

OŚRODEK
ROZWOJU
EDUKACJI

Katarzyna Pankowska-Koc
Katarzyna Szczepkowska

Koncepcja seminarium
dotycząca wsparcia szkół
w pracy z uczniem zdolnym

Warszawa 2014

Projekt graficzny
Studio Kreatywne Małgorzaty Barskiej

Konsultacja merytoryczna
Katarzyna Stępnik
Katarzyna Leśniewska
Izabella Lutze

Redakcja i korekta
Elżbieta Gorazińska

Redakcja techniczna
Barbara Jechalska

© Copyright by
Ośrodek Rozwoju Edukacji
Warszawa 2014

Ośrodek Rozwoju Edukacji
00-479 Warszawa
Aleje Ujazdowskie 28
www.ore.edu.pl

Spis treści

Wstęp	3
1. Założenia koncepcji	3
1.1. Uczeń zdolny – rozumienie zdolności	3
1.2. Podstawy prawne	6
2. Rozpoznawanie uzdolnień	9
3. Działania na poziomie szkoły	11
3.1. Rozpoznanie zdolności	11
3.2. Sposób pracy szkoły	12
4. Współpraca innych instytucji ze szkołą	13
4.1. Placówki doskonalenia nauczycieli	13
4.2. Poradnie psychologiczno-pedagogiczne	14
4.3. Instytucje prowadzące działalność społeczno-kulturalną	14
5. Koncepcja seminariów	15
5.1. Cel ogólny	15
5.2. Cele szczegółowe	15
5.3. Formy realizacji	16
5.4. Czas trwania	16
5.5. Uczestnicy	16
5.6. Program	16

Koncepcja seminarium dotyczy budowania w systemie edukacji założeń kompleksowej pracy z uczniem zdolnym. Szczególny nacisk kładzie na kształtowanie umiejętności kreatywnego spędzania czasu wolnego, rozwijania zainteresowań i uzdolnień dzieci i młodzieży, w tym ze specjalnymi potrzebami. Została przygotowana w celu wypracowania modelu wspólnych przedsięwzięć szkół i innych instytucji wspierających działania szkoły na rzecz ucznia zdolnego.

Wstęp

Zaprezentowana koncepcja bazuje na pracy warsztatowej prowadzonej pod kierunkiem moderatora lub moderatorów, zależnie od liczby uczestników seminarium. Jest przydatna dla organizatorów seminariów, którzy planują zajęcia szkoleniowe z udziałem przedstawicieli przedszkoli i szkół z danego obszaru oraz wszystkich instytucji przyczyniających się do wspierania szkoły i ucznia zdolnego. Obecność jak najszerzej grupy placówek, w tym lokalnych organizacji pozarządowych, pozwoli na najlepsze wykorzystanie zasobów, którymi dysponuje region. Na zajęciach warsztatowych moderator powinien stworzyć warunki, w których dzięki aktywności uczestników zostanie wypracowany konkretny model współpracy pomiędzy szkołami i innymi instytucjami na danym terenie, uwzględniający jego zasoby. Przedstawiony opis podstaw teoretycznych koncepcji, wraz ze wskazówkami dla moderatora oraz propozycją kolejnych kroków pracy warsztatowej, pozwoli na poprowadzenie seminarium w sposób umożliwiający uczestnikom współtworzenie modelu współpracy, co pozytywnie wpłynie na ich zaangażowanie w jego późniejszą realizację.

1. Założenia koncepcji

1.1. Uczeń zdolny – rozumienie zdolności

Podstawą tworzenia modelu współpracy jest dokładna analiza funkcjonowania ucznia zdolnego i jego potrzeb. Pomoże ona odpowiedzieć na pytanie, kto i w jaki sposób może zaangażować się w działania wspierające ucznia zdolnego oraz jaki system wsparcia tworzony w środowisku najlepiej wpływa na jego rozwój.

Aby lepiej zrozumieć potrzeby ucznia szczególnie uzdolnionego, warto doprecyzować pojęcia zdolności i uzdolnień. **Zdolności** to instrumentalne składniki osobowości. Są to warunki osobowe, które wyznaczają poziom wykonania określonych czynności czy działań oraz łatwość uczenia się. Według Mądrzyckiego¹ ludziom, którzy przy jednakowej motywacji, uprzednim przygotowaniu i w tych samych warunkach zewnętrznych uzyskują lepsze wyniki w działaniu i uczeniu się, przypisujemy wyższe zdolności. Zdolności rozwijają się pod wpływem działania czynników biologicznych i społecznych, a różnicują w miarę upływu lat.

¹ Mądrzycki T., (1996), *Osobowość jako system tworzący i realizujący plany*, Gdańsk: Gdańskie Wydawnictwo Pedagogiczne.

Warto, aby moderator podkreślił, że zdolności – na bazie czynników biologicznych – rozwijają się pod wpływem czynników społecznych, czyli niezwykle istotne jest stworzenie warunków środowiskowych, w których funkcjonuje uczeń. Ponieważ zdolności dziecka można rozwijać dzięki budowaniu sprzyjającego środowiska, tworząc model, należy uwzględnić warunki środowiskowe, które wspierają rozwój potencjału dziecka, jego kreatywności, sprawczości oraz, co najważniejsze, umożliwiają mu doświadczanie różnych aktywności, aby uzdolnienia dziecka mogły się ujawnić. Świadomość wpływu warunków środowiskowych na rozwój zdolności jest jednym z kluczowych momentów tworzenia modelu wsparcia ucznia szczególnie uzdolnionego.

Odwołując się do definicji Mądrzyckiego, można przyjąć, że uczeń zdolny to ten, który osiąga lepsze wyniki od swoich rówieśników przy zachowaniu jednakowych warunków pracy lub uzyskuje te same wyniki przy mniejszym nakładzie pracy. Po rozpoznaniu zdolności, kiedy podzielimy je według kryterium treści przedmiotowej – mówimy o **uzdolnieniach**, np. naukowych, językowych, matematycznych, technicznych, muzycznych, plastycznych, ruchowych. Na kształtowanie się uzdolnień, poza zdolnościami stanowiącymi ich podłoże, istotny wpływ mają również czynniki motywacyjne, przede wszystkim – **zainteresowania**, które w sprzyjającym środowisku mogą spowodować rozwinięcie zdolności u dziecka początkowo nieprzejawiającego ich. Ważnym elementem tworzonego modelu powinno stać się zatem rozbudzanie zainteresowań, które dynamizują i ukierunkowują czynności poznawcze oraz działanie jednostki, ułatwiając rozwinięcie się ogólnych zdolności w uzdolnienia.

Zainteresowania sprzyjają nabywaniu wiedzy z określonej dziedziny i kształtowaniu się umiejętności oraz zmieniają się w ciągu życia. Według Mądrzyckiego² pojęciem szerszym jest **zaciekawienie** czy **ciekawość**. Oznacza ono, że uczeń, kierując się ciekawością, zwraca uwagę na bodźce, których dostarcza mu otoczenie, natomiast cechą zainteresowania jest poszukiwanie przez podmiot sposobu zaspokojenia zainteresowania. Ciekawość wywołują zjawiska nowe, niezwykle i trwa ona na ogół niewiele dłużej niż te zjawiska. Ciekawość jest genetycznie wcześniejsza niż zainteresowanie. Na pewnym etapie rozwoju dziecka przekształca się w zainteresowanie. Jest to istotna informacja dla moderatora, ponieważ w szkole wspierającej zdolności dzieci i młodzieży metody i formy pracy powinny bazować na ciekawości poznawczej uczniów. Ważne jest, aby uczestnicy seminarium wyodrębnili cechy środowiska szkolnego, które wspiera rozwój zainteresowań powstających na bazie ciekawości uczniów oraz tworzy na tyle bogate metody i formy pracy, aby uczniowie rozwijali zdolności.

Podtrzymywanie i rozbudzanie zainteresowań prowadzi do odkrywania zdolności. Swoje ponadprzeciętne zdolności uczeń zdolny może przejawiać w szkole na kilku polach, m.in.:

- przedmiotowym, np. przyrodniczo-matematycznym, literackim;
- sportowym;

² Mądrzycki T., (1996), *Osobowość jako system tworzący i realizujący plany*, Gdańsk: Gdańskie Wydawnictwo Pedagogiczne.

- technicznym (umiejętność posługiwania się narzędziami, instalowania i uruchamiania urządzeń technicznych, wytwarzania różnych przedmiotów użytkowych);
- artystycznym;
- społecznym (talent przywódczy lub umiejętność skutecznego rozwiązywania problemów społecznych);
- biznesowym (przedsiębiorczość).

W obszarach związanych z przedmiotami nauczania stosunkowo łatwo jest wspierać rozwój uzdolnień ucznia. Ale praktycznie niezauważane i nierozwijane są talenty o charakterze społecznym czy biznesowym. Nawet talenty sportowe, muzyczne czy plastyczne, o ile nie będą rozwijane w specjalistycznych szkołach, klasach czy ogniskach pracy pozaszkolnej, mogą pozostać w „uśpieniu”. Dlatego ważnym zadaniem moderatora jest ukierunkowanie pracy uczestników seminarium w taki sposób, aby talenty mniej zauważalne nie zostały pominięte, a tworzony model współpracy przewidywał określenie sposobu rozwijania zdolności, oferowanych przez szkołę form pracy rozwijających zainteresowania, co może skutkować zidentyfikowaniem uczniów utalentowanych.

Ważnym zagadnieniem, które powinno być wzięte pod uwagę przy budowaniu modelu współpracy, jest zjawisko **uczniów podwójnie wyjątkowych**³. W literaturze tym mianem określa się uczniów, którzy posiadają uzdolnienia kierunkowe i jednocześnie towarzyszące im określone deficyty rozwojowe. Wśród deficytów i zaburzeń pojawiają się na przykład:

- specyficzne trudności w nauce czytania i pisanie (dysleksja), w tym zaburzenia percepcji fonologicznej i wzrokowej;
- deficyty emocjonalne i behawioralne, np. ADHD (zespół nadpobudliwości psychoruchowej z deficytem uwagi);
- zaburzenia ze spektrum autyzmu (w tym zespół Aspergera) i inne.

Al-Hroub⁴ wyróżnia wśród uczniów podwójnie wyjątkowych trzy grupy: w pierwszej z nich znajdują się uczniowie z ukrytymi deficytami, które nie przeszkadzają w identyfikacji ich jako uzdolnionych, jednak powodują pewne trudności w szkole. Druga grupa to uczniowie, których trudności w uczeniu się są nasilone na tyle, że zostały zidentyfikowane, „maskując” jednocześnie posiadane przez nich uzdolnienia. Uczniowie ci są postrzegani przede wszystkim jako uczniowie z problemami, a nie uzdolnieni. Trzecią grupę stanowią uczniowie, których deficyty i uzdolnienia „nakładają się” na siebie, przez co uważani są za przeciętnych, przy czym nie są kwalifikowani ani jako uzdolnieni, ani jako posiadający specyficzne deficyty. Uczniowie ci obejmowani są przede wszystkim programami terapeutycznymi lub kompensacyjnymi, znacznie rzadziej uwzględnia się ich w zajęciach lub programach dla uczniów

³ http://www.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&download=1694:ucze-zdolny-analiza-dostpnych-narzdzi-diagnostycznych&id=104:raporty-z-bada&Itemid=1355.

⁴ http://www.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&download=1694:ucze-zdolny-analiza-dostpnych-narzdzi-diagnostycznych&id=104:raporty-z-bada&Itemid=1355.

zdolnych. Dlatego niezwykle ważne jest podanie w kompleksowym modelu pracy rozwiązań rekomendowanych, które pozwolą nie „zgubić” uczniów podwójnie wyjątkowych.

Może się zdarzyć, że dziecko o innych uzdolnieniach niż przedmiotowe ma problemy w przyswajaniu wiedzy w czasie lekcji, co może powodować postrzeganie go przez pryzmat trudności oraz niezauważanie i nierozwijanie jego innych talentów. Należy jednak widzieć i doceniać samodzielność jego myślenia i postępowania oraz oryginalność w rozwiązywaniu zadań. Trzeba też pozwolić mu na nietypowe, ale prowadzące do właściwego wyniku działanie. Zbędne w pracy z dzieckiem zdolnym jest także wywieranie presji lub nadmierne chwalenie, a informacja zwrotna powinna być życzliwa, szczerza i poparta właściwymi argumentami. Liczy się uczciwość i obiektywizm.

Budując model, warto zwrócić uwagę na wszelkiego typu zdolności uczniów i zastanowić się nad precyzyjnym systemem wsparcia, który mogłaby im zaoferować szkoła we współpracy z innymi instytucjami. Moderator może zainicjować dyskusję, kto, jaka instytucja czy organizacja może wspierać ucznia w odniesieniu do różnych obszarów zdolności/uzdolnień, również w jaki sposób systemowe rozwiązania pomogłyby nauczycielom w rozpoznawaniu uzdolnień uczniów posiadających trudnościami w innych obszarach.

1.2. Podstawy prawne

Budując kompleksowy model współpracy pomiędzy szkołami i innymi instytucjami w pracy z uczniem zdolnym, warto zacząć od możliwości działań zawartych w obowiązujących aktach prawnych. W związku z tym moderator może odwoływać się do rozporządzeń ministra edukacji narodowej regulujących sytuację ucznia zdolnego i problematykę współpracy pomiędzy szkołą i innymi placówkami.

Aktem prawnym obligującym do specjalnego zajęcia się uczniem uzdolnionym jest Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz.U. z 2013 r. Poz. 532), w którym w § 2.1. znajdujemy zapis:

Pomoc psychologiczno-pedagogiczna udzielana uczniowi w przedszkolu, szkole i placówce polega na rozpoznawaniu i zaspokajaniu indywidualnych potrzeb rozwojowych i edukacyjnych ucznia oraz rozpoznawaniu indywidualnych możliwości psychofizycznych ucznia, wynikających w szczególności: (...) ze szczególnych uzdolnień.

Treść przepisu ma fundamentalne znaczenie dla budowania podstaw współpracy szkoły i innych placówek, ponieważ wprost informuje o ich zadaniach na rzecz ucznia zdolnego. W każdym z wymagań, jakie nakłada rozporządzenie, możemy odnaleźć zadania realizowane przez pracowników szkoły oraz specjalistów spoza szkoły, wykonywane zarówno na terenie szkoły, jak i w placówkach współpracujących z nią. Moderator, korzystając z tego przepisu, powinien pokreślić potrzebę rozpoznawania i diagnozowania (we współpracy ze specjalistami) indywidualnych możliwości uczniów, co w konsekwencji pozwoli na wykrywanie lub rozwijanie już istniejących uzdolnień. Pomoc psychologiczno-pedagogiczna nie może jednak ograniczać się jedynie do wstępnego rozpoznania. Po etapie identyfikowania uzdolnień

wskazane jest monitorowanie zaproponowanych działań. Etapem kończącym będzie ewaluacja, z której wnioski umożliwią zaplanowanie i realizowanie kolejnych działań. Moderator musi podkreślić, że pomoc dziecku zdolnemu nie jest tylko przedsięwzięciem jednorazowym, ale ma charakter procesu trwającego niekiedy wiele lat, wymagającego cierpliwości i konsekwencji w kolejnych zaplanowanych działaniach.

Cytowane rozporządzenie w § 5.3. mówi wprost, że *pomoc psychologiczno-pedagogiczna jest organizowana i udzielana we współpracy z:*

- 1) *rodzicami uczniów;*
- 2) *poradniami psychologiczno-pedagogicznymi, w tym poradniami specjalistycznymi, zwanymi dalej „poradniami”;*
- 3) *placówkami doskonalenia nauczycieli;*
- 4) *innymi przedszkolami, szkołami i placówkami;*
- 5) *organizacjami pozarządowymi oraz innymi instytucjami działającymi na rzecz rodziny, dzieci i młodzieży.*

Jest to niezwykle ważny zapis w kontekście budowania modelu współpracy. Z jednej strony ustawodawca wskazuje osoby, tj. rodziców (prawnych opiekunów ucznia), z drugiej zaś – konkretne instytucje, z którymi szkoła organizuje działania i wspólnie udziela pomocy psychologiczno-pedagogicznej. Współpracy tej nie ogranicza do poradni psychologiczno-pedagogicznych; zwraca uwagę na różne instytucje, w tym organizacje pozarządowe, z którymi należy współdziałać, wpierając ucznia zdolnego. Warto, aby przy tworzeniu modelu, moderator zaznaczył rolę poszczególnych instytucji w realizacji działań i w tym kontekście podkreślił znaczenie kompleksowego oddziaływania na ucznia.

Istotne znaczenie dla tworzenia modelu współpracy między szkołą a innymi placówkami ma też Rozporządzenie Ministra Edukacji Narodowej z dnia 10 maja 2013 r. zmieniające rozporządzenie w sprawie nadzoru pedagogicznego (Dz.U. z 2013 r. Poz. 560).

W charakterystyce wymagań na poziomie B rozporządzenie wprowadza nowe wymaganie dla szkoły: *Dyrektor podejmuje skuteczne działania zapewniające szkole wspomaganie zewnętrzne odpowiednie do jego potrzeb.* Nawiązując do treści przepisu, moderator może podkreślić aktywną rolę dyrektora i całej rady pedagogicznej, jako osób inicjujących działania zapewniające szkole wspomaganie zewnętrzne. Warto, aby zwrócił uwagę, że to szkoła określa potrzeby w zakresie wsparcia ucznia zdolnego i na tej podstawie podejmuje działania zapewniające realizację zadań przez inne podmioty współpracujące ze szkołą. Ustawodawca, wprowadzając ten przepis, obliguje szkoły do diagnozy i przeanalizowania mocnych i słabych stron ucznia.

W wyniku tych działań powinien powstać plan rozwoju uwzględniający potrzeby szkoły i jej środowiska. Jednym z diagnozowanych obszarów – co może zaproponować moderator – mogłyby stać się możliwości i potrzeby uczniów, analizowane właśnie pod względem rozpoznawania i rozwijania uzdolnień.

Kolejną regulacją prawną, istotną dla tworzenia koncepcji współpracy, jest Rozporządzenie Ministra Edukacji Narodowej z dnia 26 października 2012 r. zmieniające rozporządzenie w sprawie placówek doskonalenia nauczycieli (Dz. U. z 2012 r. Poz. 1196).

W § 11.1. znajdujemy zapis mówiący:

Do obowiązkowych zadań publicznych placówek doskonalenia o zasięgu ogólnokrajowym prowadzonych przez ministra właściwego do spraw oświaty i wychowania należy: (...)

3) wspieranie szkół i placówek w zakresie realizacji ich zadań, w tym opracowywanie i publikacja materiałów informacyjnych i metodycznych.

W § 16.1. czytamy: *Publiczne placówki doskonalenia realizują zadania obowiązkowe w szczególności przez:*

- 1) organizowanie i prowadzenie wspomagania szkół i placówek, polegającego na zaplanowaniu i przeprowadzeniu działań mających na celu poprawę jakości pracy szkoły w zakresie (...) wynikającym z potrzeb szkoły, obejmującego:
 - a) pomoc w diagnozowaniu potrzeb szkoły lub placówki,*
 - b) ustalenie sposobów działania prowadzących do zaspokojenia potrzeb szkoły lub placówki,*
 - c) zaplanowanie form wspomagania i ich realizację,*
 - d) wspólną ocenę efektów i opracowanie wniosków z realizacji zaplanowanych form wspomagania;**
- 2) organizowanie i prowadzenie sieci współpracy i samokształcenia dla nauczycieli oraz dyrektorów szkół i placówek, którzy w zorganizowany sposób współpracują ze sobą w celu doskonalenia swojej pracy, w szczególności poprzez wymianę doświadczeń;*
- 3) prowadzenie form doskonalenia, w tym seminariów, konferencji, wykładów, warsztatów i szkoleń;*
- 4) udzielanie konsultacji;*
- 5) upowszechnianie przykładów dobrej praktyki.*

Biorąc pod uwagę potrzeby szkoły, placówki doskonalenia mają swoje zadania określone w rozporządzeniu. Zapis jest bardzo szeroki, np. *wspieranie szkoły w realizacji jej zadań* – dlatego w czasie seminarium należy zwrócić uwagę na konkretne formy wsparcia realizowane przez placówki doskonalenia. Mogą to być np. szkolenia, konferencje i seminaria dla nauczycieli i dyrektorów na temat pracy z uczniem zdolnym. Placówki doskonalenia mogą również dzielić się przykładami dobrej praktyki, udzielać indywidualnych konsultacji, pomagać w analizie programów wspierających pracę z uczniem zdolnym i przy opracowaniu materiałów informacyjnych i metodycznych. Nową rolą placówek jest również długofalowe wspomaganie szkół i tworzenie sieci współpracy, dzięki którym współdziałać mogą szkoły realizujące systemowe działania na rzecz ucznia zdolnego.

Kolejne istotne regulacje zawiera Rozporządzenie Ministra Edukacji Narodowej z dnia 1 lutego 2013 r. w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych, w tym publicznych poradni specjalistycznych (Dz.U. z 2013 r. Poz. 199). W rozporządzeniu znajdujemy fragment dotyczący obowiązku wspierania działań

szkoły przez poradnie psychologiczno-pedagogiczne, ważny z punktu widzenia pracy z uczniem zdolnym.

§ 2. rozporządzenia mówi, że do zadań poradni należy:

- 1) *diagnozowanie dzieci i młodzieży* – w tym obszarze szkoła może wymagać pomocy w związku ze szczegółową diagnozą uzdolnień u uczniów mających trudności w funkcjonowaniu w innych obszarach;
- 2) *udzielanie dzieciom i młodzieży oraz rodzicom bezpośredniej pomocy psychologiczno-pedagogicznej* – warto, aby poradnie określiły, jakie konkretne działania podejmują w tym obszarze, uzupełniające oddziaływania szkoły;
- 3) *realizowanie zadań profilaktycznych oraz wspierających wychowawczą i edukacyjną funkcję przedszkola, szkoły i placówki, w tym wspieranie nauczycieli w rozwiązywaniu problemów dydaktycznych i wychowawczych* – punkt wymagający dokładniejszego określenia działań podejmowanych przez poradnie, przy czym istotne jest zwrócenie uwagi na potrzeby szkół, a dopiero później – rozważenie możliwości realizacji tych potrzeb;
- 4) *organizowanie i prowadzenie wspomagania przedszkoli, szkół i placówek w zakresie realizacji zadań dydaktycznych, wychowawczych i opiekuńczych* – obszar ważny do opracowania w czasie seminarium, w związku z czym należy rozstrzygnąć, jakiego wspomagania potrzebuje przedszkole, szkoła lub placówka i na czym ma ono polegać. Kolejne zagadnienia, na które może zwrócić uwagę moderator, dotyczą ustalenia, co w realiach poradni oznacza organizowanie wspomagania w zakresie zadań dydaktycznych, wychowawczych i opiekuńczych w odniesieniu do ucznia zdolnego.

Podsumowując, należy stwierdzić, że ustawodawca zadbał o podstawy prawne tworzące warunki do prowadzenia efektywnej współpracy między poszczególnymi placówkami w zakresie wspierania szkoły w pracy z uczniem zdolnym. Moderator może się jednak zetknąć z opinią, że nie ma współpracy szkół z innymi placówkami w obszarze systemowych oddziaływań. Dlatego trzeba oddzielić dotychczasową praktykę od obecnych warunków prawnych, które szczególnie podkreślają znaczenie współpracy różnych podmiotów na rzecz szkoły. Ideą seminarium jest więc wypracowanie na bazie obowiązujących aktów prawnych modelowego rozwiązania, które będzie rekomendowanym sposobem realizacji działań na rzecz ucznia zdolnego.

2. Rozpoznawanie uzdolnień

Niezbędnym elementem modelu kompleksowego wsparcia ucznia zdolnego jest rozpoznanie jego uzdolnień. Oprócz specjalistycznej diagnozy, dokonanej przez poradnie psychologiczno-pedagogiczne, warto zastanowić się, co może pomóc nauczycielom w identyfikacji ucznia uzdolnionego. W czasie prac nad budowaniem modelu współpracy moderator powinien podkreślić rolę nauczycieli, którzy jako pierwsi mogą rozpoznać uzdolnienia ucznia, w oparciu o diagnozę pedagogiczną, której podstawą jest obserwacja i analiza wytworów. Nauczyciele mogą obserwować wychowanków w różnych sytuacjach, warunkach i przy podejmowaniu

różnego rodzaju działań. Uczeń zdolny będzie miał wiele cech charakterystycznych – zarówno pozytywnych, jak i takich, które mogą być postrzegane jako trudne. Należy zaznaczyć, że rozpoznanie na podstawie diagnozy pedagogicznej nie będzie dla nauczycieli łatwe ze względu na różny charakter tych cech.

Do pozytywnych cech można zaliczyć:

- ponadprzeciętny intelekt (w zakresie uzdolnień o charakterze przedmiotowym),
- szybkość zapamiętywania,
- bystrość,
- dociekliwość,
- umiejętność tworzenia i szukania nietypowych rozwiązań,
- niezależność,
- często silny indywidualizm,
- predyspozycje koordynacyjne,
- predyspozycje morfologiczno-strukturalne,
- predyspozycje energetyczne,
- wytrwałość,
- upór,
- konsekwencję w realizowaniu określonych celów,
- perfekcyjność,
- logiczność myślenia,
- bogate słownictwo,
- łatwość wystawiania się.

Cechom pozytywnym mogą towarzyszyć cechy negatywnie postrzegane przez społeczeństwo, np.:

- trudności z przystosowaniem się do norm grupowych,
- gadatliwość,
- lekceważący stosunek do innych,
- zarozumiałość,
- demonstrowanie wiedzy lub umiejętności,
- ignorowanie,
- trudności w dostrzeganiu stanów pośrednich,
- cynizm,
- skłonność do dominacji,
- krytycyzm,
- nietolerancyjność w stosunku do błędów popełnianych przez innych.

Nauczyciele powinni więc z dużą dozą ostrożności oceniać cechy ucznia zdolnego. Koncentrowanie się na cechach negatywnych może prowadzić do stygmatyzacji, etykietowania, pominięcia tego, co ważne i co może mieć wpływ na dalszy rozwój młodego człowieka. Wiele badań⁵ wskazuje, że wysoki procent uczniów zdolnych nie wykorzystuje

⁵ http://www.nik.gov.pl/kontrolne/wyniki-kontroli-nik/pobierz,px_2007002.pdf,typ,k.pdf

swoich możliwości umysłowych, percepcyjnych czy motorycznych. Niewyróżniający się uczniowie zdolni mogą też nie być identyfikowani jako jednostki zdolne, wymaga to bowiem rozpoznania specyficznych właściwości ich zachowania, myślenia i uczenia się, na czym w odniesieniu do ucznia o słabych czy przeciętnych wynikach w nauce na ogół nikt się nie skupia – zdolności nie spodziewają się ani nauczyciele, ani rodzice. Stąd, budując model, warto zwrócić uwagę, w jaki sposób można pomóc nauczycielom w rozpoznawaniu uzdolnień uczniów, jaka rola przypada tu nauczycielowi, a jaką spełnia diagnoza specjalistyczna, dokonywana poza szkołą przez pracowników poradni psychologiczno-pedagogicznej.

Moderator może zetknąć się opisem rzeczywistości szkolnej, z którego wynika, że wiele dzieci zdolnych pozbawionych właściwej opieki i sprzyjających warunków środowiskowych, niezidentyfikowanych jako uczniowie zdolni – co często dotyczy również uczniów z różnego typu niepełnosprawnościami – nie rozwija się na miarę swoich możliwości. Specjalna opieka nad uczniami zdolnymi często postrzegana jest jako niepotrzebna i niewarta uwagi, a nauczyciele są skłonni wykorzystywać już zidentyfikowane zdolności, proponując uczniowi udział w różnego rodzaju konkursach, ale nie starając się go wspierać czy rozwijać. Moderator powinien więc zwrócić uwagę, w jaki sposób tworzony model współpracy może przeciwdziałać takiej sytuacji. Nawet najzdolniejszym potrzebna jest troska i często wyraźna pomoc, a całe środowisko szkolne powinno być tak ustrukturyzowane, aby tworzyć warunki do identyfikowania i rozwijania zdolności uczniów.

3. Działania na poziomie szkoły

3.1. Rozpoznanie zdolności

Szkoła jest środowiskiem społecznym ucznia, miejscem, w którym spędza wiele czasu. Ustrukturalizowane środowisko szkolne może zatem świadomie kreować warunki do pełnego rozwoju uczniów, identyfikowania zdolności i wspierania ich rozwoju. Jak wcześniej wspomniano, każdy nauczyciel ma możliwość obserwowania ucznia i analizowania jego zachowań. Jednak mimo posiadania wiedzy pedagogicznej i doświadczenia w pracy z dużą liczbą uczniów jego obserwacje na poziomie klasy mogą utrudniać stereotypy, z powodu których może nie rozpoznać ucznia zdolnego. Warto więc, aby moderator wyraźnie zaznaczył, że chcąc rozpoznać ucznia zdolnego, nie można kierować się jedynie wynikami w nauce, sumiennością i systematycznością. Jednostki zdolne – podobnie jak inne osoby – wykazują znaczne różnice indywidualne. Dlatego przy identyfikowaniu ucznia zdolnego istotne jest odróżnienie zdolności potencjalnych od wiążących się z osiągnięciami w nauce szkolnej. Łatwiejsze jest w tym przypadku zaobserwowanie zdolności percepcyjnych i psychomotorycznych niż umysłowych. Oprócz obserwacji potrzebna może się okazać gruntowna diagnoza, wykonana np. przy pomocy testów, która pozwoli obiektywnie ocenić zdolności ucznia. Wspierając tworzenie modelu, moderator powinien zwrócić uwagę, w jakich obszarach – w związku z rozpoznawaniem uzdolnień uczniów – szkoła może

współpracować z innymi placówkami, jakie będą jej potrzeby, a jaka oferta w ramach tej współpracy.

3.2. Sposób pracy szkoły

Moderator powinien zwrócić uwagę uczestników, aby tworzony przez szkoły model pracy z uczniem zdolnym zakładał działania zmierzające w dwóch kierunkach. Z jednej strony należy stworzyć program działań z uczniami, którzy już są zdiagnozowani jako zdolni, z drugiej – poszerzać ofertę zajęć dodatkowych w celu rozbudzania zainteresowań uczniów. Trzeba stosować takie metody i formy pracy na lekcji, aby uczniowie mieli możliwość rozwijania kreatywności, doświadczania różnorodnych działań, budowania poczucia wartości własnej i odwagi, a w realizacji niestandardowych pomysłów – popełniania błędów i poszukiwania indywidualnych rozwiązań. Działania te będą miały bezpośredni wpływ na uświadomienie przez uczniów ich potencjału i uzdolnień.

Rozwiązania systemowe przyjęte przez szkołę powinny mieć charakter obiektywny, nie mogą być zależne tylko od zaangażowania, umiejętności i wiedzy poszczególnych nauczycieli. Na tym etapie budowania modelu warto już myśleć o włączeniu do współpracy innych podmiotów, przy czym ważne jest określenie potrzeb szkoły oraz możliwości działania instytucji uzupełniających środowisko szkolne w celu tworzenia spójnego systemu oddziaływań.

Warto, aby w czasie tworzenia modelu moderator mógł wesprzeć uczestników. Powinien podać im przykładowe czynniki z dziedziny pracy dydaktycznej, które sprzyjają budowaniu środowiska wspierającego rozwój zdolności uczniów i są związane bezpośrednio z działaniami nauczycieli, którzy w czasie lekcji mogą np. wprowadzać metody badawcze i problemowe, uwzględniając indywidualne możliwości uczniów. Podkreślić należy konieczność formułowania przez nauczycieli takich zadań, które miałyby optymalny poziom trudności i motywowały ucznia dzięki odpowiednio prowadzonemu ocenianiu. Warto rekomendować wdrażanie oceniania procesowego, np. kształtującego, służącego wspomaganie procesu nauczania – uczenia się, m.in. poprzez przekazywanie odpowiednio sformułowanej informacji zwrotnej. Nauczanie i uczenie się powinny przebiegać w sposób zróżnicowany, poprzez tworzenie indywidualnych programów i planów pracy. Nauczyciele powinni posiadać umiejętność ukierunkowania ucznia zdolnego, opracowywania skutecznych form i metod pracy oraz umiejętność przyjmowania roli tutora, moderatora i organizatora procesu uczenia się. Należy zadbać, aby w czasie zajęć seminaryjnych zostały określone przez uczestników zasady pracy obowiązujące w szkole, które stworzą środowisko sprzyjające rozwojowi zdolności wszystkich uczniów.

Omawiając sposoby pracy szkoły, moderator powinien zwrócić uwagę na możliwość realizowania przez uczniów indywidualnego toku lub indywidualnego programu nauki – Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 19 grudnia 2001 r. w sprawie warunków i trybu udzielania zezwoleń na indywidualny program lub tok nauki oraz organizacji indywidualnego programu lub toku nauki (Dz.U. z 2002 r. Nr 3, poz. 28). Dyrektor szkoły zezwala na indywidualny program lub tok nauki w przypadku pozytywnej opinii rady

pedagogicznej i pozytywnej opinii publicznej poradni psychologiczno-pedagogicznej. Organizacja zajęć dla uczniów uzdolnionych, realizujących indywidualny tok lub program nauki, może wymagać współpracy wielu instytucji, w tym nawet innych szkół czy uczelni wyższych. Warto więc, tworząc koncepcję, przyrzeć się również takiej sytuacji.

Kolejnymi formami, dzięki którym szkoła wspiera uzdolnienia uczniów, są oferty kół zainteresowań, popularyzowanie efektów pracy uczniów (np. wystawy, dyplomy, nagrody) oraz organizowanie konkursów szkolnych i pozaszkolnych.

Niezbędne jest stałe doskonalenie warsztatu pracy nauczyciela, służące poszerzaniu jego wiedzy i umiejętności, oraz stała współpraca z rodzicami dziecka zdolnego – tak aby zajęcia, w których bierze udział, miały charakter systemowych oddziaływań, a nie tylko krótkotrwałych fascynacji. Stypułkowska⁶ zwraca uwagę na kilka aspektów współpracy szkoły z rodzicami oraz zachęca do promowania wśród rodziców istotnych zachowań wspierających kreatywność i rozwój uzdolnień.

Ważne zarówno dla rodziców, jak i nauczycieli jest:

- zachęcanie uczniów do przedstawiania nowych, niezwykłych pomysłów;
- zrezygnowanie z nadmiernej kontroli, niekrytykowanie i niekorygowanie wytworów;
- unikanie zachowań nadopiekuńczych;
- pomaganie dziecku w odkrywaniu indywidualnych zdolności;
- systematyczne podnoszenie wymagań, adekwatne do możliwości;
- budowanie w dziecku poczucia własnej wartości i szacunku dla samego siebie;
- zapewnienie stymulującego otoczenia;
- poszerzanie doświadczeń dziecka.

4. Współpraca innych instytucji ze szkołą

4.1. Placówki doskonalenia nauczycieli

Placówki doskonalenia nauczycieli mogą odgrywać dużą rolę w procesie wspomagania szkół. Mimo że ich wpływ na uczniów zdolnych jest pośredni, ośrodki te są istotnym czynnikiem zwiększającym efektywność pracy z uczniami zdolnymi. Liderzy placówek, zajmując się uczniem zdolnym, monitorują jakość działań wspierających prowadzonych w szkole, a nauczyciele za pośrednictwem placówek mogą łączyć się w sieci powiatowe czy regionalne, co sprzyja osiągnięciu skuteczności w pracy z uczniami zdolnymi. Placówki doskonalenia nauczycieli w odpowiedzi na potrzeby szkoły organizują szkolenia, konferencje i seminaria, wskazując właściwe rozwiązania zarówno w zakresie przedmiotowym, jak i psychoedukacyjnym. Pomagają w opracowywaniu programów i scenariuszy zajęć, dzielą się przykładami dobrych praktyk oraz przygotowują materiały informacyjne i metodyczne.

⁶ Stypułkowska J. (red.), (2004), *Rozwijanie dyspozycji twórczych w wychowaniu*, [w:] *Problemy rozwoju i wychowania*, Warszawa: Wydawnictwo Medium.

Nowa koncepcja wspomagania szkół zakłada, że placówka doskonalenia nauczycieli powinna:

- być blisko szkoły;
- pracować na potrzeby szkoły (rady pedagogicznej jako całości i szkoły jako instytucji);
- wykorzystywać potencjał różnych instytucji na potrzeby szkoły;
- realizować zadania polegające na wspomaganiu pracy szkół, służące zwiększeniu ich zdolności do rozwiązywania problemów.

Doskonalenie nauczycieli powinno być traktowane jako element wspomagania szkoły polegający na motywowaniu nauczycieli do dalszego kształcenia w miejscu pracy – indywidualnie lub w grupie innych nauczycieli – dostarczaniu odpowiedniej oferty szkoleń i ich organizowaniu, również w zakresie pracy z uczniem zdolnym.

4.2. Poradnie psychologiczno-pedagogiczne

Poradnie psychologiczno-pedagogiczne są przygotowane do diagnozowania potrzeb i zdolności uczniów. Warto jednak, aby określiły swój potencjał diagnostyczny dotyczący uczniów uzdolnionych. Przy tworzeniu modelu współpracy należy zwrócić uwagę na rzeczywiste możliwości wsparcia szkoły przez specjalistyczną diagnozę, określić sytuacje, kiedy diagnoza jest niezbędna, a kiedy wystarczająca będzie konsultacja z nauczycielem. Do wykrywania zdolności intelektualnych służą różne wypracowane przez psychologię testy inteligencji, zdolności i osobowości. Jednak wynik testu wskazuje tylko potencjalne zdolności, które dopiero w połączeniu ze stwierdzonymi innymi cechami identyfikują jednostki wybitnie zdolne. Najlepiej poznaje się zdolności dzięki obserwacji procesów i wyników działania ucznia. Jest to jedyna droga umożliwiająca stwierdzenie zdolności percepcyjnych i psychomotorycznych. Wnikliwa obserwacja sposobów uczenia się i myślenia oraz zachowania uczniów może stanowić bardzo dobrą podstawę do wyłonienia uczniów zdolnych. Poradnie psychologiczno-pedagogiczne mogą też wspierać ucznia zdolnego w inny istotny sposób – poprzez indywidualne wsparcie, zwłaszcza w sytuacjach, kiedy wymaga on szczególnej pomocy. Okoliczności niekomfortowych dla ucznia zdolnego jest wiele – są to przede wszystkim sytuacje stresowe związane z nadmiernym przeciążeniem obowiązkami, np. udziałem w licznych konkursach, występach czy zawodach, a także – duże oczekiwania i wymagania ze strony nauczycieli i rodziców. Dodatkowy problem stanowi brak akceptacji przez koleżanki i kolegów oraz ich zazdrość – a to w konsekwencji prowadzi do izolowania się i frustracji ucznia zdolnego. Poradnia psychologiczno-pedagogiczna we współpracy ze szkołą może niwelować wszystkie przejawy negatywnych następstw zaangażowania ucznia zdolnego, co powinno odbywać się zarówno na poziomie prewencji, jak i interwencji.

4.3. Instytucje prowadzące działalność społeczno-kulturalną

Budując kompleksowy model współpracy szkoły i instytucji wspierających szkołę w dziedzinie pracy z uczniem zdolnym, nie można pomijać działalności pozaszkolnej. Bogatą ofertę zajęć proponują domy kultury, świetlice środowiskowe i inne instytucje rozwijające zainteresowania młodych ludzi. Zaangażowanie tego typu placówek dopełni oddziaływania w zakresie rozpoznawania i rozwijania uzdolnień wśród dzieci. Ważne jest więc, aby w modelu

współpracy zostały wypracowane standardy określające postępowanie dyrekcji szkoły i nauczycieli, sprzyjające włączeniu tych instytucji w system współdziałania, który ułatwiałby rozwijanie zdolności i uzdolnień uczniów czy też pracę z uczniem już zidentyfikowanym jako uzdolniony.

Instytucje oferujące różne możliwości spędzania czasu poza szkołą przyczyniają się do kształtowania nawyków aktywnego i kreatywnego spędzania czasu wolnego. Należy zwracać uwagę, aby oferta tych zajęć opierała się nie tylko na byciu biernym odbiorcą, ale pozwalała dzieciom na aktywne uczestnictwo również na etapie planowania, przygotowywania, jak i podsumowania. Udział w zajęciach powoduje, że u dziecka rośnie poczucie sprawstwa, wiara w swoją kreatywność, motywacja wewnętrzna, umiejętność aktywnego, samodzielnego zagospodarowania czasu wolnego oraz inne umiejętności umożliwiające uczniowi rozwijanie zainteresowań.

Podsumowując, trzeba podkreślić, że efektywność procesu wspierania ucznia zdolnego wymaga zakrojonej na szeroką skalę współpracy szkoły z innymi instytucjami, opartej na diagnozie potrzeb oraz określeniu możliwości. Placówki wspierające powinny skoncentrować się na dążeniu szkoły do skutecznego identyfikowania, rozwijania i promowania uzdolnień uczniów poprzez tworzenie oferty uzupełniającej. Wspieranie ucznia zdolnego jest procesem, który wymaga kompleksowego oddziaływania na ucznia, w zależności od jego potrzeb i możliwości. Tylko wspólne i jednomyślne działania, prowadzone z odpowiednią intensywnością, mogą przyczynić się do sukcesu. Zgodnie z efektem synergii – współdziałanie różnych czynników daje większy efekt niż suma poszczególnych działań. Wyżej wymienione założenia powinny stanowić dla moderatora wyznacznik, według którego ukierunkuje pracę zespołu.

5. Koncepcja seminariów

5.1. Cel ogólny

Opracowanie kompleksowego rekomendowanego modelu współpracy pomiędzy szkołami i innymi instytucjami w pracy z uczniem zdolnym.

5.2. Cele szczegółowe

1. Określenie obszarów współpracy w zakresie rozpoznawania i diagnozowania uzdolnień uczniów.
2. Określenie możliwości rozpoznawania indywidualnych potrzeb uczniów zdolnych, wspomaganie dzieci i młodzieży – stosownie do indywidualnych potrzeb, z uwzględnieniem ucznia najmłodszego.
3. Wskazanie działań wspierających szkołę w pracy z uczniem zdolnym.
4. Określenie trudności, które występują obecnie we wspieraniu ucznia zdolnego w szkole.
5. Określenie potrzeb, możliwości oraz zasad współpracy poszczególnych placówek ze szkołą.

6. Określenie zadań szkoły i innych instytucji w realizacji działań w zakresie modelu pracy z uczniem zdolnym.
7. Opracowanie wstępnego planu wdrożenia działań w oparciu o utworzony model współpracy – planowanie z przyszłości kroków milowych w działaniach szkoły i placówek.
8. Przeanalizowanie mocnych i słabych stron poszczególnych koncepcji, przygotowywanych w trakcie spotkania roboczego, w celu opracowania rekomendowanego modelu współpracy.

Efekt

W wyniku seminarium zostanie opracowany rekomendowany model współpracy szkoły z innymi instytucjami w zakresie pracy z uczniem zdolnym.

5.3. Formy realizacji

Seminarium: proponowana liczba godzin – 4 godz. wykładów i 16 godz. warsztatów.

Treść wykładów stanowi inspirację do realizacji zajęć warsztatowych. Bardzo istotne jest, aby model współpracy został wypracowany w trakcie warsztatów. Trenerzy powinni stosować metody aktywizujące, sprzyjające pracy grupowej.

5.4. Czas trwania

Seminarium: 20 godz. dydaktycznych.

5.5. Uczestnicy

- przedstawiciele poradni psychologiczno-pedagogicznych;
- przedstawiciele placówek doskonalenia nauczycieli;
- przedstawiciele Szkół Odkrywców Talentów;
- przedstawiciele szkół, zainteresowani budowaniem kompleksowych systemów pracy z uczniem zdolnym, ale nienależący jeszcze do sieci Szkół Odkrywców Talentów;
- szkolni liderzy zdolności;
- przedstawiciele Miejsc Odkrywców Talentów.

Uwaga: Przy tworzeniu składu grup warsztatowych warto zadbać, aby współpracowali ze sobą przedstawiciele bliskich regionów, województw, powiatów, ponieważ sąsiedztwo terytorialne ułatwi wdrażanie wypracowanego modelu. W jednej grupie powinni znaleźć się przedstawiciele różnych typów placówek, co pozwoli na wypracowanie kompetentnego modelu.

5.6. Program

WYKŁADY

Wykład wprowadzający: 2 godz.

Temat: Środowisko sprzyjające rozwojowi zdolności. Metody i formy pracy pozwalające wspierać zdolności i rozwijać uzdolnienia.

Wykład: 2 godz.

Temat: Modele pracy z uczniem zdolnym. Dobre praktyki – analiza przykładów stosowanych w innych krajach.

WARSZTATY

MODUŁ 1. Diagnoza stanu wyjściowego (2 godz.)

Temat: Środowisko sprzyjające rozwijaniu zdolności i uzdolnień uczniów.

Cele:

1. Określenie cech środowiska szkolnego, które wspiera rozwój zdolności i uzdolnień.

Zagadnienia:

- Cechy środowiska szkolnego wspierającego rozwój zdolności i uzdolnień.
- Działania podejmowane na terenie szkoły w zakresie diagnozowania i rozpoznawania uzdolnień.
- Działania instytucji wspierających szkołę.

Literatura (artykuły wybrane):

1. *Działalność szkoły we wspomaganiu rozwoju ucznia zdolnego*, Agnieszka Hłobił, (2012), Kraków: Oficyna Wydawnicza Impuls.
2. *Dziecko rysuje, maluje, rzeźbi. Jak wspomagać rozwój dzieci i młodzieży*, Julia Anastazja Sienkiewicz-Wilowska, (2011), Gdańsk – Sopot: Gdańskie Wydawnictwo Psychologiczne.
3. *Edukacyjne wspieranie rozwoju uczniów zdolnych. Studium społeczno-pedagogiczne*, Beata Dyrda, (2012), Warszawa: Wydawnictwo Akademickie Żak.
4. *Jak pracować z dzieckiem zdolnym i z dzieckiem z problemami w nauce: praktyczne wskazówki. Materiały, dokumenty i ćwiczenia dla nauczycieli i pedagogów*, Małgorzata Boraczyńska, Aleksandra Kubala-Kulpińska, (2012), Warszawa: Dr Josef Raabe Spółka Wydawnicza.
5. *Jak pracować z uczniem zdolnym? Poradnik dla nauczycieli historii*, Małgorzata Machałek, współpr. Jarosław Usowicz, (2013), Warszawa: Ośrodek Rozwoju Edukacji.
6. *Jak wydobyć geniusza ze swojego dziecka. Zabawy i ćwiczenia rozwijające intelekt dzieci w wieku od 0 do 11 lat*, Ken Adams, tł. Wojciech Nowicki, (2011), Poznań: Publicat.
7. *Osobowościowe i środowiskowe uwarunkowania rozwoju ucznia zdolnego*, (red.) Wiesława Limont, Joanna Dreszer, Joanna Cieślukowska, (2010), Toruń: Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika, t. 1.
8. *Osobowościowe i środowiskowe uwarunkowania rozwoju ucznia zdolnego*, (red.) Wiesława Limont, Joanna Cieślukowska, Joanna Dreszer, (2010), Toruń: Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika, t. 2.

9. *Praca z uczniem zdolnym. Poradnik dla nauczycieli i dyrektorów*, Zuzanna Kołacz-Kordzińska, (2013), Warszawa: Verlag Dashofer Sp. z o.o.
10. *Wspieranie rozwoju ucznia nieprzeciętnego w szkole ogólnodostępnej*, (red.) Eliza Chodkowska, Marta Uberman, (2011), Rzeszów: Wydawnictwo Uniwersytetu Rzeszowskiego.
11. *Uczeń zdolny w rodzinie i w szkole*, (red.) Wojciech Błażejowski, Czesław Lewicki, Eugeniusz Szal, (2011), Jarosław: Wydawnictwo Państwowej Wyższej Szkoły Techniczno-Ekonomicznej im. ks. Bronisława Markiewicza.
12. *Zdolni w szkole, czyli o zagrożeniach i możliwościach rozwojowych uczniów zdolnych. Poradnik dla nauczycieli i wychowawców*, (red.) Wiesława Limont, Joanna Cieślukowska, Dominika Jastrzębska, (2012), Warszawa: Ośrodek Rozwoju Edukacji.
13. *3,5 procent geniuszy. Badanie OECD. Uczniów najlepszych ze wszystkiego jest jak na lekarstwo*, Piotr Skura, (2013), „Głos Nauczycielski”, nr 39, s. 3.

MODUŁ 2. Identyfikowanie uzdolnień uczniów (2 godz.)

Temat: Rozpoznawanie zdolności i uzdolnień uczniów.

Cele:

1. Działania służące rozpoznawaniu zdolności i uzdolnień uczniów.
2. Określenie potrzeb nauczycieli.
3. Określenie zadań (konkretnych czynności) poszczególnych instytucji w zakresie rozpoznawania i diagnozowania uzdolnień uczniów.

Zagadnienia:

- Sposoby rozpoznawania uzdolnień uczniów.
- Działania nauczycieli i innych instytucji w obszarze rozpoznawania zdolności i uzdolnień.
- Określenie działań systemowych na terenie szkoły we współpracy z innymi instytucjami.

Literatura (przykłady tekstów):

1. *Jak odkrywać i rozwijać uzdolnienia przyrodnicze uczniów w szkole podstawowej, gimnazjum i szkole ponadgimnazjalnej*, Urszula Grygier, Beata Jancarz-Łanczkowska, Krzysztof T. Piotrowski, (2013), Warszawa: Ośrodek Rozwoju Edukacji.
2. *Odkrywanie talentów. Wybrane problemy diagnozy, wspierania rozwoju i edukacji*, (red.) Krystyna Barłóg, Aleksandra Mach, Małgorzata Zaborniak-Sobczak, (2012), Rzeszów: Wydawnictwo Uniwersytetu Rzeszowskiego.
3. *Uczeń zdolny – analiza dostępnych narzędzi diagnostycznych. Raport przygotowany w ramach projektu „Opracowanie i wdrożenie kompleksowego systemu pracy z uczniem zdolnym”*, Natalia Cybis i inni, (2013), Warszawa: Ośrodek Rozwoju Edukacji.

4. *Uczeń zdolny. Jak go rozpoznać i jak z nim pracować*, Wiesława Limont, (2010), Gdańsk – Sopot: Gdańskie Wydawnictwo Psychologiczne.
5. *Arkusze diagnostyczne wybranych wskaźników uzdolnień artystycznych, teatralnych, plastycznych i muzycznych*, (2011), „Głos Pedagogiczny”, nr 12, s. 34.
6. *Arkusze obserwacji ucznia uzdolnionego na etapie edukacji podstawowej*, (2011), „Głos Pedagogiczny”, nr 12, s. 35.
7. *Charakterystyka funkcjonowania dziecka zdolnego*, Monika Cegłowska, (2011), „Remedium”, nr 6, s. 9–11.
8. *Charakterystyka trudności dziecka zdolnego. Część 2*, Monika Cegłowska, (2011), „Remedium”, nr 7/8, s. 18–20.
9. *Karta obserwacji uzdolnionego ucznia w gimnazjum i szkole ponadgimnazjalnej*, (2011), „Głos Pedagogiczny”, nr 12, s. 36–39.
10. *O specjalnych potrzebach edukacyjnych ucznia zdolnego*, Aneta Paszkiewicz, (2011), „Problemy Opiekuńczo-Wychowawcze”, nr 6, s. 20–26.
11. *Przykładowy program diagnozowania uczniów uzdolnionych*, (2011), „Głos Pedagogiczny”, nr 12, s. 40–41.

MODUŁ 3. Dobre praktyki w zakresie kompleksowego wspomagania szkół realizowane w regionach (2 godz.)

Temat: Pozytywne rozwiązania przynoszące oczekiwane efekty w poszczególnych regionach (co się sprawdza i dobrze funkcjonuje).

Cele:

1. Określenie warunków pracy z uczniem zdolnym na danym obszarze (jednostki bliskie terytorialnie) – zasoby.
2. Wskazanie działań wspierających szkołę w pracy z uczniem zdolnym.
3. Przedstawienie przykładów efektywnej współpracy między poszczególnymi instytucjami.

Zagadnienia:

- Dobre praktyki stosowane na danym terenie.
- Współpraca z instytucjami (zadania poszczególnych instytucji, formy współpracy).
- Efekty prowadzonych działań.
- Opis poszczególnych działań, wymiana doświadczeń.

Literatura (artykuły wybrane):

1. *DiAMEnT: Budowanie systemu pracy z uczniami zdolnymi w Małopolsce w ramach projektu, DiAMEnT: Dostrzec i aktywizować możliwości, energię, talenty*, (2010), Krystyna Dynowska-Chmielewska i inni, „Dyrektor Szkoły”, nr 5, dod. „Niezbędny Dyrektora”, s. 3–7.

2. *Działalność Europejskiej Rady do Spraw Uzdolnionych*, Małgorzata Stawiak-Ososińska, (2009/2010), „Nauczanie Początkowe”, nr 3, s. 80–85.
3. *Geniusz poza szufladami, czyli opieka nad dziećmi nieprzeciętnie zdolnymi w Niemczech*, Jolanta Rubiniec, (2013), „Edukacja i Dialog”, nr 5/6, s. 30–33.
4. *Koncepcja systemowego wspomagania rozwoju uczniów zdolnych*, Jolanta Boryszewska, (2011), „Dyrektor Szkoły”, nr 2, s. 65–70.
5. *Kręta droga na Parnas. Olimpiady przedmiotowe. Jak dbamy w Polsce o utalentowanych uczniów i ich szanse na rozwój?*, Maria Aulich, (2013), „Głos Nauczycielski”, nr 10, s. 13.
6. *Odpowiedzialność szkoły za kształcenie uczniów zdolnych wyzwaniem dla edukacji XXI w.*, Teresa Kosiarek, (2010), „Dyrektor Szkoły”, nr 3, dod. „Niezbędnik Dyrektora”, s. 11–16.
7. *Sposób na olimpijczyka. Jak pracować z uczniami zdolnymi nie tylko w Roku Odkrywania Talentów?*, Włodzimierz Kuśmierczuk, (2011), „Głos Nauczycielski”, nr 24, s. 12.
8. *Stypendia dla uzdolnionych uczniów*, Mariusz Wiśniewski, „Głos Pedagogiczny”, (2011), nr 12, s. 56–57.
9. *Wars i Sawa. Warszawski system wspierania uzdolnionych*, Krystyna Kozak, (2010), „Dyrektor Szkoły”, nr 5, dod. „Niezbędnik Dyrektora”, s. 8–12.

MODUŁ 4. i 5. Przykładowy rekomendowany model współpracy pomiędzy szkołami i innymi instytucjami w pracy z uczniem zdolnym (4 godz.)

Temat: Planowanie z przyszłości.

Praca w kilku grupach. Opis powinien być precyzyjny, uwzględniający: kto? kiedy? jak? gdzie? Na tym etapie ważna jest kreatywność i umiejętności decyzyjne.

Cele:

1. Stworzenie przykładowego modelu (za 5 lat na naszym terenie model pracy z uczniem zdolnym, z uwzględnieniem współpracy innych instytucji ze szkołą, wyglądać będzie tak ...).
2. Opracowanie rekomendowanego kompleksowego modelu współpracy pomiędzy szkołami i innymi instytucjami w zakresie pracy z uczniem zdolnym.

Zagadnienia:

- Opis modelu pracy z uczniem zdolnym i modelu współpracy innych instytucji ze szkołą.
- Działania na terenie szkoły.
- Działania innych instytucji.
- Zasady współpracy poszczególnych placówek.
- Propozycje zadań do realizacji w poszczególnych instytucjach.

Literatura (artykuły wybrane):

1. *Planowanie z przyszłości*, Danuta Elsner, David Oldroyd, (1995), „Nowa Szkoła”, nr 7, s. 31–33.

MODUŁ 6. Kompleksowy model współpracy pomiędzy szkołami i innymi instytucjami w pracy z uczniem zdolnym w ramach budowania kompleksowego systemu wsparcia szkoły (2 godz.)

Temat: Model pracy z uczniem zdolnym.

Cele:

1. Urealnienie modelu i weryfikacja pod względem możliwości realizacji.
2. Opracowanie wspólnego dla całej grupy kompleksowego modelu współpracy pomiędzy szkołami i innymi instytucjami, dotyczącego pracy z uczniem zdolnym, w ramach budowania kompleksowego systemu wsparcia szkoły.

Zagadnienia:

- Ocena projektów i ich weryfikacja pod względem możliwości realizacji. Analiza najciekawszych pomysłów i najbardziej skutecznych rozwiązań.
- Opracowanie wspólnego modelu.
- Analiza mocnych i słabych stron modelu współpracy.

MODUŁ 7. Wdrażanie modelu współpracy pomiędzy szkołami i innymi instytucjami w pracy z uczniem zdolnym w ramach budowania kompleksowego systemu wsparcia szkoły (2 godz.)

Temat: Planowanie. Kroki milowe, które mamy do wykonania, aby nasz model funkcjonował.

Praca w grupach. Wspólna weryfikacja proponowanych rozwiązań.

Cele:

1. Opracowanie planu wdrożenia działań w oparciu o utworzony model współpracy, bazujący na krokach milowych.

Zagadnienia:

- Plan wdrożenia modelu.
- Zaproponowanie kolejnych kroków milowych, rozpisanych w czasie.
- Opracowanie planu konkretnych działań dla poszczególnych instytucji.

Literatura (wybrane linki):

1. <http://www.michalwolski.pl/2009/11/planowanie-w-oparciu-o-kamienie-milowe/> (dostęp: 22.03.2014).
2. <http://czasrozwoju.pl/planowanie-celow/> (dostęp: dn. 22.03.2014).

MODUŁ 8. Proponowane modele współpracy w zakresie kompleksowych działań w obszarze pracy z uczniem zdolnym (2 godz.)

Temat: Prezentacja opracowanych modeli.

Praca w jednej grupie.

Cele:

1. Poznanie wypracowanych przykładowych koncepcji.
2. Przeanalizowanie mocnych i słabych stron poszczególnych koncepcji.
3. Wypracowanie wspólnego modelu z uwzględnieniem różnic regionalnych.

Zagadnienia:

- Wymiana efektów pracy pomiędzy grupami – przedstawienie opracowanych modeli współpracy pomiędzy szkołami i innymi instytucjami w dziedzinie pracy z uczniem zdolnym.
- Dyskusja nad przedstawionymi rozwiązaniami, analiza najciekawszych propozycji.
- Dyskusja na temat realności proponowanych działań.

