

„Metody pracy z uczniem zdolnym”

opracowanie
Agnieszka Krzysztofek

Pojęcie ucznia zdolnego

Uczeń zdolny

- ▶ w rozumieniu społecznym
to uczeń, który ma wzorowe zachowanie i najwyższe oceny z przedmiotów szkolnych,
- ▶ w rozumieniu psychologicznym
to taki, który ma wysoki iloraz inteligencji, duże osiągnięcia i wysokie zdolności twórcze na różnych płaszczyznach życia.

Pojęcie ucznia zdolnego

Tadeusz Lewowicki na podstawie zebranych przez siebie definicji pojęcia „uczeń zdolny” wyróżnił 3 główne cechy ucznia zdolnego.

Są to:

- ▶ wysoki poziom zdolności ogólnych do uczenia się,
- ▶ określone zdolności specjalne,
- ▶ wysokie osiągnięcia lub możliwości osiągnięć w różnych dziedzinach.

Pojęcie ucznia zdolnego

Nauczyciele zwykle określają ucznia zdolnego takiego ucznia, który się dobrze uczy, ma osiągnięcia szkolne, nie sprawia problemów wychowawczych.

Rodzaje uzdolnień

Rodzaje uzdolnień wiążą się z rodzajami inteligencji.

Każdy człowiek rodzi się ze wszystkimi rodzajami inteligencji. W trakcie życia niektóre rozwijają się mocniej, niektóre słabiej, a niektóre w ogóle.

Uwarunkowane jest to bodźcami płynącymi do naszego mózgu z zewnątrz.

W procesie nauczania i uczenia się stymulowanie i rozwijanie wszystkich typów inteligencji pozwoli ujawnić i pielęgnować u uczniów talenty, pasje i zdolności.

Rodzaje uzdolnień

Rodzaje uzdolnień
związane są
z typami
inteligencji
dominującej.
Wyróżniamy
następujące
rodzaje uzdolnień:

Rodzaje uzdolnień

Uzdolnienia lingwistyczne

Uzdolnienia matematyczno-informatyczne

Uzdolnienia wizualno- przestrzenne

Uzdolnienia muzyczne

Uzdolnienia interpersonalne

Uzdolnienia kinestetyczne

Rodzaje uzdolnień

Uzdolnienia lingwistyczne – umiejętności posługiwania się językiem. Uzdolnienia te obejmują wrażliwość na słowa, ich porządek, brzmienie, rytm oraz zdolności przekonywania, przekazywania informacji oraz wyrażania uczuć i kształtowania nastroju.

Uczeń uzdolniony lingwistycznie wykazuje zainteresowanie językiem i grą słów, lubi wiersze i zabawy słowne, **uczy się słuchając, pisząc, czytając i dyskutując.**

Rodzaje uzdolnień

Uzdolnienia matematyczno-informatyczne -

umiejętność rozumienia i operowania abstrakcyjnymi symbolami, kodami, wzorami, pojęciami miary (czasu, ilości, objętości).

Uczeń uzdolniony matematycznie lubi selektywność, uporządkowanie, myśli dedukcyjnie i indukcyjnie, uczy się poprzez wychwytywanie związków przyczynowo-skutkowych oraz wyodrębnienie wewnętrznej struktury różnych złożoności

Rodzaje uzdolnień

Uzdolnienia wizualno- przestrzenne - umiejętności rozwiązywania problemów przestrzennych, wyobrażania sobie danego przedmiotu, widzenia go w rzutach, w trzech wymiarach i różnych położeniach w przestrzeni i czasie.

Uczeń z rozwiniętą wyobraźnią wizualno-przestrzenną myśli obrazowo, lubi wymyślać i konstruować przedmioty trójwymiarowe, dobrze radzi sobie z wykonywaniem i kontrolą ruchów własnego ciała w przestrzeni, **uczy się najszybciej korzystając z wykresów, diagramów, schematów, map i innych pomocy wizualnych, jaskrawych i kolorowych.**

Rodzaje uzdolnień

Uzdolnienia muzyczne -
umiejętności posługiwania się
tonem, rytmem oraz rozumieniem
ich związków z zapisem nutowym.

Uczeń uzdolniony muzycznie
potrafi rozróżniać układy
dźwięków, wyodrębnić barwy
poszczególnych instrumentów,
potrafi odtworzyć w wyobraźni
formy muzyczne, często sam
komponuje muzykę, gra na
instrumentach muzycznych, silnie
reaguje na muzykę zmianą
nastroju, **uczy się najszybciej przy
akompaniamencie muzyki.**

Rodzaje uzdolnień

Uzdolnienia interpersonalne – umiejętności wczuwania się w sytuację innych (empatia), patrzenia na świat z różnych punktów widzenia, rozumienia myśli, uczuć, poglądów i zachowań innych ludzi, komunikowania się i wywierania wpływu na innych ludzi.

Uczeń ze zdolnościami interpersonalnymi łatwo nawiązuje, kształtuje i utrzymuje zróżnicowane kontakty społeczne, potrafi pracować w zespole, **uczy się najchętniej poprzez współpracę i wspólne rozwiązywanie problemów, ceni sobie możliwość konsultacji z nauczycielem lub innym dorosłym.**

Rodzaje uzdolnień

Uzdolnienia kinestetyczne – umiejętności wycucia własnego ciała, jego sprawnego wykorzystania w zróżnicowany sposób, łatwość manipulowania przedmiotami, wrażliwość na bodźce dotykowe.

Uczeń uzdolniony kinestetycznie ma dobrze skoordynowane ruchy, jest zręczny, dba o swój rozwój fizyczny, lubi sport i działania praktyczne, doświadczenia, eksperymenty, wycieczki, zajęcia w terenie, **uczy się najchętniej poprzez budowanie modeli, ćwiczenia, realizowanie projektów w praktyce, zajęcia manualne, lepienie, rzeźbienie, malowanie, wycinanie.**

Metody odkrywania uczniów uzdolnionych

- ❑ Pełna diagnoza w zakresie zdolności ucznia należy do specjalistów, wykwalifikowanych psychologów i terapeutów z poradni. Jednak najpierw dziecko musi być rozpoznane jako uzdolnione przez swoich rodziców.
- ❑ Ważne zadanie pełni również szkoła, która powinna stworzyć warunki sprzyjające zaistnieniu ucznia z jego predyspozycjami.

Metody odkrywania uczniów uzdolnionych

- Odkrywanie osób uzdolnionych nie jest rzeczą łatwą. Niekiedy uczniowie sami ujawniają swoją ponadprzeciętność poprzez wysoki poziom inteligencji, wiedzy, zainteresowań.
- Większość wymaga jednak odkrycia.

Metody odkrywania uczniów uzdolnionych

Istnieje wiele różnych sposobów odkrywania uczniów z uzdolnieniami.

Służą do tego m. in.

- **specjalne testy** opracowane przez pedagogów i psychologów. Badają one nie tylko poziom inteligencji, ale także uzdolnienia i całą osobowość dziecka. Oprócz testów należy stosować wnikliwą obserwację dziecka. Należy przyglądać się procesowi i wynikom jego działania.
- **tzw. pomiar twórczości**, który polega na analizie prac i wytworów dziecka, analizie jego osiągnięć szkolnych.

Kształcenie uczniów zdolnych

W ogólnych założeniach praca z uczniem zdolnym ma na celu dalsze rozwijanie jego zdolności.

Kształcenie uczniów zdolnych

Są to działania nastawione na:

- ✓ szybszy rozwój uczniów zdolnych,
- ✓ wyposażenie ich w większy zakres wiedzy,
- ✓ umożliwienie im uzyskania wiedzy o wyższym poziomie trudności, zgodnie z poziomem ich rozwoju intelektualnego, poziomem uzdolnień,
- ✓ kształtowanie u uczniów zdolnych myślenia twórczego i rozwijania oryginalności.

Kształcenie uczniów zdolnych

Współcześni
pedagodzy
i dydaktycy
proponują
następujące
sposoby
pracy
z uczniem zdolnym:

- **Indywidualna praca nauczyciela z uczniem zdolnym realizowana głównie na lekcjach.** Jest to optymalny sposób pozwalający precyzyjnie dobrać treści i dostosować tempo uczenia się.
- **Indywidualny tok nauczania w procesie dydaktycznym** – polega na przyjęciu innego systemu nauczania niż klasowo-lekcyjny, jest przeprowadzany na każdym poziomie kształcenia i sprzyja ukończeniu szkoły w skróconym czasie.
Uczeń realizujący indywidualny tok nauki może być zwolniony z obowiązku uczęszczania na lekcję z tego przedmiotu we właściwej klasie i uczęszczać na zajęcia do klasy programowo wyższej w tej lub innej szkole.

Kształcenie uczniów zdolnych

Jedną z najbardziej skutecznych metod kształcenia jest życzliwa, oparta na racjonalnych i rzeczowych argumentach dyskusja lub ocena.

Kształcenie uczniów zdolnych

Formy pracy z uczniem zdolnym

grupowanie

akceleracja

wzbogacenie

Kształcenie uczniów zdolnych

wzbogacenie -

przystosowanie pracy dydaktycznej do określonych możliwości uczniów

- **pionowe**, które polega na poszerzaniu i wzbogacaniu dotychczasowej wiedzy uczeń w trakcie procesu dydaktycznego otrzymuje zwiększoną liczbę zadań na tym samym poziomie

Kształcenie uczniów zdolnych

akceleracja -

przyspieszenie,
w przypadku tej formy pracy
trzeba wziąć pod uwagę nie tylko
rozwój intelektualny ucznia, ale
także rozwój fizyczny, społeczny
i emocjonalny, ponieważ
uczniowie są motywowani do
zwiększania aktywności
umysłowej, co daje możliwość
nabywania nowych wiadomości,
umiejętności i doświadczeń,
pełniejszego poznawania świata
i otaczającej rzeczywistości,
poszerzania horyzontów

Kształcenie uczniów zdolnych

grupowanie -

polega na tworzeniu grup uczniów na podstawie poziomu ich zdolności, umiejętności i inteligencji, tą formę najczęściej stosuje się w przypadku dzieci młodszych

Kształcenie uczniów zdolnych

- ❑ praca indywidualna
- ❑ praca w grupach
- ❑ praca w parach
- ❑ przydzielanie uczniom zdolnym trudniejszych zadań podczas pracy grupowej lub indywidualnej
- ❑ stwarzanie uczniom zdolnym sytuacji wyboru zadań, ćwiczeń o większej skali trudności lub prac dodatkowych
- ❑ różnicowanie stopnia trudności prac domowych i prac klasowych
- ❑ stopniowe zwiększanie wymagań
- ❑ przydzielanie uczniom zdolnym specjalnych ról: asystenta, lidera itp.
- ❑ praca pozalekcyjna (zajęcia dodatkowe)
- ❑ organizacja konkursów i olimpiad.

„Mówisz mi a
ja zapominam,
uczysz, a
zapamiętuję,
angażujesz
mnie a ja się
uczę.”

Benjamin Franklin

Bibliografia:

- ❖ Okoń W.: *Słownik Pedagogiczny*; Warszawa 1992r.
- ❖ www.edux.pl
- ❖ www.brykstrefawiedzy.pl
- ❖ www publikacja.edu.pl
- ❖ M. Dobrzańska.: „Edukacja ucznia zdolnego”;
Edukacja i Dialog. - 2006, nr 2, s. 51-55
- ❖ B. Kuczyńska: „Charakterystyka ucznia zdolnego”;
Edukacja i Dialog - 2004, nr 2, s. 56-57