania. Czynności nauczyciela*, PWN, Warszawa 1991, s. 228.

⁵ Kruszewski K., *Sztuka nauczania. Czynności nauczyciela*, PWN, Warszawa 1991, s. 228.

⁶ Hłobił A., *Działalność szkoły we wspomaganie rozwoju ucznia zdolnego*, Wydawnictwo Impuls, Kraków 2010, s. 54.

⁷ Bieluga K., *Nauczycielskie rozpoznawanie cech inteligencji i myślenia twórczego*, Wydawnictwo Impuls, Kraków 2003.

- **Łatwość wypowiedzi werbalnych** – właściwość, na którą składa się wiele procesów psychicznych, np. znajomość pojęć, pamięć, sprawność myślenia. Aby ocenić jakość wypowiedzi, należy rozmawiać z uczniem oraz uważnie go słuchać.
- **Bogaty zasób słownictwa** – im więcej pojęć zna uczeń i stosuje je w wypowiedziach ustnych i pisemnych, tym wyżej oceniamy jej zdolności intelektualne.
- **Znajomość pojęć wykraczających poza program kształcenia** – jeżeli uczeń operuje szerszym zakresem pojęć (co zależy od dobrej pamięci i osobistych zainteresowań) niż rówieśnicy, to można przypuszczać, że ma wyższy poziom inteligencji.
- **Szeroki zakres wiedzy z interesujących ucznia dziedzin** – uczeń o wysokim poziomie inteligencji wykazuje zainteresowania wykraczające poza wymagania programowe. Należy także pamiętać o rezultatach tych zainteresowań, a więc co osoba rzeczywiście wie na temat określonej dziedziny i jakimi umiejętnościami z nią związanymi dysponuje.
- **Systematyczne czytelnictwo** – uczniowie o wysokim poziomie inteligencji zazwyczaj dużo czytają. Bogato wyposażona szkolna biblioteka sprzyja rozwijaniu ich zdolności i zainteresowań. Ważnym elementem warunkującym ocenę inteligencji danego ucznia jest zatem zwrócenie uwagi na jego zaangażowanie w szukanie informacji z różnych źródeł, a także na częstotliwość tych działań.
- **Rozumienie trudniejszych treści** – należy zwracać uwagę na te sytuacje, które wiążą się z nowymi treściami. Możemy też przeprowadzać rozmowy, np. na temat ostatnio przeczytanej książki, zapytać o jej tematykę oraz ustalić, czy uczeń rozumie poruszane w niej problemy.
- **Sensowność wypowiedzi** – najłatwiej można ustalić analizując formę zadawanych pytań podczas dyskusji. Pytania powinny skłaniać do myślenia i wymagać uzasadnień.
- **Logiczne wyciąganie wniosków** – tę umiejętność można zbadać pytając ucznia o przyczyny danego zjawiska i ich wzajemne powiązania.
- **Bystrość umysłowa** – wyraża się w szybkim znajdowaniu rozwiązań w nowych

sytuacjach.

- **Łatwość skupiania uwagi** – aby to stwierdzić, należy go bacznie obserwować. Jeżeli mimo występowania czynników rozpraszających potrafi sprawnie zabrać się do pracy i prawidłowo ją wykonać, przypuszczać można, że ma łatwość skupienia uwagi.
- **Spostrzegawczość, zwracanie uwagi na istotne elementy** – oceniając spostrzegawczość, należy zwrócić uwagę na to, czy uczeń potrafi zauważyć istotne elementy, powiązania i zależności między nimi, w tym ich nadrzędność i podrzędność.
- **Łatwość tworzenia wyobrażeń przestrzennych** – wyobrażenia przestrzenne ucznia i koordynacja ruchów świadczą o dobrej wyobraźni przestrzennej.
- **Stosowanie skutecznych sposobów uczenia się i zapamiętywania wiedzy** – umiejętność organizowania własnej nauki można stwierdzić na podstawie obserwacji, rozmów z uczniem, nauczycielami i rodzicami.
- **Brak trudności w uczeniu się** – potwierdzają to faktyczne efekty uczenia. W tym przypadku trzeba zwrócić uwagę na wiedzę i umiejętności ucznia, a nie tylko oceny szkolne. Podstawą do oceny omawianego wskaźnika jest obserwacja oraz rozmowa z rodzicami.

W polskiej praktyce diagnostycznej najczęściej są stosowane następujące indywidualne testy inteligencji⁸:

- **Skala Inteligencji Werschlera WISC-R** – przeznaczona dla dzieci w wieku od 6-16 lat, mierzy inteligencję ogólną w podskalach werbalnych (wiadomości, rozumienie, arytmetyka, podobieństwa, słownik i powtarzanie cyfr) oraz w podskalach wykonaniowych (uzupełnianie obrazków, porządkowanie obrazków, układanki, wzory z klocków, kodowanie i labirynty). Skala ta umożliwia jakościową charakterystykę i ukazuje profil zdolności ucznia, koncentrując się głównie na zdolnościach intelektualnych i możliwych do zdiagnozowania w czasie wykonywania testu takich cechach badanego, jak motywacja i wytrwałość,
- **Test Matryc Ravena** – służy do badania inteligencji ogólnej. Mierzy zdolność do poprawnego myślenia, niezależnie od doświadczenia. Zadania wymagają głównie

⁸Czaja-Chudyba I., *Odkrywanie zdolności dziecka*, Wydawnictwo Naukowe AP, Kraków 2005, s. 52.

myślenia abstrakcyjnego, rozumienia figuratywnego, dostrzegania zależności między figurami, wnioskowania o relacjach,

- **Test Rysunku Postaci Ludzkiej** (Florence Goodenough i Dale Harris) – technika pozwalająca zbadać podstawowe procesy poznawcze składające się na tzw. pojęciową dojrzałość. Wynik uzyskany w tym teście może być traktowany jako ogólny wskaźnik stopnia przyswojenia pojęć, dojrzałości procesów spostrzegania, generalizowania, abstrahowania oraz poziomu intelektualnego doświadczenia.

2. Cele diagnozy ucznia zdolnego prowadzonej w Poradni

Potrzeba silniejszego niż dotychczas zaangażowanie poradni psychologiczno-pedagogicznych w działalność na rzecz dzieci zdolnych wynika z faktu

Najważniejsze działania/zadania poradni w tej dziedzinie powinny być następujące:

- A. Diagnoza potencjałów i uzdolnień, która powinna uwzględnić wyniki przeprowadzonych przez poradnię badań oraz informacje zebrane w szerokim wywiadzie od rodziców, nauczycieli, pedagogów szkolnych, osób prowadzących zajęcia pozalekcyjne, a nawet rówieśników. W związku z tym wskazana jest pomoc poradni tym osobom w ukierunkowaniu obserwacji i ewentualnie opracowanie dla nich arkuszy obserwacyjnych. W diagnozie należy opisać nie tylko mocne strony badanego, ale również czynniki ograniczające jego rozwój oraz określić zdolności rozwojowe na najbliższy okres i wskazać możliwości ich realizacji.
- B. Opiniowanie wniosków o objęcie dziecka szczególnymi formami edukacyjnymi (indywidualny tok lub program promocja śródroczna i in.).
- C. Wspieranie uczniów uzdolnionych w formach grupowych jak i zindywidualizowanej pomocy w zakresie:
 - a. umiejętności interpersonalnych,
 - b. kontroli emocji,
 - c. zdolności twórczych,
 - d. umiejętności uczenia się,
 - e. wyboru dalszej drogi kształcenia (m. in. wybór zawodu),
 - f. korzystnej samooceny.
- D. Pomoc szczególnie zdolnym uczniom niepełnosprawnym.
- E. Współpraca ze środowiskiem rodzinnym m. in. w zakresie:
 - a. identyfikacji uzdolnień (rozmowy, literatura, prelekcje, dostarczanie arkuszy obserwacyjnych),
 - b. formowania prawidłowych relacji rodzinnych (uwzględnianie potrzeb rozwojowych wszystkich dzieci w rodzinie, przeciwdziałanie nadmiernej koncentracji na dziecku zdolnym),
- F. Współpraca ze szkołą i innymi instytucjami kształcenia i wychowania poprzez:
 - a. konsultacje dla zainteresowanych osób (nauczyciele, wychowawcy, instruktorzy),
 - b. udostępnianie narzędzi badawczych możliwych do zastosowania w szkole, - prowadzenie obserwacji dzieci na terenie szkół, przedszkoli ewentualnie innych placówek,
 - c. pomoc szkołom i innym placówkom w opracowaniu programów

<p>dydaktyczno-wychowawczych dla dzieci zdolnych.</p> <p>G. Organizowanie szkoleń dla kadry pedagogicznej.</p> <p>H. Współpraca z różnymi instytucjami wspierającymi rozwój uczniów zdolnych.</p> <p>I. Gromadzenie wszelkich informacji na temat uczniów zdolnych i udzielanie jej zainteresowanym osobom (rozwiązania prawne, programy, formy edukacji, literatura i inne).</p> <p>3. Trudności diagnozy ucznia zdolnego w Poradni.</p> <p>4. Możliwe działania diagnostyczne Poradni wspierające szkołę w pracy z uczniem zdolnym.</p>
<p>Sposoby realizacji działań: praca w grupach i zbiorowa</p>
<p>Opis metod, form i środków dydaktycznych z uwzględnieniem pomocy multimedialnych oraz środków dydaktycznych</p> <p>Wykład Dyskusja Analiza SWOT Metoda diagnozowania trudności Fishera.</p>
<p>Opracowane pomoce dydaktyczne, karty pracy, materiały (z możliwością wydrukowania) – oddzielne pliki</p>
<p>Opisy prezentacji do wykorzystania wraz z prezentacją i we. Opisem – materiałem do prezentacji</p>
<p>Środki dydaktyczne wspierające realizację treści zawartych w scenariuszu np.: opisy ćwiczeń, prezentacje, projekty zapisów, porozumień, regulaminów, zasad współpracy itp.</p>
<p>Przypisy, linki oraz odsyłacze do konkretnych plików np.: dostępnych w internecie, literatury itp.</p> <ol style="list-style-type: none"> 1. http://www.ore.edu.pl/strona-ore, data przejżenia 24.01.2012 2. Identyfikacja i wspieranie rozwoju ucznia zdolnego i uzdolnionego w szkole, Streszczenie wystąpienia, http://pppwlodawa.pl.doc, data przejżenia 23.01.13 3. Materiały opracowane przez MEN, Konsolidacja zasobów oświaty, 2010 r. Ministerstwo Edukacji Narodowej, <http://www.men.gov.pl/index.php?option=com_content&view=article&id=3957%3Arozporzdzenie-w-sprawie-zasad-dziaania-publicznych-poradni-psychologiczno-pedagogicznych-w-tym-poradni-specjalistycznych-opublikowane&catid=274%3Aycie-szkoy-pomoc-psych-ped%3Aporadnie&Itemid=363>, data dostępu 16 lutego 2013 r. 4. Ośrodek Rozwoju Edukacji: Sieci współpracy i samokształcenia, <http://www.ore.edu.pl/strona-ore/index.php?option=com_content&view=article&id=2390&Itemid=1729>, dostęp

w dn. 10.02.2013 r.

5. Raport EURIDICE z 2008 r. Wspieranie rozwoju uczniów zdolnych,
<<http://www.euridice.org.pl/files/zdolnych.pdf>>, dostęp dnia 30.11.2012

