

Trendy

Internetowe Czasopismo Edukacyjne

nr 1/2010

Spis treści:

1. Teresa Kosiarek Wstęp.....	2
2. Małgorzata Pamuła Inteligencje wielorakie w edukacji. Co o nich wiemy?.....	3
3. Aldona Kopik Wielorakie inteligencje w praktyce szkolnej.....	15
4. Katarzyna Kuhnke Jak efektywnie oceniać?.....	18
5. Maria Dynel, Katarzyna Zawadzka Wrocławska Koncepcja Edukacyjna - przykład systemu wspierania rozwoju dzieci i młodzieży	26
6. Teresa Kosiarek Edukacja ucznia zdolnego w obecnej rzeczywistości szkolnej - wywiad z nauczycielem gimnazjum.....	36
7. Maria Jarońska Doświadczyc sukcesu	41
8. Katarzyna Leśniewska Indywidualizowanie zajęć w przedszkolu drogą do wspierania uczniów ze specjalnymi potrzebami edukacyjnymi.....	47

Wstęp

[Teresa Kosiarek](#)

Wstęp , numer 1/2010

Witam Wszystkich Czytelników,

po dłuższej przerwie wynikającej z podjęcia decyzji o kwartalnym wydawaniu czasopisma Trendy.

W wiosennym już nastroju polecamy Państwu artykuły tego numeru oraz wywiad z nauczycielką gimnazjum pracującą na co dzień z uczniami zdolnymi, który mam nadzieję pozwoli Państwu na refleksję dotyczącą wyławiania, ale często także gubienia "pereł" w naszej edukacji. Na temat wartości jakie niesie ze sobą wdrażanie w polskiej szkole programów opartych na inteligencjach wielorakich H. Gardnera wypowiadają się dr M. Pamuła - ekspert w dziedzinie prac H. Gardnera oraz dr A. Kopik - autorka programu "Pierwsze uczniowskie doświadczenia drogą do wiedzy".

W tym numerze nasi autorzy, głównie nauczyciele, piszą o swoich doświadczeniach w pracy z uczniami, tymi zdolnymi i tymi potrzebującymi wsparcia w uczeniu się. Myślę, że ich refleksje, ale także konkretne propozycje, dzielnie się w tekstach własnymi doświadczeniami staną się zachętą do zastanowienia się nad wieloma opisywanymi zagadnieniami i być może zmiany myślenia o: sposobach nauczania, komunikowania się z uczniami, odkrywania i rozwijania ich możliwości oraz wspierania każdego ucznia w sukcesach i problemach.

Na pewno mają Państwo również ciekawe doświadczenia, prosimy zatem o głos w dyskusji. Państwa wypowiedzi chętnie zamieścimy na łamach Trendów. Z wiosennym pozdrowieniem -
Teresa Kosiarek

Do czytania kolejnego numeru Trendów zapraszam po 10 czerwca 2010 r, tuż przed wakacjami. Z pewnością będą to podsumowania dotyczące zmian związanych z reformą oświaty, z nowymi wyzwaniem, które przyjdzie nam podjąć w nowej rzeczywistości szkolnej od pierwszego września.

Inteligencje wielorakie w edukacji. Co o nich wiemy?

[dr Małgorzata Pamuła](#)

„Nie ma nic bardziej praktycznego jak dobra teoria”

Inteligencje Wielorakie w edukacji

Małgorzata Pamuła

INF UP Kraków

Julie Viens

Multiple Intelligences Institute

Kraków 2010

Spis treści

[Inteligencja jako koncept psychologiczny](#)

[Metodologia](#)

[Inteligencje Wielorakie](#)

[INNE PODEJŚCIE DO INTELIGENCJI](#)

[Dlaczego Inteligencje Wielorakie?](#)

[Szkoła IW?](#)

Inteligencja jako koncept psychologiczny

– 1900 › Intelligence is what tests test (Boring 1923, w Nęcka s.26)

• Sir Thomas Galton

• Alfred Binet

• Wilhelm Stern

• Charles Spearman

– 1970-80 kognitywizm

$$IQ = \frac{\text{wiek umysłowy}}{\text{wiek życia}} \times 100$$

• 1983 rok
Teoria Inteligencji Wilorakich

Dr Howard Gardner

zaprezentował po raz pierwszy swoją teorię w 1983 roku.

Zakwestionował tradycyjne, psychometryczne podejście do inteligencji mierzone wynikiem IQ

www.howardgardner.com

www.pzweb.harvard.edu

Prace badawcze rozpoczął w ramach projektu Zero realizowanego w Harvard University.

Metodologia

- Wiedza o normalnym rozwoju i o rozwoju jednostek utalentowanych;
- Informacje o dezorganizacji lub zaniku umiejętności poznawczych wskutek uszkodzeń mózgu;
- Badania populacji wyjątkowych, w tym „cudownych dzieci”, dzieci autystycznych i upośledzonych umysłowo typu Idiot Savant czyli jednostek wybitnie uzdolnionych w jakiejś wąskiej dziedzinie;
- Dane na temat ewolucji poznawania w okresie tysiącleci;
- Międzykulturowe opisy właściwości poznawczych;
- Badania psychometryczne, w tym badania korelacji między testami
- Badania skutków psychologicznych treningów, zwłaszcza pomiary transferu i uogólnienia przy przenoszeniu czynności lub zasad z jednych zadań na inne.

„Inteligencja, to bio-psychologiczna, bazująca na procesach przetwarzania informacji, umiejętność rozwiązywania problemów i tworzenia produktów, wartościowa zarówno dla samej wspólnoty jak i dla kultury”

H.Gardne

Inteligencje Wielorakie

INTELIGENCJA JĘZYKOWA

Monika Olejnik

Inteligencja związana z przetwarzaniem informacji językowych w zakresie: fonologii, gramatyki, semantyki oraz pragmatyki

danego języka.

Uczniowie posiadający dobrze rozwiniętą inteligencję językową mają łatwość wypowiedzi, bogate słownictwo, sprawnie posługują się językiem i są wrażliwe na język.

Są to osoby z talentem oratorskim, które uczą i skutecznie argumentują, używając słowa mówionego. To mistrzowie słowa, osoby odcytane, potrafiące w przejrzysty sposób spisać myśli, a także doskonale zrozumieć słowo pisane i mówione.

INTELIGENCJA LOGICZNO- MATEMATYCZNA

Maria Skłodowska-Curie

Inteligencja związana z umiejętnościami rozumienia i wykorzystywania abstrakcyjnych relacji. Osoby, u których szczególnie się ona rozwinięła, mają łatwość w wykonywaniu zadań abstrakcyjnych, mają łatwość w rozwiązywaniu problemów oraz potrafią sprawnie klasyfikować przedmioty i informacje.

Lubią porządek, dokładnie wykonują precyzyjne instrukcje, zbierają informacje, by rozwiązywać problemy. Często potrafią dokonywać szybkich kalkulacji w pamięci.

Lubią gry i zagadki prowokujące do myślenia. Mają umiejętność logicznego myślenia, szeregowania, dostrzegania przyczyn i skutków, tworzenia hipotez, dostrzegania wzorów.

M.Pamuła, INF UP Kraków; J.Viens, MI Institute

INTELIGENCJA PRZESTRZENNA

Magdalena Abakanowicz

Umożliwia dobre postrzeganie wzrokowe oraz przetwarzanie informacji, które docierają do nas poprzez ten zmysł. Osoby preferujące tę inteligencję mają zdolność tworzenia mentalnych obrazów trójwymiarowych oraz manipulowania nimi.

Osoby takie przywołują wspomnienia dzięki wizualizacji i z łatwością interpretują mapy i plany.

Określają, modyfikują i zmieniają różne aspekty świata wizualno-przestrzennego. Są to osoby wyjątkowo wrażliwe na szczegóły, mające bardzo dobrze wykształconą wyobraźnię; dużo rysują, w sposób graficzny przedstawiają swoje pomysły i bez kłopotu orientują się w trójwymiarowej przestrzeni.

INTELIGENCJA MUZYCZNA

Rafał Blechacz

Pozwala na rozumienie oraz tworzenie przekazu muzycznego, wpływa na poziom wrażliwości jednostki na dźwięk. Osoby dysponujące tą inteligencją są wrażliwe na struktury rytmiczne i dźwiękowe muzyki, ale także np. języka.

Szybko dostrzegają wzory, łatwo rozpoznają rytm, lubią różnorodną muzykę.

Nużą, wybijają takt muzyki, śpiewają lub grają na instrumencie, mają trudności w koncentracji, jeśli słyszą muzykę, lubią rytm i poezję. Poznają, doceniają i tworzą rytmy i melodie. Łatwo odróżniają poszczególne elementy muzyczne

INTELIGENCJA RUCHOWA

Otylia Jędrzejczak

Pozwala na sprawne wykorzystanie swojego ciała do wyrażenia emocji, do

rozwiązania wybranych problemów. Osoby sprawnie posługujące się tą inteligencją z chęcią i precyzją wykonują prace manualne oraz z łatwością kontrolują motorykę swojego ciała. Z łatwością kontrolują ruchy swojego ciała i bez trudu posługują się przedmiotami. Lubią biegać, biwakować, pływać, jeździć na nartach, tańczyć, nie potrafią usiedzieć w miejscu. Wszystkiego muszą dotknąć i są bardzo wrażliwi na dotyk.

INTELIGENCJA INTERPERSONALNA

Władysław Bartoszewski

Inteligencja związana z umiejętnościami komunikowania się z innymi. Osoby sprawnie posługujące się tą inteligencją łatwo wchodzą w interakcje z innymi oraz posiadają umiejętność pracy w zespole. Uczą się przez kontakt z innymi osobami.

Umieją wypracować kompromis, negocjują i potrafią odczuć emocje oraz intencje innych osób. Są empatyczne, Mają wiele zainteresowań i uczęszczają na wiele dodatkowych zajęć. Umieją organizować pracę w grupie i tworzą pozytywną atmosferę, która pomaga skupić się na wysiłkach grupy. Potrafią przyjąć konstruktywne uwagi i odpowiednio zmienić swoje postępowanie. Jasno i precyzyjnie przedstawiają swoje potrzeby, przy

konfrontacji wykazują się asertywnością.

INTELIGENCJA INTRAPERSONALNA

Czesław Miłosz

jest związana z samoświadomością. Pozwala na refleksję nad własnym zachowaniem, możliwościami, uczeniem się, motywacją oraz emocjami. Osoby, które mają ją dobrze rozwiniętą, skuteczniej używają strategii uczenia się. Mają jasno sprecyzowany punkt widzenia, odczucia i motywy działania. Lubią pracę w samotności, zwykle odnoszą sukcesy i nie potrzebują motywacji zewnętrznej, to osoby odznaczające się samodyscypliną. Lubią wiedzieć, dlatego wykonują konkretne zadania. Potrafią właściwie ocenić własne umiejętności i słabości, chętnie podejmują wyzwania.

INTELIGENCJA PRZYRODNICZA

Beata Pawlikowska

Objawia się umiejętnością wnikliwej obserwacji zjawisk przyrody, a także umiejętnością selekcjonowania, klasyfikowania i organizowania informacji. Osoby, które mają dobrze rozwiniętą właśnie tę inteligencję, mają wysoką świadomość otaczającego ich świata, interesują się przyrodą i lubią zwierzęta. Osoby lubiące pracę i przebywanie na świeżym powietrzu. Takie osoby wierzą, że bardzo ważna jest przyroda i ekologia. Często uprawiają ogródki.

INTELIGENCJA EGZYSTENCJALNA?

- Refleksja nad życiem i „wielkimi pytaniami” na jego temat.

- Filozofia, etyka

W życiu codziennym:

- Nasze własne praktyki

religijne i duchowe

- Przekonania dotyczące

etyki i etyczne zachowania

INNE PODEJŚCIE DO INTELIGENCJI

Tradycyjne

- Ogólna i uniwersalna

IW

- Wiele inteligencji współwystępujących

- Dziedziczna, niezmienna
 - Albo jest się inteligentnym
 - Jeden test w określonym czasie
- Naturalna, możliwa zmiana - można być inteligentniejszym
- albo inteligencji brak
- Każdy ma unikalny profil inteligencji
- Testowanie poprzez działanie, obserwacja sposobem oceniania

W inny sposób popatrzeć na siebie...

- Zobaczmy jaki jest nasz potencjał
- Rozwijajmy się poprzez realizację swoich zainteresowań, różnego rodzaju kursy oraz programy doskonalące
- Stawiajmy na nasze mocne strony,
- wzmacniamy te inteligencje, które są dla nas ważne

Dlaczego Inteligencje Wielorakie?

Teoria IW – zastosowanie w edukacji

- Realny i autentyczny świat
- Wysokie oczekiwania wobec wszystkich uczących się
- Narzędzie angażujące uczniów
- Zachęca do współpracy do współpracy a nie do rywalizacji
- Ewaluacja opisowa, nie ma tradycyjnego oceniania, narzędzie do poznania uczniów ułatwiające i wspierające proces nauczania.
- Skupione na uczniu, jego możliwościach i potrzebach

Szkoła IW?

- Wszyscy uczniowie realizują program rozwijający ich różne umiejętności.
- Uczniowie uczą się w środowisku dbającym o ich kondycję fizyczną, psychiczną oraz ich rozwój intelektualny
- Środowisko, w którym uczą się uczniowie wspiera znaczące oraz aktywne uczenie się oraz ułatwia uczniom osiągnięcie sukcesu szkolnego.
- Uczniowie mają możliwość rozwijanie się poprzez uczenie się z innymi (collaborative learning).
- Rodzice i inni reprezentanci środowiska, w którym żyje uczący się, uczestniczą w procesie uczenia się.

program nauczania oparty na IW?

OFEROWANIE różnych możliwości edukacyjnych w obrębie różnych dziedzin (integracja), korzystanie z różnych inteligencji w różny sposób w różnych kontekstach.

POZNAWANIE I ROZUMIENIE mocnych stron, możliwości oraz zainteresowań uczniów

MOCNE STRONY, MOŻLIWOŚCI ORAZ ZAINTERESOWANIA

UCZNIÓW mają swoje odzwierciedlenie w programie szkolnym oraz w systemie oceniania

Nauka, działanie i doświadczenie

- Centra nauki
- Projekty edukacyjne
- Prawdziwe problemy do rozwiązania
- Nauczanie holistyczne – systemowe - od rozmów o wężu do problemów ochrony środowiska
- Odwoływanie się do wszystkich inteligencji w różny sposób

Znać mocne strony ucznia

Ocenianie

- Poprzez obserwacje

Ocenianie zgodne

z teorią IW

Uczniowie wykorzystują

- Nagrywanie

swoje mocne strony aby

pokazać jak się uczą,

czego się nauczyli i co

zrozumieli

Indywidualne podejście do ucznia

„Różnorodność profili ucznia

to nie tylko różnorodność

„braków” ale przede

wszystkim różnorodność
„talentów”, to wzbogacanie
procesu nauczania a nie
zubażanie go.

IW = PRAWDZIWA EDUKACJA

Wielorakie inteligencje w praktyce szkolnej

[dr Aldona Kopik](#)

Inteligencje wielorakie

Inspiracją do powstania autorskiej koncepcji *Wielointeligentnej edukacji dla dzieci* były doświadczenia praktyczne we wdrażaniu myśli Howarda Gardnera w pracy z dziećmi, wyniki ogólnopolskich badań dzieci sześciolatków opublikowane w raporcie „Sześciolatki w Polsce” oraz model edukacyjny stworzony dla projektu „Pierwsze uczniowskie doświadczenia drogą do wiedzy”. Nasza propozycja adresowana jest do nauczycieli oraz rodziców dzieci w wieku przedszkolnym i w młodszym wieku szkolnym. Filarami koncepcji są: teoria inteligencji wielorakich Howarda Gardnera, indywidualizacja procesu nauczania – uczenia się, diagnoza profilu inteligencji, inspirujące środowisko edukacyjne, w którym funkcjonuje dziecko oraz współpraca wszystkich podmiotów procesu edukacyjnego. Koncepcja nasza daje nowe możliwości twórczym nauczycielom, jest inspiracją do pracy nowatorskimi metodami, wskazuje sposoby motywowania dziecka do wyruszenia w fascynującą, edukacyjną podróż, tworzenia możliwości odkrywania i doświadczania świata; zachęca do tworzenia inspirującego środowiska edukacyjnego - Krain Zabaw.

Koncepcja *Wielointeligentnej edukacji dla dziecka* opiera się na znanej na całym świecie, cieszącej się uznaniem szczególnie wśród pedagogów, **teorii inteligencji wielorakich Howarda Gardnera**. W myśl tej teorii każdy człowiek jest wyjątkowy, posiada wiele różnych inteligencji. Może rozwijać nie tylko zdolności specjalne, ale także swoje słabsze strony m. in. dzięki wykorzystywaniu mocnych stron. Dotychczas Howard Gardner szczegółowo opisał osiem inteligencji: językową, matematyczno–logiczną, muzyczną, wizualno–przestrzenną, ruchową, przyrodniczą, interpersonalną, intrapersonalną. Określenie profilu inteligencji człowieka, czyli układu jego mocnych i słabych stron, poznanie *jak (w jaki sposób) człowiek jest zdolny* pozwala rozwijać i wykorzystywać cały wachlarz jego możliwości. Pobyt w przedszkolu i pierwsze lata nauki szkolnej to czas, kiedy najłatwiej dostosować proces kształcenia do indywidualnych potrzeb i możliwości dziecka. Baczna obserwacja rozwoju dziecka, jego indywidualnych postępów, porównanie osiągnięć z jego poprzednimi rezultatami, a nie z osiągnięciami pozostałych dzieci stanowi bazę dla przygotowania metod postępowania indywidualnego z każdym dzieckiem. Na podstawie diagnozy profilu inteligencji dziecka, którą może przeprowadzić każdy nauczyciel (najlepiej wspólnie z rodzicami) należy opracować plan wspierania rozwoju każdego dziecka, zarówno tego, które wykazuje specjalne zdolności w danej dziedzinie, jak i tego o nieharmonijnym rozwoju czy też wolniej rozwijającego się. Szczególnie dobre efekty przynosi wspieranie słabszych stron poprzez wykorzystywanie mocnych inteligencji. Diagnoza profilu inteligencji, którą proponujemy, będzie tworzona na podstawie obserwacji działań, wyborów, zainteresowań dziecka, wywiadu z jego rodzicami uzupełnionego przez nauczyciela (zostały przygotowane narzędzia wspomagające diagnozę profilu inteligencji dziecka i dorosłego), a także będzie wykorzystywać opracowane zabawy wspierające proces diagnozy. Bardzo istotną sprawą jest współdziałanie rodziców, nauczycieli oraz innych osób bliskich dziecku, a także

wykorzystanie potencjału instytucji i osób, których działalność na terenie środowiska bliskiego dziecku powinien wykorzystać nauczyciel. Współdziałanie rozumiemy jako szukanie dróg porozumienia, współpracy, wspólnych działań na rzecz dziecka, bazujące na wiedzy oraz doświadczeniu rodziców i nauczyciela, wspólnie prowadzonego procesu diagnozy, wypracowywaniu kompromisów, wzajemne otwarcie się na oczekiwania, dążenie do wspólnego celu jakim jest wszechstronne wspieranie rozwoju dziecka.

Proponowana przez nas koncepcja przewiduje stworzenie w miejscach zabaw trzech Krain: Ruchu Twórczego, Wiedzy i Wyobraźni. W zależności od możliwości lokalowych placówki mogą one istnieć niezależnie od siebie lub stanowić integralną całość. Podstawą kreowania przestrzeni edukacyjnej atrakcyjnej dla dziecka jest bogate środowisko, wyposażenie sali lekcyjnej lub przedszkolnej w atrakcyjne środki dydaktyczne. Krainy Zabaw, w których dziecko odkrywa świat, poznaje i zaczyna rozumieć własne uczenie się, to propozycja pozwalająca efektywnie i ciekawie wykorzystać pomoce dydaktyczne do tworzenia nowej jakości pracy z dzieckiem w polskich przedszkolach i szkołach. Środki dydaktyczne muszą inspirować do twórczego działania, wspierać zainteresowania i co bardzo ważne, muszą być stale „w zasięgu” dziecka. Dostępność inspirujących środków dydaktycznych służy rozwojowi zdolności poznawczych, gdyż dzieci w tym wieku są ciekawe otaczającego świata, ich umysły są bardzo chłonne.

Szkoły naszego kraju, od lat niedoinwestowane, otrzymały szansę skorzystania z funduszy europejskich w obszarze doposażenia sal przeznaczonych dla najmłodszych uczniów w środki dydaktyczne. Radosna Szkoła to rządowy projekt wspierania szkół w realizacji nowej podstawy programowej kształcenia ogólnego, w tym przygotowania do przyjęcia w ich progi dzieci sześciolatków. Fundusze pozyskiwane przez przedszkola i szkoły w ramach własnych projektów finansowanych ze środków EFS również dają możliwości wyposażenia Krain Zabaw w atrakcyjne i wartościowe pomoce, dzięki którym dziecko może rozwijać swoje mocne i słabsze strony.

Krainy Zabaw, to taka kreacja edukacyjnej przestrzeni, która daje nowe perspektywy nauczycielom, rodzicom i szkołom, dzięki innemu spojrzeniu na możliwości rozwojowe dziecka. Każde dziecko musi mieć zapewnione warunki do pełnego rozwoju umysłowego, fizycznego, motorycznego, emocjonalnego i społecznego. Rolą nauczyciela jest wspieranie jego działań, bycie przewodnikiem, partnerem i inspiratorem. **Krainy Zabaw** to interesujące miejsca zabawy i pracy, pozwalające na odkrywanie własnych możliwości, rozwijanie pasji, talentów i zainteresowań. Mogą one być zlokalizowane w salach zajęć, świetlicach lub innych miejscach na terenie placówki oświatowej. Powinny zachęcać i prowokować dzieci do wyruszenia w fascynującą podróż do świata ruchu twórczego, wiedzy i wyobraźni. Każda Kraina stanowi nowe wyzwanie, ujawnia kreatywność, inspirowanie do działania i przekształcania istniejącej rzeczywistości. Dziecko może samodzielnie uczestniczyć w tworzeniu przestrzeni edukacyjnej. Im większy wpływ ma ono na tworzenie tej przestrzeni tym bardziej staje mu się ona bliska, daje poczucie bezpieczeństwa, ale także stymuluje do aktywności. Podróż do **Krainy Ruchu Twórczego** daje dzieciom możliwość realizowania naturalnej potrzeby ruchu, przestrzeni, poznania i bezpieczeństwa. Ruch jest podstawą funkcjonowania i uczenia się, a aktywność ruchowa wzmacnia, kształtuje i usprawnia organizm. Środki dydaktyczne inspirowane do zabaw ruchowych, sprzyjające efektywnemu wykorzystaniu aktywności fizycznej i

rozwijające koordynację wzrokowo–ruchową dzięki swej atrakcyjności zachęcają dzieci do podejmowania wysiłku, organizowania zabaw, wzajemnej współpracy i twórczego wykorzystywania środowiska edukacyjnego. Zabawa w tej krainie rozwija szczególnie inteligencję ruchową, interpersonalną, wizualno – przestrzenną. **Kraina Wiedzy** to miejsce, w którym każde dziecko ma szansę na zaspokojenie potrzeby wielozmysłowego poznawania i odkrywania świata. Wzbudzanie fascynacji światem i nauką, poszerzanie horyzontów, wskazywanie drogi dochodzenia do wiedzy, pomoc w opanowaniu sztuki zadawania pytań i zdobywania na nie odpowiedzi jest istotnym elementem wspólnego działania nauczyciela i ucznia. Środki dydaktyczne zgromadzone w **Krainie Wiedzy** zachęcają i aktywizują ucznia do samodzielnego doświadczania i kreowania rzeczywistości, jednocześnie wspierają rozwój inteligencji matematyczno-logicznej, przyrodniczej, językowej, wizualno–przestrzennej i interpersonalnej. Środki dydaktyczne znajdujące się w **Krainie Wyobraźni** wspierają dzieci w procesie nabywania umiejętności językowych, przygotowują do odbioru i tworzenia sztuki, wypowiedzania się poprzez różnorodne formy artystyczne, kształtują umiejętności społeczne. Zgromadzone powinny być tu pomoce ułatwiające zabawę w teatr, tworzenie muzyki i prac plastycznych, rozwijające wyobraźnię i inspirujące twórczość dziecięcą, zachęcające do wzbogacania umiejętności językowych. Wszelka działalność artystyczna uwrażliwia człowieka na potrzeby innych ludzi. Pozwala rozumieć przeżycia i emocje. Zabawa w **Krainie Wyobraźni** rozwija przede wszystkim inteligencję językową, wizualno-przestrzenną, muzyczną, intra i interpersonalną.

Czas więc, aby wyruszyć w tę fascynującą podróż...

Wszystkich zainteresowanych naszą propozycją zapraszamy do odwiedzenia strony internetowej www.radosnaoferta.pl

Literatura szczególnie polecana:

- Gardner H., 2009, *Inteligencje wielorakie nowe horyzonty w teorii i praktyce*, Warszawa.
- Fisher R., 2002, *Lepszy start*, Poznań.
- Rose C., Nicholl M. J., 2003, *Ucz się szybciej na miarę XXI wieku*, Warszawa.
- Kopik A., Zatorska M., 2009, *Każde dziecko jest zdolne*, Kielce www.pierwszaki.eu/pliki/materialy/kazde_dziecko_jest_zdolne.pdf

Jak efektywnie oceniać ?

Katarzyna Kuhnke

OCENIANIE w SZKOLE - czy ocena musi wiązać się z lękiem i stresem ucznia?

Tworzenie klimatu do nauki

Nikt chyba nie zaprzeczy, że największy stres w szkole to klasówki, odpowiedzi, pytania... A jakby tak nauczyciele trochę więcej czasu zechcieli poświęcić, aby zadbać o dobrą atmosferę sprzyjającą uczeniu się uczniów. Dobry nauczyciel stara się wzmacniać poczucie własnej wartości w uczniach, to rodzi poczucie zaufania i zaangażowanie uczniów w naukę, zachęca ich do samodzielności, wywołuje odwagę w myśleniu i działaniu. Nauczyciel mający dobre relacje z uczniami, szanujący swoich wychowanków tak aranżuje proces dydaktyczny, aby stworzyć uczniom warunki do dobrej współpracy i zachęcić ich do wzięcia odpowiedzialności za zdobywanie wiedzy oraz proces własnego uczenia się.

Jeśli uczeń potrafi ocenić, ile się nauczył i ile musi się jeszcze uczyć, aby osiągnąć założony cel, to rzeczywiście pomaga mu to w procesie uczenia się i czyni z niego aktywnego uczestnika tego procesu. Ważne, aby ten cel stawiał sobie sam uczeń lub wyznaczał go wspólnie z nauczycielem. Nie dobrze dzieje się, jeśli jest on wyznaczony tylko przez nauczyciela do realizacji dla ucznia. Najczęściej trudno się wówczas spodziewać zaangażowania samego ucznia, wykrzesania u niego wewnętrznej motywacji do uczenia się.

Ocenianie postępów ucznia powinno łączyć się z dialogiem pomiędzy nauczycielem a samym uczniem. Omawiając stopień zrozumienia przyswojonego materiału przez ucznia należy określić, jak go się dalej uczyć, aby się nauczać (Raport Organizacji Współpracy Gospodarczej i Rozwoju, OECD)

Jak skutecznie motywować uczniów poprzez sprawiedliwe i mądre ocenianie?

Podstawa programowa formułuje wymagania edukacyjne wobec uczniów kończących kolejne etapy kształcenia. Każdy uczeń jest oceniany w trakcie całego roku szkolnego przez swoich nauczycieli. Właściwie stosowana bieżąca ocena uzyskiwanych postępów pomaga uczniowi się uczyć, gdyż jest informacją zwrotną przekazywaną mu przez nauczyciela. Powinna więc zawierać trzy istotne informacje:

1/ co zrobił dobrze,

2/ co i w jaki sposób powinien jeszcze poprawić

3/ jak ma dalej pracować.

Takie informacje dają uczniowi możliwość racjonalnego kształtowania własnej strategii uczenia się, a zatem także poczucie odpowiedzialności za swoje osiągnięcia. Ocenianie bieżące powinno być poprzedzone przekazaniem uczniowi kryteriów oceniania, czyli informacji, co będzie podlegało ocenie i w jaki sposób ocenianie będzie prowadzone.

Dla kogo potrzebne są cele lekcji?

Warto więc zacząć od celów. Bardzo ważne jest, aby uczniowie wiedzieli czego i po co się uczą. Nauczyciel powinien przed lekcją zastanowić się, jakie cele chce zrealizować i do nich później dostosować plany, ćwiczenia i metody. Dobrze jest zastanowić się co już uczniowie na dany temat wiedzą, gdyż nawiązanie do czegoś już znanego znacznie ułatwia przyswajanie wiedzy. Cele mogą być związane z tematem lekcji, mogą odnosić się też do umiejętności, np. współpracy bądź komunikacji.

Nauczyciel powinien tak przeformułować cele, aby były zrozumiałe dla wszystkich uczniów. Najlepiej wyobrazić sobie ucznia, który ma trudności w nauce i dla niego ułożyć cele w języku dla niego zrozumiałym.

Nauczyciele często uważają, że wystarczy podać uczniom tylko temat lekcji, są przekonani, że uczniowie sami domyślą się celu. Jednak sam temat, np. Konrad – bohater romantyczny, nie daje uczniom informacji o tym po co się tego uczą i co ma być efektem tej nauki.

Cel sformułowany w języku ucznia nauczyciel powinien podać na początku lekcji. Ułatwi to sprawdzenie, pod jej koniec, czy cele udało się osiągnąć. Taka refleksja jest konieczna. Samo podanie celu nie wystarczy. Dzięki ocenie realizacji celów uczniowie mają świadomość, że się czegoś konkretnego nauczyli i że spędzili czas w szkole pożytecznie.

Dzięki celom możemy „wciągnąć” rodziców do współpracy, gdyż uczeń będzie umiał rodzicom powiedzieć, czego się w szkole danego dnia nauczył.

Następnym krokiem jest ustalenie przez nauczyciela (czasami wraz z uczniami) kryteriów oceniania, czyli – na co będzie nauczyciel zwracać uwagę.

Skrót – nacobezu nie wszystkim się podoba. Wziął się on z przetłumaczenia skrótu angielskiego – wilf (what I am looking for). Nauczyciele w Anglii stosujący formative assessment czasami wspólnie ustalają wilfy dla równoległych klas. Oczywiście, jeśli komuś nie podoba się skrót, może używać innej nazwy: kryteria oceniania.

Kryteria oceniania - na co nauczyciel będzie zwracał uwagę oceniając?

Określenie nacobezu jest bardzo ważne, gdyż nauczyciel tym samym zobowiązuje się do sprawdzania tylko tego, co zapowiedział. Nie można więc zwracać uwagi np. na błędy ortograficzne, jeśli wcześniej nie było to zapowiedziane. Jest to bardzo trudne dla polskiego nauczyciela. W naszej szkole przyjęło się, że jeśli „przerobiono” już jakiś materiał, to uczeń będzie go znał w przyszłości i że można go oceniać z tej wiedzy.

Uczeń powinien wiedzieć, za co będzie oceniany, ma do tego prawo. Nie ma niczego korzystnego w zaskakiwaniu ucznia. Jeśli będziemy stosować nacobezu, to zawrzemy z uczniami kontrakt, który zaowocuje tym, że uczniowie nauczą się tego, co założyliśmy.

Takie podejście do sprawdzania umiejętności powoduje, że uczeń skupia się na wymaganych umiejętnościach, wie czego ma się uczyć, nie jest zaskakiwany oceną.

Nacobezu jest niezbędnym warunkiem wspólnej pracy ucznia i nauczyciela. Doszliśmy do sedna OK, czyli informacji zwrotnej. Prawidłowa informacja zwrotna powinna zawierać cztery elementy:

- Proszę zauważyć, że plusów powinno być więcej niż minusów. Nauczyciele czasami mówią, że trudno znaleźć im cokolwiek do docenienia w pracy ucznia, ale to właśnie jest zadanie dla nauczyciela.
- Z minusami żaden nauczyciel nie ma problemu, gdyż na tym do tej pory polegała rola sprawdzającego. Nauczyciele często uważają, że krytyka i ocena negatywna motywuje ucznia do nauki, ale niestety nie jest to prawda. Ocena negatywna najczęściej zniechęca ucznia. Dodatkowo trzeba pamiętać, aby informacja zwrotna dotyczyła tylko zakresu podanego w nacobezu.
- Do każdego minusa musi być dokładna wskazówka, jak go poprawić. Nie można napisać, np. „Liczne błędy stylistyczne”. Trzeba pokazać uczniowi gdzie je popełnił i jak powinien je poprawić.
- Przy każdej okazji trzeba uczniowi wskazać, nad czym i w jaki sposób ma dalej pracować.

Nauczyciele skarżą się na pracochętność informacji zwrotnej. Dlatego powinni ustalić, do których prac uczniów piszą komentarz, a które oceniają sumująco. Każdy nauczyciel może to określić w zgodzie ze swoimi możliwościami. W stosowaniu informacji zwrotnej nauczycielowi pomóc może dobrze wybrane wcześniej „nacobezu”, określające, co podlega ocenie. Dobrze jest też pamiętać, że uczniowie mogą przyjąć tylko ograniczoną ilość informacji w komentarzu. Jeśli chcemy odnieść się do wszystkiego, to uczeń nie zapamięta naszych uwag i będzie zagubiony w tym co ma poprawić.

Jak na razie nie jest jasny związek oceniania kształtującego z tradycyjnym ocenianiem, czyli stopniem.

Wbrew obiegowym sądom, OK nie rezygnuje z oceny stopniem, ale ogranicza ją tylko do podsumowania pracy ucznia nad danym zagadnieniem. OK to ocena w postaci informacji zwrotnej, przekazywanej uczniom w ustalonym czasie i systematycznie. Ale w OK są też stopnie wystawiane na koniec procesu nauczania, czyli np. jako ocena klasówki podsumowującej. To, co jest ważne to rozdzielenie tych ocen i informacja na temat tego, która z nich będzie stosowana.

Często nauczyciele zgadzają się z potrzebą dawania komentarza do pracy ucznia, ale uważają jednocześnie, że stawianie stopnia uzupełnia komentarz. Niestety mylą się. Badania wykazują, że jeśli uczeń otrzymuje komentarz i jednocześnie stopień wyrażony cyfrą, to nie czyta wnikliwie komentarza, tylko zaczyna porównywać otrzymaną cyferkę z cyferkami kolegów. Nauczyciel stawiający stopień może więc właściwie darować sobie komentarz.

Drugi powód świadczący przeciwko łączeniu obu sposobów oceniania to to, że nauczyciel stosujący ocenę kształtującą zawiera z uczniami pewną umowę. Konsekwencją takiej umowy jest to, że uczeń wiedząc, że nie dostanie oceny, skupia się na samej pracy, chętniej podejmuje ryzyko i wyzwania, nie widzi również powodu do ściągania. Jeśli umowa ta zostanie naruszona, uczeń już zawsze będzie starał się otrzymać tylko dobry stopień podejmując różne drogi uzyskania dobrej oceny.

Jak więc sobie radzić?

Ocena sumująca i kształtująca

Trzeba ustalić, które prace będą oceniane sumująco, a które kształtująco. Najlepiej, gdy kształtująco oceniane są prace w czasie procesu uczenia się, a sumująco prace końcowe.

Ocenianie kształtujące wymaga współpracy z rodzicami. Rodzice muszą się zgodzić na to, że ich dzieci będą często otrzymywać komentarz do swoich prac zamiast stopnia. Powinni też przestać

pytać swoje dzieci o uzyskane stopnie i porównywać wyniki swoich dzieci z wynikami innych uczniów. Zamiast pytać: Jaki stopień dostałeś w szkole?, powinni zadać pytanie: Czego się dzisiaj nauczyłeś? Warto także pytać w podobny sposób pod koniec lekcji np. poprzez ćwiczenie : Dokończcie zdanie: Dziś dowiedziałem się na lekcji..., Ciekawe dla mnie jest ...Zaczynam się zastanawiać...lub zastosować tzw. "rundkę", ale bez przymusu wypowiedzi każdego ucznia.

Rodzicom trudno jest zaakceptować taki system oceniania, gdyż sami kiedyś byli oceniani stopniami i są do tego przyzwyczajeni. Nauczyciel powinien wyjaśnić rodzicom korzyści płynące z OK i uzyskać ich zgodę na ten system oceniania.

Oświata boryka się z problemem motywacji uczniów do nauki. Często dzieje się tak dlatego, że uczniów nie interesuje to, co się dzieje na lekcjach. Podawanie uczniom celów lekcji może pomóc zainteresować ich tematem, ale często to nie wystarcza. Aby zaangażować uczniów najlepiej opracować wcześniej ciekawe pytanie kluczowe. Takie pytanie, które zachęci ich do poszukiwania odpowiedzi.

Jest to trudne zadanie dla nauczyciela, ale jeśli uda mu się zachęcić uczniów pytaniem kluczowym, to wspólnie mogą poszukiwać na nie odpowiedzi. Takie pytanie powinno prowadzić lekcję.

Np. 1. Jak myślicie, co by się stało gdyby Hitler zwyciężył w II Wojnie Światowej? Jak by wyglądało dziś nasze życie? Aby uzyskać odpowiedź na to pytanie musimy poznać dzieje II Wojny Światowej, a to jest temat naszej lekcji.

Np. 2. Czy dla czterech osób mieszkających w różnych miejscowościach zawsze można znaleźć miejsce, do którego wszystkie osoby będą miały jednakowo blisko? Zauważcie, że z punktu matematycznego jest to pytanie o to, czy na każdym czworokącie można opisać okrąg.

Nie tylko zadawanie pytań, ale także pozyskiwanie odpowiedzi jest sztuką.

-Czas oczekiwania na odpowiedź ucznia – spróbujmy poczekać choć 5 sekund na odpowiedź, przyzwyczajmy uczniów do tego, że mają choć chwilę na zastanowienie.

-Ustalanie odpowiedzi w parach – mówiliśmy już na ten temat, dajmy uczniom możliwość przedyskutowania odpowiedzi z kolegą.

-Zasada niepodnoszenia rąk – umówmy się z uczniami, że nie podnoszą rąk, że my sami zapytamy wybraną osobę. Zmusza to wszystkich uczniów do myślenia. Jeśli pytamy osoby zgłaszające się, to reszta uczniów czuje się zwolniona od myślenia. Trzeba również zwrócić uwagę na to, kogo wybiera się do odpowiedzi. Nauczyciele mają tendencję do pytania stale tych samych osób, przeważnie tych, od których spodziewają się uzyskać prawidłową odpowiedź.

-Uczenie się na błędach – przyzwyczajmy uczniów, że na błędach można się uczyć i że podanie „złej” odpowiedzi nie jest przestępstwem i może być użyteczne. Uczniowie, odpowiadając na pytania nauczyciela, nie powinni się bać zaryzykować.

Najlepszy system pozyskiwania odpowiedzi to:

- podział uczniów na pary
- zadanie pytania i poproszenie o przedyskutowanie odpowiedzi w parach oraz podanie czasu przeznaczanego na dyskusję,
- przestrzeganie podanego czasu,
- prośba o nie podnoszenie rąk,
- wybór pary i osoby do udzielenia odpowiedzi.

Przed chwilą mówiliśmy o czasochłonnej czynności, czyli o dawaniu uczniom informacji zwrotnej. Nauczyciel może pomóc sobie, ucząc uczniów oceny koleżeńskiej. Uczniowie oczywiście nie mają umiejętności oceny pracy innej osoby. Jeśli nam dorosłym sprawie kłopot ocenianie, to uczniom tym bardziej. Do oceny koleżeńskiej musimy uczniów przygotować, czyli nauczyć ich co i jak oceniać.

Ocena koleżeńska dotyczy tylko oceny kształtującej.

Dodatkowa korzyść z oceny koleżeńskiej to uczenie się wzajemne uczniów od siebie nawzajem.

Nauczyciel, któremu udało się nauczyć uczniów oceny koleżeńskiej może wyręczyć się uczniami, choć oczywiście musi wcześniej włożyć w przygotowanie oceny dużo pracy.

Jeśli uczeń potrafi ocenić, ile się nauczył i ile musi się jeszcze uczyć, aby osiągnąć wyznaczony cel, to pomaga mu to w procesie uczenia się i czyni z niego aktywnego uczestnika tego procesu.

Samooceńca jest najwyższym stopniem OK. Bardzo trudno ocenić samego siebie, ale taka ocena jest zawsze sprawiedliwa i daje od razu informację jak trzeba dalej się uczyć.

KU REFLEKSJI...

Oto przykład z lekcji – jak oceniacie Państwo te sytuacje?

- Uczennica Zosia napisała pracę klasową na ocenę dopuszczającą, gdy zgłosiła chęć poprawy, nauczycielka odmówiła twierdząc, że nie będzie pochwalala lenistwa a ocena ta będzie dla Zosi nauczką na przyszłość.
- Jaś jest dyslektykiem, mimo to nauczycielka historii obniżyła mu za błędy ortograficzne ocenę z pracy klasowej.
- Kasia miała na miesiąc przed wystawieniem stopni na semestr 2 oceny pozytywne. W ostatnim miesiącu otrzymała 3 „jedynek”. Nauczyciel wystawił ocenę niedostateczną na semestr.
- Ania, uczennica klasy Ib, zapytała nauczycielkę fizyki, jakie stopnie uzyskała do tej pory. Nauczycielka odmówiła odpowiedzi, twierdząc, że poinformuje ją we właściwym czasie.

Na podstawie analizy sytuacji podejmij decyzję, w jaki sposób powinni zachować się uczniowie. Oceńcie skuteczność proponowanych rozwiązań.

Pewnego czerwcowego dnia nauczyciel fizyki wszedł do klasy Ib i poprosił uczniów, by schowali do plecaków książki i zeszyty, a wyjęli kartki.

„Napiszemy sobie klasóweczkę” - powiedział z uśmiechem.

Uczniom nie było jednak do śmiechu. W tym tygodniu mieli już dwa poważne sprawdziany

i nikt nie zdążył dobrze przygotować się do fizyki.

Przewodnicząca klasy wstała i wyjaśniła nauczycielowi sytuację. Przypomniała, że w obowiązującym w ich szkole regulaminie zapisano, iż w ciągu tygodnia mogą napisać co najwyżej dwie klasówki, a nauczyciele powinni zaznaczać w dzienniku ich przewidywane terminy. Nauczyciel fizyki zwrócił się do całej klasy i z uśmiechem powiedział, że jeśli nie przeprowadzi

sprawdzianu tego dnia, to będzie musiał na koniec roku wystawić uczniom oceny z dotychczasowych stopni, ponieważ ze względu na przewidywany w następnym tygodniu dzień wolny jest to właściwie przedostatnia lekcja przed klasyfikacją.

Po klasie przeszedł szmer, potem zaległa cisza. Fizyk zaczął zapisywać na tablicy zadania do rozwiązania...

W codziennej pracy edukacyjnej warto pamiętać, że są w relacjach z uczniami chwile, sytuacje, które się nie wróca, których nie da się powtórzyć, cofnąć w czasie: powiedziane słowa, czas, który minął i niewykorzystane okazje. Pamiętajmy o tym oceniając słowem lub cyfrą zapisaną na kartce papieru.

Wrocławska Koncepcja Edukacyjna - przykład systemu wspierania rozwoju dzieci i młodzieży

mgr Maria Dynel, mgr Katarzyna Zawadzka

'Tak naprawdę wszyscy stoimy w kręgu trzymając się za ręce.

Cokolwiek dasz komuś, kto stoi obok, w końcu do Ciebie powróci¹.

H. Jackson Brown

WROCŁAWSKA KONCEPCJA EDUKACYJNA to program, który stanowi system współdziałania, doskonalenia i rozwoju jakościowego placówek edukacyjnych. Daje dzieciom szansę pełnego bycia w edukacji. Jest otwarty, spójny, samodzielny,

jego elementy wzajemnie na siebie oddziałują. Zlokalizowany we Wrocławiu,

ale placówki tego programu chętnie współpracują ze szkołami z terenu miasta, województwa i kraju. Aktualnie obejmuje 17 instytucji: 5 gimnazjów, 4 szkoły podstawowe i 8 przedszkoli. Wszystkie placówki realizujące program WKE muszą spełniać bardzo wysokie standardy pracy, potwierdzone certyfikatem Prezydenta Miasta. Wyjątkowy klimat wokół dobrej edukacji tworzą nauczyciele przedszkoli, szkół podstawowych i gimnazjów przygotowani do pełnienia roli przewodników, inspirujący

do działań twórczych swoich wychowanków.

Program powstał w drugiej połowie lat dziewięćdziesiątych w Pracowni Rozwoju przez Sztukę w Wojewódzkim Ośrodku Metodycznym we Wrocławiu. Koncepcja programu, warunki jego realizacji zostały zaakceptowane przez Dyrektora Wydziału Oświaty Urzędu Miejskiego. Uzyskano również akceptację Dolnośląskiego Kuratorium Oświaty.

Wrocławską Koncepcją Edukacyjną jest autorskim programem Katarzyny Zawadzkiej, doradcy metodycznego WOM, konsultantki Dolnośląskiego Ośrodka Doskonalenia Nauczycieli, nauczycielki języka polskiego.

Inspiracją projektu były wieloletnie obserwacje metod edukacyjnych, stosowanych przez nauczycieli przedszkoli w pracy z dziećmi najmłodszymi i efektów ich pracy

oraz przekonanie, że wśród nich jest bardzo wielu twórczych, poszukujących pedagogów, których możliwości kreatywnego działania często są ograniczane. Należało więc stworzyć warunki rozwoju nauczycielom, a równolegle zatroszczyć się o przyszłość dzieci, które prowadzone przez twórczych pedagogów winny mieć szansę rozwoju w równie twórczym klimacie, co staje się możliwe tylko przez nawiązanie bliskiej współpracy pomiędzy przedszkolami, szkołami podstawowymi i gimnazjami. Ważne jest bowiem twórcze

i życzliwe środowisko edukacyjne nie tylko w przedszkolu, ale przez całą edukację. Warunków powodzenia tego eksperymentu merytorycznego i organizacyjnego musiało być sporo. Przede wszystkim rzetelne przygotowanie nauczycieli uczestniczących w tym pomysłe, zgoda dyrektorów współpracujących ze sobą placówek, zgoda nauczycieli, aprobatą rodziców.

Wdrażanie Wrocławskiej Koncepcji Edukacyjnej zaczęło się bardzo intensywnie w 2001 roku. Świadczą o tym różnorodne, znakomite działania oraz dobre i bardzo dobre wyniki nauczania. Ponadto wszystkie placówki realizujące program są znane i świetnie postrzegane w środowisku, nie tylko edukacyjnym Wrocławia, a Koncepcja cieszy

się uznaniem w wielu ośrodkach w Polsce.

Ideą programu było stworzenie uczniom (od przedszkola do gimnazjum) środowiska edukacyjnego sprzyjającego intensywnemu, wszechstronnemu rozwojowi w oparciu o aktywność twórczą, samopoznanie, poszukiwanie, rozwijanie zdolności i zainteresowań. Przygotowanie nauczycieli do pracy w ramach różnorodnych bloków integracji międzyprzedmiotowej, programów autorskich i projektów innowacyjnych, preferujących metody zabawy, sztuki, pedagogiki artystycznej oraz stosujących inne – również niekonwencjonalne – formy i metody stymulacji rozwojowej.

Cele ogólne programu to wspieranie holistycznego rozwoju wychowanków i postawy otwarcia na świat – od inspiracji przez twórczość po kreację, stworzenie systemu ciągłości kształcenia metodami aktywnymi, w kontakcie ze sztuką, środowiskiem przyrodniczym i środowiskiem społecznym, wspomaganie uczniów w zdobywaniu umiejętności kluczowych, integracja i promocja środowiska nauczycielskiego pracującego programem WKE (współpraca, prezentacja, edukacja, inspiracja twórcza).

Powstała Rada Programowa WKE, którą stanowią dyrektorzy placówek, doradcy metodyczni i autorka Koncepcji oraz reprezentująca ją Kapituła. Każda z placówek powołała lidera WKE, odpowiadającego za bieżące kontakty, nadzorującego przepływ informacji, koordynującego różnorodne działania. Opracowano zestaw dokumentów, które określają formalną stronę działań WKE: standardy edukacyjne oraz arkusze obserwacyjne monitoringu, zasady współpracy

placówek oświatowych (dokumenty umieszczono na stronie internetowej www.wke.edu.pl). Powołano również komisję akredytacyjną, która decyduje o włączeniu do systemu nowych placówek.

Od inspiracji do kreacji.

Rada Programowa Wrocławskiej Koncepcji Edukacyjnej oraz powstałe w 2005 roku Stowarzyszenie na Rzecz Rozwoju Dzieci i Młodzieży przy WKE pełni funkcję wspierającą nauczycieli poszukujących, twórczych, zdających sobie sprawę z tempa zachodzących zmian i przekonanych o konieczności ciągłej modyfikacji warsztatu nauczycielskiego. Organizuje cykliczne doskonalenie, promuje dobre praktyki oraz pozyskuje środki finansowe na realizację projektów edukacyjnych.

We wrześniu 2006 roku Rada Programowa Wrocławskiej Koncepcji Edukacyjnej, Stowarzyszenie na Rzecz Rozwoju Dzieci i Młodzieży przy WKE oraz Wydział Edukacji Urzędu Miejskiego Wrocławia - wraz z nauczycielami programu zorganizowali

we Wrocławiu ogólnopolską konferencję edukacyjną *Od inspiracji do kreacji*. Tytuł ten obrazuje charakter naszych działań, w których twórcza inspiracja nauczycieli

jest motorem kreatywnych zachowań, postaw oraz działań dzieci i młodzieży - również

we współpracy na różnych poziomach edukacyjnych. Głównym celem konferencji

było dzielenie się doświadczeniami z uczestnikami spotkania, wzajemne uczenie

się, stworzenie sieci współpracy w wymiarze regionalnym i ogólnopolskim. Konferencja została zorganizowana dla szeroko rozumianego środowiska edukacyjnego, władz samorządowych wielkich miast Polski, z udziałem przedstawicieli władz oświatowych

i świata kultury oraz uczelni akademickich.

Akademia Rozwoju - pomysł na budzenie i rozwijanie zainteresowań i pasji uczniów

Nieodzownym warunkiem rozwoju każdej placówki jest odpowiednia postawa nauczycieli: zaangażowanie, poszukiwanie niekonwencjonalnych rozwiązań oraz świadomość wartości twórczego warsztatu zawodowego. Nauczyciele WKE indywidualnie i rady pedagogiczne intensywnie się doskonalą, w placówkach pracuje bardzo wielu nauczycieli dyplomowanych. Mocną stroną Konceptcji są kreatywni dyrektorzy, znakomici organizatorzy, wspierający swoich nauczycieli w rozwoju. Niewymuszona, autentyczna chęć współpracy pedagogów, których połączyła wspólna pasja, zaowocowało wieloma wspaniałymi pomysłami, wśród których cenna jest niewątpliwie Akademia Rozwoju - pomysł na budzenie i rozwijanie zainteresowań i pasji uczniów wrocławskich gimnazjów

i szkół podstawowych.

Celem działalności Akademii jest przede wszystkim zainteresowanie młodzieży Wrocławia różnymi obszarami i formami aktywności, sprzyjającej najszerzej rozumianemu rozwojowi człowieka, pomagającej w budzeniu ciekawości świata, motywującej

do poszerzania wiedzy i zdobywania nowych umiejętności.

Doświadczenie naszych nauczycieli pokazuje, że młodzi ludzie, którzy potrafią określić swoje zainteresowania, umieją także z większą łatwością niż pozostali planować drogę swojej kariery szkolnej, nie mają problemów z pożytecznym (sprzyjającym

ich rozwojowi) zagospodarowaniem czasu wolnego, często są lepiej zmotywowani

do nauki i dobrze funkcjonują w grupie rówieśniczej. Niejednokrotnie zarażają swoją pasją innych, samodzielnie poszerzają wiedzę i zdobywają umiejętności, w które

nie zawsze może wyposażyć ich szkoła. Wkraczając zaś w dorosłość, łatwiej określają życiowe cele i wytrwale dążą do ich osiągnięcia.

Akademia Rozwoju przy Wrocławskiej Konceptcji Edukacyjnej to oferta zajęć pozalekcyjnych, niezwiązanych bezpośrednio z żadnym przedmiotem szkolnym (choć propagujących wiedzę, najczęściej w rozszerzonym zakresie, z różnych dziedzin), prowadzonych w atrakcyjny, oryginalny sposób przez twórczych nauczycieli pasjonatów oraz przedstawicieli świata nauki i kultury (pracowników naukowych wrocławskich wyższych uczelni, artystów, pisarzy). Oto przykłady niektórych tylko propozycji zajęć: Katedra humanistów Leonardo (projekty powstałe we współpracy Gimnazjów nr 12, 13, 14, 21), w skład której weszły następujące moduły: Teatr animacji przedmiotu

i przestrzeni, Od braci Lumiére do własnego filmu (z udziałem Zespołu Szkolno-Przedszkolnego nr 3 i SP nr 51 w Leśnicy), Tajemnice obrazów starych mistrzów, Mail - Art – School, Dyrygent przyszłości, Europa zaczyna się w moim mieście, Archeologia – wykopaliska z bliska; Warsztaty tożsamości kulturowej Wiele nas łączy – religia, historia, kultura, Katedra przyrody - Na ścieżkach życia, Katedra ruchu czy wreszcie projekt edukacji regionalnej, z elementami języka niemieckiego Mój starszy kolego, co mi powiesz o Wrocławiu ciekawego – wspólne działania gimnazjalistów (G – 13)

i przedszkolaków (P – 71). W ramach przedmiotów ścisłych proponowano następujące zajęcia: MaFiA (G-12, G-13, ZS nr 15), MiG 13, czyli matematyka i geografia

w gimnazjum (G - 13), Matematyka inaczej (G - 21), W świecie algorytmów (G - 14,

SP - 63, P - 48, P - 146), Pogotowie matematyczne (G -13), Laboratorium kuchenne

(G - 13). Gmina Wrocław finansuje realizację części projektów. Jednocześnie należy podkreślić, że nauczyciele pracowali z dziećmi i młodzieżą niezależnie od jakichkolwiek gratyfikacji finansowych. Wsparcie Gminy Wrocław było bardzo potrzebne

przy organizowaniu wszelkich zajęć poza placówkami (wycieczki, zajęcia w muzeum, spotkania z ciekawymi ludźmi itp.), szczególnie, że zajęcia miały charakter otwarty

i uczestniczyli w nich młodzi ludzie o różnym statusie materialnym.

Garść refleksji nauczycielskich

- Saturnina Zarzycka - nauczycielka biologii w Gimnazjum nr 14 im. Hugona Kołłątaja we Wrocławiu.

Szkoła w drodze...

Powołanie do życia gimnazjów było posunięciem żywo dyskutowanym i po 10 latach

ich istnienia dyskusja trwa nadal. Dyskutanci dzielą się na tych, którym praktyka potwierdziła słuszność tego rozwiązania i tych, którzy z satysfakcją trwają przy swoim – w myśl „a nie mówiłem”. Ja należę do tych pierwszych, ale rozumiem, że tym drugim zabrakło pomysłu.

Pomysł... tu tkwi tajemnica sukcesu. My zawsze miałyśmy pomysły, które wyprzedzały szkolną rzeczywistość, zawsze czułyśmy potrzebę poszukiwania nowych rozwiązań, gnała nas ciekawość, nowość była wyzwaniem do podjęcia próby. Ekscytowała wędrówka wraz z uczniami w obszary mało znane nie tylko im, ale także i nam. Świeżość dawało nabywanie nowych umiejętności, kroczenie tuż, tuż przed uczniami ze świadomością,

że w każdej chwili nasza wiedza może okazać się niewystarczająca. Krótko mówiąc, sukcesu

upatruję w tym, że realizowaliśmy ideę rozwoju nie tylko w stosunku do uczniów, ale także w stosunku do samych siebie.

Szkoła zawsze daje przewagę nauczycielowi nad uczniem – to, co dla niego jest nowe, dla nauczyciela jest dobrze znaną prawdą, sztuka polega tylko na tym, żeby umieć

ją znowu odkryć. Właśnie, jak się bronić przed rutyną, jak w nawet dobrze wyposażonej pracowni, przekonać ucznia, że „rusza w świat, pewnie i odważnie...”? Rozwiązaniem stała się autentyczna wędrówka w świat pełen nieodkrytych miejsc, ciekawych obiektów, interesujących ludzi, inspirującej przyrody.

„Szkoła w drodze” – to idea, w myśl której organizowaliśmy edukację naszych uczniów

w ramach BAT-u (Blok Aktywności Twórczej). Było tych bat-ów trzy – pierwszy nazywał się BAT. Z nim odbyliśmy wycieczki w pięć miejsc: do Myśliborza, Chorzowa, Przesieki, Zaniemyśla i Warszawy. Drugi bat, to Bat-ik – z nim byliśmy w Rudawach Janowickich, Brzegu Dolnym, w Pradze i Dreźnie, w Lewinie Kłodzkim, w Wiedniu i we Włoszech.

Trzeci bat, to BAT-cw. Z nim byliśmy w Srebrnej Górze, Kobylej Górze, Katowicach, Książu i w Warszawie. Imponująca liczba miejscowości! Czy były przypadkowe? Dlaczego właśnie tam wiodliśmy naszych uczniów? Co zyskali Oni, co My?

Schemat organizacyjny był przemyślany, najpierw poznawaliśmy uroki Małej Ojczyzny – obozy integracyjne odbywały się na Pogórzy Kaczawskim, w Rudawach Janowickich,

na pograniczu Gór Bardzkich i Sowich. Później było nasze wielkie odkrycie, czyli czterokrotny wyjazd do wybranej miejscowości – zaczęło się od projektu „Koło czasu”, którego realizacja wymagała oglądnięcia tego samego miejsca w czterech odsłonach, zgodnie z porami roku. A więc jechaliśmy oglądać wiosenne dęby do Rogalina, sprawdzaliśmy, jak wyglądają latem, rozkoszowaliśmy się ich jesiennymi barwami

i podziwialiśmy zimowe dostojeństwo. Później powtórzyliśmy to dogłębne poznawanie jednego miejsca w Brzegu Dolnym i w Kobylej Górze. Kiedy nasi uczniowie na dobre połączyli bakcyła wędrowania, stawaliśmy się „obywatelami świata” i ruszaliśmy

do Europy. Galeria Drezdeńska, urokliwa Praga, Wiedeń – zwiedzanie Ringu, Hofburga, Placu i Katedry św. Szczepana, Muzeum Historii Naturalnej. Chioggia – wioska rybacka nad Adriatykiem. Werona – dom Capuletich. Padwa – Bazylika św. Antoniego, Uniwersytet. Wzgórza Euganejskie i Arqua Petrarca – dom i grobowiec Petrarci. Ravenna z pięknymi mozaikami, Wenecja – Plac i Bazylika św. Marka, Pałac Dożów. A na sam koniec, w ostatnim roku Bat-u, wracaliśmy do własnej stolicy, do Warszawy.

Wszystkie miejsca były ściśle związane z realizowanymi projektami, które zakładały integrację wiedzy z literatury, geografii, biologii i sztuki. A ile dowiedzieliśmy

się o ludziach, o życiu, o samych sobie, o przyjaźni...

- Maria Tkaczyk- Dynel – nauczycielka języka polskiego w Gimnazjum nr 13 im. Unii Europejskiej,

koordynatorka projektów WKE

Sukces i jego wymiar... on przecież musiał nadejść...

Matematyk grający rocka na gitarze i zarażający muzyczną pasją swoich podopiecznych, uczniowie piszący powieść z kolegami ze szkoły w Libanie, koncerty muzyki poważnej rozbrzmiewającej na zabytkowych korytarzach, gimnazjaliści jako... biznesmeni

i... producenci kaczek. Istnieje we Wrocławiu szkoła, w której to nie jest rzeczywistość wirtualna. To. To tutaj filozofia wspierania uzdolnień wynika ze sposobu myślenia

o dobrym nauczaniu, co zaowocowało otrzymaniem Certyfikatu nr 1 Dolnośląskiego Systemu Wspierania Uzdolnień (2002 r.) oraz Certyfikatu WKE (2003).

Atutem „Trzynastki” są programy własne w klasach: działań twórczych, biologiczno-chemicznej, matematyczno-fizycznej, filologiczno-dziennikarskiej, matematyczno-przyrodniczej, europejskiej, geograficzno-turystycznej i sportowej. Nasi uczniowie zdobywają laury w wielu konkursach z różnych dziedzin. Byliśmy, m.in., szachowymi mistrzami w kraju (2000-2006), mistrzami Dolnego Śląska w piłce siatkowej chłopców, mistrzyniami Wrocławia w piłce ręcznej (2006,2007). Gimnazjum nr 13 jest pierwszą szkołą w Polsce, która w ramach innowacji ma w programie nauczania szachy. Kolejna zaś pozwala uczniom opisywać przyrodę poprzez działania matematyczne w języku angielskim. Wspomaga nas również środowisko naukowe. Od lat współpracujemy

z różnymi instytutami Uniwersytetu Wrocławskiego.

Tradycją naszą są klasy matematyczno-fizyczne (od 1994 r.), z których wywodzi

się wielu (w historii konkursu) finalistów i 56 laureatów konkursów z Dolny Ślązak Gimnazjalista. Zdobyliśmy także I miejsce drużynowo w XVI Międzynarodowym Konkursie Matematyka bez granic (2004/2005).

Współczesny świat wymaga bardzo dobrej znajomości języków obcych i dlatego

już w roku 2005 r. szkoła otrzymała Certyfikat innowacyjności w nauczaniu języków obcych nadany przez Komisarza Unii Europejskiej ds. Nauki i Kultury. To pierwsze takie wyróżnienie dla wrocławskiego gimnazjum!

Imię szkoły zobowiązuje! Uczniowie poznają funkcjonowanie instytucji Unii Europejskiej (które odwiedzają), dyskutują o dylematach współczesnej Europy oraz uczestniczą

w wymianach międzynarodowych. G-13 zagnieździła się...MaFiA (czytaj: Matematyczno-Fizyczne Atrakcje), projekt (jeden z wielu) realizowany w ramach Wrocławskiej Koncepcji Edukacyjnej, współfinansowany przez Gminę Wrocław. Ponadto w szkole działa ceniony

w mieście chór szkolny La tredici cantante, grupa teatralna, gazetka Carpe diem, Skalnik, czyli coś dla turystów, zespół rockowo-jazzowy Crossover oraz Salon Uczniowski. Zajęcia pozalekcyjne, prowadzone metodą projektów, rozwijają pasje i budzą zainteresowanie światem. Współczesność to jednak nowoczesna technologia, do której mamy dostęp dzięki bezpośredniemu sąsiedztwu miejskiej multiteki.

„Trzynastka” to szkoła z innego wymiaru. Jest placówką, o której już krąży opinia,

że można się w niej uczyć nawet języka... chińskiego (jeżeli tylko takie będzie życzenie młodzieży).

Pokaż – zobaczę, powiedz – usłyszę, pozwól mi przeżyć – będę umiał (Konfucjusz)

A oto przykład projektu realizowanego przez Gimnazjum nr 21, Szkołę Podstawową nr 17 i Przedszkole nr 28 „Tajemnicze zjawiska”

Ta odwieczna prawda, ubrana przed wiekami w słowa Konfucjusza, jest i dla nas wciąż aktualnym wyzwaniem. Żeby osiągnąć cel, stawiamy na samodzielne poznawanie świata

i jego doświadczanie. Oznacza to, że dzieci i młodzież stają się badaczami przyrody, ekologii,

fizyki, historii, literatury czy sztuki, zaczynają stawiać pytania i stosować procedury oraz korzystać z narzędzi charakterystycznych dla poszczególnych dyscyplin. Tak właśnie działa się na zajęciach w ramach projektu „Tajemnicze zjawiska”.

O spotkaniu z przedszkolakami jedna z uczennic napisała: „Przy dobrej zabawie czas płynie szybko. Te sympatyczne i miłe dzieciaki nie chciały nas puścić do domu. Wszyscy się nawzajem tuliliśmy i ściskaliśmy. Ciężko było wymknąć się z rąk maluchów. Zapewniliśmy przedszkolaki, że jeszcze je odwiedzimy. Zapraszam wszystkich do pracy

z dziećmi! To świetna zabawa, która uczy współpracy, odpowiedzialności i cierpliwości.”

Niezwykle ważne w ramach działań Wrocławskiej Koncepcji Edukacyjnej i naszego przedszkola jest prezentowanie umiejętności dzieci w środowisku lokalnym, ale też i na zewnątrz – wspomina nauczycielka pierwszego w sieci Przedszkola nr 48. Łączenie wspólnych działań nie tylko z kolegami z innych przedszkoli, ale też z uczniami szkół podstawowych i gimnazjów sprawia, że likwidowane są zahamowania przed kontaktami

z innymi ludźmi. Wspólne rady pedagogiczne i spotkania nauczycieli różnych poziomów edukacyjnych pozwalają na ujednoczenie oddziaływań. Łatwiej też jest nam śledzić losy naszych absolwentów, którzy z dużą ochotą odwiedzają młodszych kolegów i swoje dawne przedszkole.

Zdając sobie sprawę z ogromnego potencjału, jaki drzemie w każdym dziecku, staramy się szukać takiego sposobu wspierania naszych wychowanków - by opuszczając mury przedszkola, byli otwarci na świat, spontaniczni, odważni, twórczy. Potrafili odnaleźć

się w nowej sytuacji i znali swoje mocne strony. Dużą rangę w naszej placówce nadaje się działaniom artystycznym: (rytmika, warsztaty plastyczne, logorytmika, warsztaty teatralne, uroczystości zawsze wzbogacone występami artystycznymi dzieci).

Aby zapalić innych, trzeba samemu płonąć - M. Grzegorzewska

Współczesny, dynamicznie zmieniający się świat stawia przed nauczycielami ogromne wymagania. Sukces naszych uczniów będzie zależał w dużej mierze od ich umiejętności kreatywnego podejścia do życiowych zadań i radzenia sobie z tempem i złożonością przekształcającej się rzeczywistości. Już nauczyciele przedszkoli powinni podjąć

się wspierania rozwoju wychowanków poprzez działania twórcze i wyzwalanie twórczej

aktywności dzieci. Kontynuacji takich działań wymagają kolejne etapy edukacji, przy jednoczesnym wspomaganiu ucznia w budowaniu postawy otwartości na świat i drugiego człowieka, a także pobudzaniu potrzeby poszukiwania i odkrywania nowych rozwiązań oraz zmieniania rzeczywistości według uznanego systemu wartości. Ta droga edukacji powiązana ze stałym, świadomym budowaniem motywacji wewnętrznej do bycia twórczym prowadzi do wychowania pokoleń odważnych, kreatywnych. Potrzeba więc zaangażowanych, refleksyjnych, wszechstronnie przygotowanych do nowoczesnego kształcenia nauczycieli. Żeby wychowywać „kreatywnych”, trzeba w sobie pielęgnować taką postawę.

Katarzyna Zawadzka - autorka programu Wrocławskiej Koncepcji Edukacyjnej

Maria Tkaczyk -Dynel – polonistka w Gimnazjum nr 13 im. Unii Europejskiej we Wrocławiu,

koordynatorka projektów WKE

Edukacja ucznia zdolnego w obecnej rzeczywistości szkolnej - wywiad z nauczycielem gimnazjum

Teresa Kosiarek

Wywiad z p. Jolantą Wnuk

Teresa Kosiarek:

- Pani Jolanto, jakie metody i formy pracy z uczniem zdolnym stosowane są na lekcjach w Pani szkole, jak Pani wspiera uczniów zdolnych?

p.Jolanta Wnuk:

- Chyba zacznę jednak od tego jak wyobrażam sobie pracę z uczniem zdolnym i jak sama czasami próbuję pracować z takimi „perełkami” w zakresie mojego przedmiotu.

Potrzeba jest duża indywidualizacja a to wymaga od nauczyciela czasu i to jest chyba największy problem.

Przede wszystkim ważne jest, aby uczeń, którego rozpoznamy jako zdolnego otrzymał opiekuna, mentora, nauczyciela, który pomoże mu wyznaczyć sobie cele, napisze dla niego indywidualny plan rozwoju, będzie wspierał i organizował proces dydaktyczny takiemu uczniowi. Pozwoli mu poprowadzić fragment lekcji, wykorzystać technologie informacyjne, aby mógł zaprezentować temat według własnego pomysłu. Uczeń zdolny musi mieć tyle wolności ile odpowiedzialności w pracy nad własnym rozwojem. Na co dzień staram się przygotowywać bogate i zróżnicowane źródła wiedzy na lekcje historii czy wos, dawać swobodę w wyborze formy i treści pracy, różnicować prace kasowe i domowe. Mój uczeń zdolny ma możliwość poszerzania i pogłębiania treści na lekcji. Uczę pracy projektowej i pracy w zespole. Uczniowie naprawdę potrafią uczyć się od siebie nawzajem, z dyskusji w zespołach (często bez mojego udziału) wyciągać ciekawe, poznawcze wnioski. Tok lekcji wyznaczają jej cele. Uczniowie osiągają je często zdobywając wiedzę samodzielnie lub w zespole. Często sami się też oceniają na podstawie włożonego wysiłku w pracę na lekcji i nowej wiedzy jaką posiadli.

Teresa Kosiarek:

- Czy w szkole wielu jest takich nauczycieli, czy też raczej trudno o takich, którzy chcą zajmować się uczniem zdolnym systemowo i motywująco?

p. Jolanta Wnuk:

- Moje obserwacje są takie, że my- nauczyciele rzadko znajdujemy czas, aby zajmować się uczniem zdolnym jak pani wspomniała systemowo i tym bardziej holistycznie. Interesuje nas nasz przedmiot i funkcjonowanie zdolnego w nim. Brakuje nam nie tylko czasu, ale i wiedzy jak rozwijać zainteresowania, pasje, gdzie posłać te dzieci, kiedy okaże się, że nasza wiedza jest już niewystarczająca, ponieważ „uczeń przerósł mistrza”. Nie znamy ośrodków, które zajmują się talentami, zdolnościami uczniów. Nie wiemy jak współpracować z rodzicami i rzadko podejmujemy współpracę z nimi. A to ważni eksperci (od własnych dzieci). Jeszcze rzadziej współpracujemy na rzecz zdolnego z instruktorami, trenerami, innymi osobami, które rozwijają zdolności naszych uczniów poza szkołą. Czasem nawet o nich nie wiemy.

Teresa Kosiarek:

- To smutne a jednocześnie wspaniałe, że tak świadomie mówi Pani o tych problemach.

p. Jolanta Wnuk:

- Jest wiele zagadnień i codziennych działań, nad którymi warto pochylić się gdybyśmy rzeczywiście chcieli zająć się pracą z uczniem zdolnym w każdej polskiej szkole. Chciałabym np. móc częściej wykorzystywać tzw. „szybką ścieżkę”, przyspieszać zdobywanie wiedzy i skracać zarazem ilość czasu spędzonego w edukacji gimnazjalnej moim zdolnym uczniom. Jednak tak rzadko wykorzystywana jest akceleracja w praktyce szkolnej, że wolę szukać dodatkowych projektów, udziału moich zdolnych w eksperymentach, badaniach niż myśleć, że mieliby przeskoczyć klasę - w zdecydowanie zbyt krótkim - trzyletnim cyklu kształcenia. Staram się nawiązywać współpracę z Uniwersytetem, aby mogli uczęszczać na wykłady i poszerzać swoją wiedzę.

Teresa Kosiarek:

- Czy uczniowie zdolni chętnie korzystają z dodatkowych, pozaszkolnych propozycji nauczycieli?

p. Jolanta Wnuk:

- Odpowiedź na to pytanie nie jest jednoznaczna. Problem jest bardziej złożony. Są zdolni, którzy nie chcą się wyróżniać w klasie i ci, którzy nie wierzą w swoje umiejętności. Są też zdolni wielokierunkowo i czasem "moja" historia czy wos nie jest dla nich priorytetem. Z ciężkim sercem godzę się na ich wybory. Uważam, że to jest dla nich czas rozpoznawania swoich możliwości. Zachęcam, przypominam się, proponuję ale nie naciskam. Czekam i czasem osiągam sukces ku radości swojej i ucznia.

Teresa Kosiarek:

- Pani Jolu, co szkoła oferuje zdolnym w ramach zajęć pozalekcyjnych?

p.Jolanta Wnuk:

- Są to zajęcia w programach autorskich, udział w kołach zainteresowań. Niektóre szkoły powołują do istnienia tzw. koła naukowe a nawet zapraszają uczniów z innych szkół, aby wymieniać wiedzę i doświadczenia wśród zdolnych. To ważne, aby przynależać do "społeczności zdolnych". Słyszałam, że w niektórych rejonach Polski poza programami unijnymi, które służą rozwojowi kompetencji i zdolności uczniów, są także powoływane do życia tzw. centra dla uczniów zdolnych, w gminie, powiecie. Uważam, że to świetny pomysł. To oczywiście dotyczy rozwijania zdolności uczniów już poza szkołą, ale jest cenne i ma znamiona systematycznej pracy, która z pewnością przyniesie efekty.

Teresa Kosiarek:

- Dużo mówi się ostatnio o konieczności zmian olimpiad i konkursów. Czy widzi Pani także taką potrzebę, konieczność?

p.Jolanta Wnuk:

- Myślę, że to dobry pomysł. Dla wielu uczniów olimpiady są zbyt encyklopedyczne i schematyczne. Trzeba uczyć się mnóstwa szczegółów, które często nie mają przełożenia ani na życie, ani na zainteresowania uczniów. Myślę, że możliwość dostania się do wybranej szkoły i na wymarzoną uczelnię to często główny, jak nie jedyny powód, dla którego uczniowie biorą udział w olimpiadach. Coraz trudniej zachęcić młodzież, aby zechciała poświęcić się bez reszty przez kilka miesięcy czemuś co nie do końca ich satysfakcjonuje, motywuje. Jest to dodatkowa nauka, „wkuwanie”, ciężka praca, gdzie bynajmniej przejście pierwszego etapu nie daje uczniowi nic poza satysfakcją, nie ma nawet śladu oprócz częściowej wysokiej oceny jaką uczeń otrzymuje do dziennika. To zniechęca do podejmowania wielomiesięcznego wysiłku umysłowego i czasowego. Uczeń zdolny woli zainwestować ten czas w pozaszkolne, interesujące go kursy, zajęcia, konkursy, czy zawody. Warto uczynić olimpiady bardziej ciekawymi i motywującymi. Moim zdaniem trzeba zdecydowanie częściej doceniać, promować i reklamować zaangażowanie i

wysiłek młodych, zdolnych ludzi zdecydowanych się na udział w olimpiadach i konkursach.

Teresa Kosiarek:

- Słyszę w pani wypowiedzi wiele cennych uwag praktyka. MEN powinien słuchać takich głosów szukając zmiany. Warto może więc posłuchać także uczniów?

p.Jolanta Wnuk:

- myślę, że w ogóle warto słuchać uczniów i starać się odpowiadać na ich potrzeby, aby szkoła była dla nich miejscem rozwoju, nie lęku i nudy. Wprawdzie o przyszłości nie będą decydowały jednostki wybitne, jest ich zbyt mało, ale to oni - zdolni będą tworzyli innowacje, będą przekształcać rzeczywistość, tworzyć wynalazki, zmieniać, czynić postęp i mam nadzieję – będą także wpływać na tych mniej zdolnych, a będących w większości, którzy będą decydować o rozwoju naszego społeczeństwa.

Teresa Kosiarek:

Wiem, że interesuje się pani rozwiązaniami związanymi z uczniem zdolnym w innych krajach. czy mogłaby pani przybliżyć naszym czytelnikom jak wygląda praca ze zdolnymi w Europie i na świecie?

p. Jolanta Wnuk:

- Najbardziej popularne koncepcje wspierania ucznia zdolnego to kształcenie integracyjne i specjalne. Istnieją klasy lub szkoły specjalne dla uczniów o ponadprzeciętnych zdolnościach. W Polsce przykładem takiego systemu kształcenia może być Gimnazjum i Liceum Akademickie w Toruniu a także np. Szkoła Artystyczna w Zakopane. W Finlandii i we Włoszech stosowany jest model edukacji integracyjnej z dużym nastawieniem na indywidualizację nauczania. Jednak w przeciwieństwie do Finlandii, gdzie koszty edukacji w całości pokrywa państwo, we Włoszech indywidualne zajęcia pozalekcyjne opłacane są przez rodziców. Słowacja specjalizuje się do lat w tworzeniu szkół specjalnych dla zdolnych. Dzięki współpracy z funduszem Wyszehradzkim do szkół specjalnych przyjmowani są także uczniowie z zagranicy. Obecnie, w Bratysławie powstał projekt, w którym uczestniczy 28 szkół, gdzie prowadzone jest kształcenie uczniów zdolnych. Celem przedsięwzięcia jest wyszukiwanie dzieci zdolnych i prowadzenie ich od przedszkola do matury. Czesi utworzyli w Pradze tzw. Centrum Zdolności. W Saksonii w 2008 r. powstało tzw. Centrum Doradcze, którego zadaniem jest konsultowanie spraw dotyczących rozwoju szkół kształcących uczniów zdolnych, zarządzanie sieciami, wspomaganie szkoleń, pomoc szkołom w opracowaniu nowego modelu pracy z uczniem zdolnym i jego rodzicami. Wspieranie talentów ma stać się częścią programu, profilu działania szkół. Wiedzą na ten temat dzieli się prof. w. limont w Gazecie szkolnej. Odsyłam zainteresowanych czytelników Trendów do tego wywiadu z 2009 r.

Teresa Kosiarek:

dziękuję za te cenne informacje i bardzo dziękuję za całą niezwykle interesującą wypowiedź.

Doświadczyc sukcesu.

Maria Jarońska

O współpracy ucznia ze studentem w szkole podstawowej

Od sukcesów lub porażek doświadczanych w szkole w czasie zdobywania wiedzy i określonych umiejętności przedmiotowych zależy obraz samego siebie. Każdy, kto „chodzi do szkoły”, dobrze o tym wie. Związana jest z tym motywacja do nauki lub zniechęcenie, ale też to, jaki obraz dziecka tworzy się w oczach innych (rówieśników i nauczycieli). Jeśli uczeń doświadcza powodzenia na polu naukowym chętnie przychodzi na lekcje, lubi szkołę i postrzega ją, jako miejsce, w którym może się rozwinąć.

Niestety dla dużej grupy uczniów szkoła staje się przykrym obowiązkiem. Częste porażki – otrzymywanie niskich ocen, nieprzygotowanie do lekcji, zaległości powodują, że uczniowie mający możliwości rozwoju nie osiągają sukcesów w nauce. W rezultacie obserwuje się narastającą niechęć do szkoły, brak zainteresowań, obojętność na kolejne oceny niedostateczne a nawet brak wiary w to, że sytuacja może się kiedykolwiek zmienić.

Takie objawy zauważalne są już u dzieci na poziomie klas czwartych. Ponieważ **potrzeba zaistnienia w grupie jest dla każdego dziecka bardzo silna, jest ono zdolne zrobić wszystko, by potrzeba ta była zaspokojona**. Dzieci, które nie mogą zdobyć akceptacji w grupie poprzez osiągnięcia w nauce, próbują innych sposobów, by zaistnieć. Wchodzą w rolę „błazna klasowego”, bywają aroganccy wobec nauczycieli, dokuczają innym, próbują budzić lęk w kolegach, prezentują swoją siłę fizyczną w bójkach. Ci uczniowie chcą się czymś wyróżnić. Jeśli zobaczą namiastkę uznania w oczach kolegów, nadal tak postępują, co może doprowadzić do utrwalenia negatywnych postaw, czyli do zaburzeń zachowania.

Rodzice czy opiekunowie często nie potrafią pomóc dzieciom w radzeniu sobie z tego typu problemami. Natomiast niskie oceny uzyskiwane przez ich pociechy, zagrożenia oceną niedostateczną powodują u rodziców złość, bezradność lub obojętność wobec problemu.

Zauważyłam, że wiele problemów wychowawczych można częściowo zniwelować poprzez **wsparcie dzieci w nauce przynajmniej na tyle, by mogły doświadczyć sukcesu**. By uwierzyły w swoje możliwości i by inni spojrzeli na nie jako na kogoś, kogo stać „na więcej”.

Szukając rozwiązania takiej sytuacji nawiązałam kontakt z Wydziałem Nauk Humanistycznych UKSW, z Katedrą Metodyki Nauczania Języka Polskiego prosząc o zaangażowanie studentów, którzy pomagali by uczniom w odrabianiu lekcji czy nadrabianiu zaległości z języka polskiego i historii.

Dr Małgorzata Furgała, prowadząca zajęcia dla studentów z metodyki nauczania języka

polskiego, była zainteresowana taką praktyką. Dyrekcja naszej szkoły również pozytywnie odniosła się do tego typu działalności. I tak od trzech lat próbuję stworzyć dzieciom warunki doświadczenia sukcesu.

Do projektu wybieram uczniów klas IV - VI, którzy są w normie intelektualnej, ale z różnych przyczyn osiągają niskie wyniki w nauce, pracują poniżej swoich możliwości, a niektórzy sprawiają już problemy wychowawcze. W sprawie wybranych dzieci porozumiewam się z ich wychowawcami i polonistami, aby trafniej dobrać grupę uczniów, którym niezbędna jest pomoc i którzy spełniają określone wymogi.

Każdy student z przydzielonym mu uczniem pracuje zwykle raz lub dwa razy w tygodniu przez cały okres swoich praktyk. Pomaga najczęściej w odrobieniu bieżących prac domowych z języka polskiego i historii, czasem próbuje wspólnie z uczniem nadrobić zaległości. Zajęcia trwają od 1,5 – 2,0 godzin zegarowych. Są oczywiście przerywniki na pogawędki o ciekawostkach z życia dziecka lub studenta, o ich zainteresowaniach. Zajęcia odbywają się na terenie szkoły po południu, po lekcjach i zawsze trwają jeden semestr.

Uczniowie mają czas na przemyślenie czy chcą takiej współpracy, a jeśli zgadzają się na nią, zobowiązują się do systematycznego uczęszczania na zajęcia, informowania studenta, co jest zadane bieżącego dnia oraz do zgłaszania zapowiedzianych sprawdzianów, klasówek z języka polskiego i historii. W sytuacjach losowych, gdy z jakiegoś powodu uczeń nie może w danym dniu uczestniczyć w zajęciach, ma obowiązek zgłosić się wcześniej do mnie i przedstawić powód. Rodzice tych dzieci są informowani wcześniej o takiej formie pomocy i mają możliwości zaakceptowania jej lub odrzucenia.

Jako pedagog zawsze czuwam nad przebiegiem współpracy student-uczeń. Rozmawiam z dzieckiem po skończonych zajęciach, konsultuję się ze studentami, wyjaśniam, na czym polegają ich problemy.

Zauważyłam, że relacja student-uczeń może być bardzo korzystna dla dziecka. **Praktykant nie ocenia formalnie, nie jest pracownikiem szkoły.** To pozwala dziecku na większe otwarcie się i opowiedzenie o swoich słabościach. Student to ktoś w roli starszego rodzeństwa, czy starszego kolegi, chociaż dzieci przy zwracaniu się do praktykantów używają formy „pani”, „pan”.

Zdumiewające jest to, że **uczniowie, którzy w klasie kreują się na bohaterów**, potrafią być niegrzeczni wobec nauczyciela, przeszkadzają na lekcjach **w kontakcie indywidualnym ze studentem pokazują się od zupełnie innej strony.** Są chętni do pracy, opowiadają o sobie.

Bardzo ważna okazuje się praca małymi krokami. Każdy mały etap wspólnej nauki kończy się jakimś rezultatem, sukcesem w postaci plusa, pozytywnej oceny, czy pochwałą nauczyciela.

Przez cały okres trwania projektu jestem w stałym kontakcie z wychowawcami wybranych dzieci. Informuję ich o frekwencji uczniów na zajęciach, o tym jak pracują i jak ich postrzegają studenci. Włączam wychowawców w motywowanie uczniów do systematycznego korzystania z zajęć i pokazywania im możliwych do osiągnięcia sukcesów w nauce.

W wielu przypadkach pochwały przekazane mi przez praktykantów docierają do wychowawców, ci z kolei mogą na zebraniu przekazać je rodzicowi. **Dla wielu matek jest to światło nadziei w ciemnym tunelu niemości rozwiązania problemu nauki ich dzieci.** Na twarzach mam pojawia się uśmiech, kiedy słyszą pozytywne informacje o tym, że ich dziecko dobrze pracuje przy odrabianiu lekcji.

Dotychczasowe efekty, jakie przyniosła uczniom pomoc studentów są widoczne nie tylko w sferze intelektualnej, ale również psychicznej i emocjonalnej.

Można przedstawić je następująco:

- Uzupelnienie braków w wiedzy i umiejętnościach
- Otrzymywanie lepszych ocen cząstkowych
- Poprawa oceny końcowej
- Większa aktywność na lekcji
- Wzrost motywacji do dalszej nauki
- Doświadczenie systematycznego wypełniania obowiązku odrabiania lekcji i nauki
- Poprawa w zachowaniu w szkole, na lekcjach
- Wzrost poczucia własnej wartości
- Wzrost poczucia bezpieczeństwa i akceptacji
- Lepsze postrzeganie przez rówieśników
- Zaspokojenie potrzeby bycia ważnym dla kogoś
- Doświadczenie koncentracji uwagi na sobie drugiej osoby w pozytywny sposób
- Większa wiara we własne możliwości
- Doświadczenia planowania nauki
- Doświadczenie, w jaki sposób można się uczyć
- Doświadczenie życzliwości i troski w relacji z drugą osobą
- Doświadczenie bycia wdzięcznym za okazaną pomoc
- Doświadczenie brania odpowiedzialności za podjęte decyzje i konsekwencja w działaniu.

Mówiąc po prostu, jest to przeżycie sukcesu!

Na zakończenie praktyki staram się, by dzieci mogły okazać swoją wdzięczność za to, czego doznały. Zastanawiamy się wspólnie, jak mogłyby to zrobić. Często jestem zaskoczona pomysłami dzieci. Wśród wielu prezentów, jakie przygotowują studentom są: kwiaty wykonane z ozdobnego papieru, wiersz napisany na pocztówce własnoręcznie wykonanej, wymienione na pocztówce korzyści, jakie dziecko odniosło dzięki współpracy. Pewnego razu starsi chłopcy wyrazili swoją wdzięczność rysunkami wykonanymi metodą grafitową!

Na podsumowaniu praktyki studenci UKSW mają okazję powiedzieć, czego nauczyli się pracując w kontakcie indywidualnym z uczniem. Co było dla nich odkrywcze, zaskakujące, jakie

wnioski wyciągają z tego doświadczenia.

Jak widać projekt takiej współpracy korzystny jest dla obu placówek i przynosi wymierne efekty zarówno dla uczniów naszej szkoły, jak i dla studentów, którzy przygotowują się do zawodu nauczyciela.

Świadczą o tym na przykład wyniki ewaluacji przeprowadzonej przeze mnie w 2009 roku, a także podsumowanie praktyk dokonane przez dr Małgorzatę Furgalę z Wydziału Nauk Humanistycznych UKSW.

Przygotowałam dwie ankiety ewaluacyjne: jedna została skierowana do rodziców uczniów objętych studencką pomocą, druga była przeznaczona dla tych uczniów.

Wyniki ankiety ewaluacyjnej dla rodziców

Wypowiedziało się 18 rodziców.

11 rodziców stwierdziło u swojego dziecka poprawę ocen z jednego lub więcej przedmiotów. Większe zainteresowanie nauką, czytaniem, odrabianiem lekcji (11 rodziców).

Większa ochota przychodzenia do szkoły, mniej opuszczonych godzin lekcyjnych, nie omijanie klasówek (6 rodziców)

Natomiast na pytanie czy taka forma pomocy jest potrzebna dzieciom wszyscy rodzice odpowiedzieli twierdząco i w uzasadnieniu podawali takie przyczyny:

Wzrosła motywacja do nauki (4 rodziców)

Sposób przekazywania wiedzy był bardzo zindywidualizowany, dostosowany do konkretnego dziecka i jego możliwości, co rodzice określili po swoim, „że sposób uczenia jest łatwiejszy do zrozumienia” (2 rodziców)

Pomoc studentki „rozbudziła u dziecka ciekawość świata” (1 rodzic)

Atrakcyjne dla dziecka było to, że osobą pomagającą w lekcjach był ktoś spoza rodziny i spoza grona szkolnego (4 rodziców)

Dzieci nie obawiały się restrykcji w postaci złych ocen za braki w wiedzy i umiejętnościach (2 rodziców)

(..)„dziecko czuło się wyróżnione, syn wiedział, że pani chętnie mu wszystko wytłumaczy, z wielką cierpliwością i sympatią pani podeszła do syna”

(2 rodziców)

WNIOSKI

Założone przeze mnie cele tego projektu, czyli:

- poprawa ocen, głównie z języka polskiego i historii
- większe zainteresowanie nauką, a także przełamanie niechęci do obowiązków szkolnych

zostały zrealizowane, a dodatkowo pojawił się następujący efekt:

Dziecko czuło się wyróżnione taką formą pomocy w nauce i bardziej dowartościowane.

Wyniki ankiety ewaluacyjnej dla uczniów

Wypowiedzieli się wszyscy uczniowie biorący udział w projekcie.

Studenci pomagali uczniom głównie z języka polskiego i historii. Ankiety ewaluacyjne

uczniowskie potwierdzają w większości rozszerzenie zakresu pomocy na język angielski, przyrodę, matematykę.

Z mojej obserwacji wynika, że niektórzy uczniowie odrabiali ze studentką wszystkie lekcje z bieżącego dnia, a w pojedynczych przypadkach z kilku zaległych lekcji, z różnych przedmiotów.

Uczniowie potwierdzają, że poza odrabianiem lekcji przygotowywali się wspólnie ze studentką do sprawdzianów, kartkówek, wspólnie czytali lektury.

99% uczniów biorących udział w projekcie stwierdziło, że zajęcia ze studentką podobały im się.

Uzasadnienia były bardzo różne

- „nie musiałem sam się uczyć, kiedy mama jest w pracy”
- „wiem, że potrzebuję pomocy i tylko pani studentka mi pomagała”
- „bo dzieci z mojej klasy nie śmiały się ze mnie, że nie umiem”
- „więcej rozumiem”
- „podciągnąłem się w nauce”
- „dostawałem lepsze oceny”
- „poprawiłem wszystkie złe oceny”
- „lepiej czytam i pani była dla mnie miła”
- „odrobiłem lekcje”
- „mniej się uczyłem, bo ze studentką”
- „mogłem się lepiej skupić na tym, co pani do mnie mówiła”

Jeden uczeń wyraził swoje niezadowolenie z tego powodu, że musiał zostawać dłużej w szkole, a pani studentka odpytywała go ciągle z tego samego materiału.

Większość wypowiedzi uczniów potwierdza zrealizowanie celów założonych w projekcie i wymienionych wcześniej, a dodatkowo ujawnia efekty takie jak:

- wzmocnienie poczucia własnej wartości u dzieci
- otwarcia się na relacje z dorosłą, uczącą osobą
- uczenie się współpracy
- planowania działań związanych z nauką, odrabianiem lekcji
- próba podjęcia odpowiedzialności za swoją naukę
- uczenie się systematyczności (niektórzy odrabiali lekcje tylko raz w tygodniu, ze studentką)

Te efekty są potwierdzone obserwacją wychowawców i dzięki temu stają się bardziej rzetelne, obiektywne i wiarygodne.

Dr Małgorzata Furgała podsumowując praktyki studenckie w 2009 roku uzyskała pisemne opinie od studentów biorących udział w opracowanym przeze mnie projekcie. Praktykanci podkreślali to, że mogli uczyć się indywidualnego kontaktu z uczniem, uczyli się również lepiej rozumieć potrzeby dziecka i poznawać trudności, które zniechęcają ucznia do dalszej pracy. Doświadczyli też radości z powodu różnych małych sukcesów, które pojawiły się w życiu szkolnym ich podopiecznych.

mgr Maria Jarońska, pedagog

Indywidualizowanie zajęć w przedszkolu drogą do wspierania uczniów ze specjalnymi potrzebami edukacyjnymi

Katarzyna Leśniewska

Wszelkie formy edukacji dla pokonywania deficytów – czy to dotyczące dzieci ze specjalnymi potrzebami, czy też pozostałych – powinny być stosowane w oparciu o diagnozę potencjału dziecka. Jeśli nauczyciel pozwoli wychowankowi na osiąganie sukcesu na miarę jego możliwości, wówczas dziecko ma szansę na zrobienie „kroku do przodu” (w znaczeniu rozwojowym). Powinien więc bardzo uważnie dobrać zadania, aby z jednej strony nie przekraczały one możliwości dziecka, co uniemożliwiłoby osiągnięcie sukcesu. Z drugiej – jednak - nie były poniżej jego możliwości, gdyż powodowałyby to obniżenie motywacji do radzenia sobie z wyzwaniami.

Najważniejsze powinno być: takie kreowanie sytuacji dydaktycznej, by nie dopuścić do wykluczenia, wyłączenia dziecka ze specjalnymi potrzebami z toku zajęć. Dziecko ze specjalnymi potrzebami ma prawo odnajdować własne miejsce w społeczności, w której przebywa. Nauczyciel przedszkola lub szkoły jest tą osobą, która powinna tworzyć warunki, aby mu to umożliwić. Jeśli zatem nauczyciel planuje prowadzenie jakiejś aktywności, powinien odpowiedzieć sobie na pytania:

Jakie cele mogą zostać osiągnięte dzięki tej aktywności (jaka wiedzę i umiejętności mogą nabyć, ćwiczyć, doskonalić)?

Jaką wiedzę i umiejętności powinny posiadać dzieci, żeby móc uczestniczyć w danej aktywności?

Jaki jest potencjał dziecka ze specjalnymi potrzebami, który może być przydatny podczas tej aktywności, a jakie jego deficyty mogą przeszkodzić w działaniu?

W jaki sposób wobec tego powinna zostać sformułowana instrukcja, aby udział dziecka ze specjalnymi potrzebami w danej aktywności był możliwy?

Aby móc odpowiedzieć na te pytania nauczyciel musi dobrze poznać dziecko. Nieodzowna jest więc tutaj uważna obserwacja zachowań i reakcji dziecka w różnych sytuacjach. Szczególnie cenne mogą okazać się obserwacje czynione podczas zabawy, która jest jedną z najbardziej naturalnych aktywności przedszkolaka.

Poza szansą na obserwację dziecka zabawa daje liczne możliwości indywidualizowania aktywności:

dzieci mogą przyjmować różne role (bawiąc się w wywiad; jedne mogą przyjmować rolę rozmówców, inne – np. mniej śmiałe – operatorów kamery),

dzieci mogą podejmować się różnych zadań (bawiąc się w lepienie z masy solnej nauczyciel może zaproponować dziecku sprawnemu ruchowo, aby odmierzało i wsypywało do miski składniki, a dziecku z mniej sprawnymi dłońmi – aby wymieszało składniki; kolejne dziecko może zająć się zagniataniem ciasta itd.),

dzieci mogą same dokonywać wyboru aktywności zgodnie z zainteresowaniami i własnymi możliwościami (bawiąc się w teatrzyk jedne dzieci mogą przyjąć role aktorów – bo dobrze czują się na scenie; inne mogą zająć się robieniem dekoracji i masek – bo bliższa im jest aktywność plastyczna, jeszcze inne – np. te bardziej ruchliwe – mogą podjąć się roli specjalisty od efektów specjalnych i wachlować płachtą tkaniny, aby uzyskać efekt morskich fal albo wydawać różne odgłosy przy pomocy prostych instrumentów, naśladowując odgłosy burzy itd.).

Jedną z form indywidualizacji nauczania może być łączenie dzieci w zespoły. W zależności od potrzeb, nauczyciel może łączyć dzieci w grupy jednorodne (o podobnej sprawności, o podobnych zainteresowaniach). Wówczas ma szansę zróżnicowania zadań dla poszczególnych grup pod względem: stopnia trudności, możliwości dzieci i ich zainteresowań. Może również połączyć dzieci w grupy mieszane. Wówczas dzieci wykonując różne zadania w ramach jednego zespołu: współpracując ze sobą, pomagając jedni drugim, ucząc się wzajemnie, mogą osiągnąć wspólny sukces.

Jeśli myślimy o stwarzaniu odpowiednich warunków każdemu dziecku, w zależności od jego możliwości, ważne jest, aby wyposażać przedszkole w zabawki służące swobodnej, spontanicznej zabawie i pomoce dydaktyczne o różnym stopniu trudności. A nie jedynie takie, które wydają się „statystycznie odpowiednie” dla danego wieku. Wówczas dziecko może wybrać łatwiejsze lub

trudniejsze puzzle, wspinać się po niższej lub wyższej drabince itd. W miarę możliwości należy również dać dzieciom swobodę wybierania zabawek (oczywiście nie zwalnia to nauczyciela od stymulowania, zachęcania poszczególne dzieci do podejmowania wyzwań, natomiast stwarza naturalne warunki do stopniowania trudności stawianych przed dzieckiem).

Podobnie nauczyciel może różnicować karty zadań do samodzielnego rozwiązania. Fiszki do samodzielnej pracy rozdawane dzieciom, to sposób często stosowany w szkołach przyszpitalnych, gdzie nauczyciel pracuje niejednokrotnie z grupą zróżnicowaną pod różnymi względami (wieku, podręczników wg których uczą się poszczególne dzieci, wydolności, sprawności sensorycznej i intelektualnej itd.). Ta sprawdzona metoda pracy może być w prosty sposób zaadaptowana do warunków przedszkoli i szkół ogólnodostępnych.

Nauczyciel może również włączać wszystkie dzieci w niektóre zadania, które służą rozwojowi dziecka ze specjalnymi potrzebami, a równocześnie nie są „szkodliwe” i mogą być atrakcyjne dla całej grupy. Jeśli nauczyciel ma w grupie dziecko wymagające ćwiczeń logopedycznych, polegających na wysuwaniu języka, to nic nie stoi na przeszkodzie, żeby całą grupę zaprosić do zabawy w kotki: każde dziecko dostaje spodeczek z mlekiem (lub innym napojem), z którego zlizuje płyn wystawiając języczek, następnie kotki oblizują mordki zgodnie z instrukcją dawaną przez nauczyciela.

Dla każdego dziecka w wieku przedszkolnym, a w szczególności dla dzieci niepełnosprawnych, wartością jest poznawanie świata wszystkimi możliwymi zmysłami. Wykorzystanie metod polisensorycznych sprzyja włączaniu dzieci, które mają jakieś ograniczenia natury sensorycznej. Dla przykładu: jeśli nauczyciel zaplanował zajęcia dotyczące poznawania owoców, to wszystkie dzieci mogą je próbować, rozpoznawać za pomocą dotyku, zapachu, smaku, a nie tylko wzroku. W tak zorganizowanej sytuacji dydaktycznej dziecko słabo widzące ma szansę doświadczać świata wraz ze swoimi rówieśnikami w podobny sposób, a widzący rówieśnicy mają szansę rozwijać i integrować swoją wrażliwość sensoryczną.

Warto jeszcze wspomnieć, że udział nauczyciela w zabawie może stanowić czynnik zwiększający motywację dziecka do wchodzenia w określony rodzaj aktywności i pokonywania trudności. W związku z tym, jednym ze sposobów indywidualizowania nauczania może być zapraszanie przez nauczyciela poszczególnych dzieci do określonych rodzajów zabawy (np. dziecku, które ma trudności z rzucaniem i łapaniem piłki nauczyciel może zaproponować: Stasiu, mam ochotę pograć w kolory – dołączysz do mnie?). Nauczyciel może również włączać się - na zasadach partnera zabawy - w aktywności zaproponowane przez dzieci. W tych sytuacjach

nauczyciel musi zachować czujność, aby jego obecność nie zaczęła blokować spontanicznej zabawy dzieci (to w żadnym wypadku nie powinien być sposób ukrytego sterowania zabawą dowolną!)

Bardzo ważne jest zbudowanie motywacji, wyrobienie pozytywnego stosunku do wyzwania, które stawiamy przed dzieckiem ze specjalnymi potrzebami. Nauczyciel może to osiągnąć poprzez aktywizowanie (stwarzanie warunków na samodzielną inwencję dziecka, praca metodami aktywizującymi), docenianie wysiłków (zauważanie każdej próby rozwiązania zadania, choćby droga rozwiązania nie była najłatwiejsza lub nie zakończyła się sukcesem, np. Cieszę się, że próbowałeś sobie poradzić), zachęcanie do podejmowania kolejnych prób (np. Spróbuj jeszcze raz. Czasem trzeba wiele razy próbować zanim coś nam wyjdzie. Wierzę, że Ci się uda), chwalenie (docenianie tego, co uczeń umie i co udało mu się osiągnąć, a nie wytykanie błędów)

Istnieje wiele możliwości indywidualizowania pracy z dziećmi ze specjalnymi potrzebami w toku codziennych zajęć. Oczywiście nie oznacza to, że w grupie przedszkolnej nie będzie dzieci, które będą potrzebowały dodatkowego, specjalistycznego wsparcia. Jednak to wsparcie nie powinno – w miarę możliwości dziecka – zastępować kontaktu z grupą rówieśników. Warto więc dołożyć wszelkich starań, aby dzieci otrzymywały maksymalnie kompleksową pomoc w naturalnym dla ich wieku środowisku, a nie tylko w gabinetach specjalistów.

Aleje Ujazdowskie 28, 00-478 Warszawa, tel. 22 345 37 00, fax 22 345 37 70,
www.ore.edu.pl