

**SZKOLNY PROGRAM
WSPIERANIA UZDOLNIE
I
ROZWIJANIA ZAINTERESOWA
UCZNIÓW**

„Wspóln spraw dorosłych jest pomaganie dzieciom w rozwoju,
aby stały si , kim mog .”
Janusz Korczak

CZERSK 2008

1. CHARAKTERYSTYKA PROGRAMU

Szkolny Program Wspierania Uzdolnień i Rozwijania Zainteresowań skierowany jest do uczniów Szkoły Podstawowej nr 1 im. Janusza Korczaka w Czersku. Jest on otwarty na każde dziecko, które wykazuje szczególne zdolności intelektualne przewyższające swoich rówieśników. Program obejmuje sześcioletni cykl nauczania w szkole. Zakłada on możliwość ewaluacji po każdym roku szkolnym oraz kompleksowej po sześciu latach. Jest ściśle związany z programem dydaktycznym i wychowawczym szkoły. Uwzględnia specyfikę środowiska oraz wpisuje się w tradycję szkoły. Program zakłada rozpoznanie, rozbudzenie i rozwijanie zainteresowań oraz uzdolnień uczniów na każdym etapie kształcenia i w ramach wszystkich przedmiotów szkolnych. Program przewiduje zaangażowanie całego grona pedagogicznego, samorządu uczniowskiego, rodziców oraz podmiotów zainteresowanych problematyką uczniów uzdolnionych we wdrażanie poszczególnych zadań.

Podstawowymi elementami opracowanego programu są:

- wysoki, konsekwentny system wymagań odnośnie postaw intelektualnych i moralnych zarówno wobec uczniów jak i nauczycieli,
- stale doskonalony, nastawiony na zaspokojenie najbardziej ambitnych potrzeb intelektualnych uczniów proces dydaktyczno-wychowawczy obejmujący projektowanie i wdrażanie innowacji pedagogicznych,
- przygotowanie absolwentów do podjęcia nauki na wyższym szczeblu, z równoczesnym promowaniem ich działań i osiągnięć w konkursach i zawodach różnego szczebla (promowanie uczniów uzdolnionych w szkole i poza nią),
- wyszukiwanie młodych talentów,
- wzbudzanie wewnętrznej motywacji do zdobywania wiedzy i rozwijania zainteresowań.

Wdrożeniu programu towarzyszyć będą działania nastawione na:

- ✓ stwarzanie możliwości rozwoju zainteresowań uczniów,
- ✓ pobudzanie aktywności umysłowej uczniów, wyobraźni, fantazji,
- ✓ motywowanie uczniów do wykorzystania swoich uzdolnień w dalszej pracy,
- ✓ przyzwyczajanie uczniów do samodzielnego rozwiązywania problemów, z wykorzystaniem posiadanej wiedzy,
- ✓ doskonalenie koncentracji uwagi,
- ✓ kształcenie pomysłowości, krytycyzmu, szybkości podejmowania decyzji,
- ✓ rozwijanie ciekawości poznawczej, twórczego działania i samodzielności,
- ✓ przygotowanie uczniów do konkursów.

2. CELE PROGRAMU

Cel główny:

Celem przewodnim programu jest wczesne rozpoznanie, rozbudzanie i rozwijanie zainteresowań, uzdolnień i umiejętności uczniów zdolnych Szkoły Podstawowej nr 1 im. Janusza Korczaka, tworzenie warunków do osiągnięcia sukcesów na miarę ich możliwości oraz promowanie ich na terenie szkoły i w środowisku lokalnym.

Cele szczegółowe:

- ✓ pomaganie uczniom w odkryciu ich uzdolnień i zainteresowań,
- ✓ zidentyfikowanie i zdiagnozowanie zainteresowań i uzdolnień uczniów na każdym etapie kształcenia i w ramach wszystkich przedmiotów szkolnych,
- ✓ nauka efektywnych sposobów samodzielnego przyswajania wiedzy i umiejętności, dokonywania samooceny, planowania własnego rozwoju,
- ✓ kształtowanie u uczniów wiedzy o wyższym stopniu trudności, zgodnie z poziomem ich uzdolnień i rozwoju intelektualnego,
- ✓ zachęcanie uczniów do aktywności twórczej,
- ✓ promocja osiągnięć uczniów w szkole i środowisku lokalnym i poza nim,
- ✓ indywidualizacja nauczania,
- ✓ rozwijanie zainteresowań oraz motywacji,
- ✓ kształtowanie osobowości ucznia zdolnego.

3. UCZESTNICY PROGRAMU

Podmioty uczestniczące w programie:

- ✓ dyrekcja szkoły,
- ✓ rada pedagogiczna,
- ✓ uczniowie,
- ✓ Samorząd Uczniowski,
- ✓ pedagog szkolny,
- ✓ biblioteka szkolna,
- ✓ rodzice,
- ✓ organ prowadzący szkołę.

Zespół ds. ucznia zdolnego:

W każdym roku szkolnym powołuje się zespół nadzorujący realizację programu.

W skład zespołu wchodzi :

- ✓ wicedyrektor ds. kształcenia zintegrowanego klas I – III,
- ✓ wicedyrektor ds. dydaktycznych klas IV – VI,
- ✓ opiekunowie uczniów zdolnych,
- ✓ wychowawcy uczniów zdolnych.

Zadania zespołu ds. ucznia zdolnego:

- ✓ zapewnienie optymalnych warunków pracy z uczniem zdolnym,
- ✓ promocja programu w środowisku, pomoc w poszukiwaniu funduszy na rzecz pracy z uczniami zdolnymi oraz wspierania ich w szkole,
- ✓ udział w szkoleniach i pogłębianie swojej wiedzy w zakresie pracy z uczniem zdolnym,
- ✓ monitorowanie przebiegu programu,
- ✓ wspieranie siebie wzajemnie w pracy z uczniami zdolnymi,
- ✓ wymiana doświadczeń,
- ✓ promowanie uczniów zdolnych w szkole, środowisku oraz poza nim,
- ✓ zapewnienie uczniom rozwoju zdolności w wyznaczonym kierunku,
- ✓ opracowanie arkusza rekomendacji ucznia do programu,
- ✓ podejmowanie decyzji o przyjęciu ucznia do programu,
- ✓ monitorowanie działań dydaktycznych wobec uczniów objętych programem,
- ✓ spotyka się przynajmniej dwa razy w semestrze.

4. DZIAŁANIA PODEJMOWANE W CELU ROZPOZNANIA UCZNIĄ ZDOLNEGO

Gromadzenie informacji o uczniu zdolnym

W celu poznania możliwości intelektualnych uczniów wszyscy nauczyciele zobowiązani podjąć następujące działania:

- ✓ przeprowadzenie testów diagnostycznych w celu określenia poziomu umiejętności uczniów rozpoczynających naukę na danym etapie kształcenia,
- ✓ obserwacja uczniów podczas zajęć lekcyjnych mająca na celu rozpoznania specjalnych uzdolnień ucznia,
- ✓ zapoznanie się z dotychczasowymi osiągnięciami uczniów,
- ✓ współpraca z wychowawcą klasy w celu uzyskania informacji o uczniu,
- ✓ wymiana informacji o uczniach pomiędzy nauczycielami uczącymi w danej klasie,
- ✓ współpraca z rodzicami w celu uzyskania informacji o uczniu.

Metody identyfikacji zdolności uczniów:

- a) nominacja przyznana przez nauczyciela
 - fachowa opinia nauczyciela dysponującego znacznym dorobkiem w pracy oraz fachowymi umiejętnościami zawodowymi np. kursy, szkolenia,
 - rozpoznanie przez nauczycieli uczących (zdolności recytatorskie, plastyczne, muzyczne, matematyczne i inne),
 - dyrekcja i nauczyciele poprzez hospitację diagnostyczną (obserwacja uczniów),

- b) analiza wyników sprawdzianów wiadomości:
 - uzyskuje się je przede wszystkim w testach,
- c) badanie współczynnika ilorazu inteligencji,
- d) sukcesy w konkursach na wyższych szczeblach,
- e) nominacja przyznana przez rodziców,
- f) nominacja przyznana przez grupę rówieśniczą,
- g) uczeń może sam wskazać na swoje szczególne zdolności i zainteresowania.

5. OPIEKA NAD UCZNIEM ZDOLNYM

Nadkierujemy uczniem zdolnym czuwa wychowawca klasy, który jest odpowiedzialny za pokierowanie ucznia do Poradni Psychologiczno – Pedagogicznej, współpracę z nauczycielami uczcymi oraz utrzymywanie stałych kontaktów z rodzicami ucznia.

Każdemu rozpoznanemu uczniowi zdolnemu zostaje przydzielony opiekun lub opiekunowie w zależności od tego, jakie zdolności wykazuje uczeń.

Opiekunem ucznia zdolnego zostaje nauczyciel przedmiotu, w którym uczeń przejawia szczególne zdolności. Opiekunem ucznia zdolnego może być nauczyciel uczący lub inny nauczyciel uczący tego samego przedmiotu.

Zadania opiekuna ucznia zdolnego

Opiekun ucznia zdolnego zakłada Dziennik Zajęć z Uczniem Zdolnym obowiązujący w danym roku szkolnym, który powinien zawierać:

- Plan pracy z uczniem zdolnym zawierający:

- ✓ cele pracy z uczniem zdolnym w zakresie danego przedmiotu,
- ✓ sposoby realizacji celów pracy z uczniem zdolnym,
- ✓ metody i formy pracy z uczniem zdolnym,
- ✓ materiał nauczania, treści,
- ✓ sposoby promocji ucznia,
- ✓ sposoby organizowania wsparcia finansowego,
- ✓ sposoby współpracy z rodzicami,

- Etapy rozwoju ucznia, sukcesy, przedsięwzięcia.

6. REALIZACJA ZAŁOŻONYCH CELÓW

Lp.	CELE	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN REALIZACJI
I.	Indywidualizacja nauczania mająca na celu wspomaganie szybszego rozwoju ucznia	<p>1. Przeprowadzenie testów diagnostycznych</p> <p>2. Przygotowywanie przez nauczycieli dodatkowych zadań na lekcjach i sprawdzianach</p> <p>3. Realizacja indywidualnego toku nauczania</p> <p>4. Dostosowanie sposobu pracy na lekcji do indywidualnych potrzeb uczniów zdolnych</p> <p>5. Konsultacje z nauczycielem/opiekunem w zakresie danego przedmiotu</p>	<p>Nauczyciele poszczególnych przedmiotów</p> <p>Nauczyciele poszczególnych przedmiotów</p> <p>Nauczyciele realizujący ITN</p> <p>Nauczyciele poszczególnych przedmiotów</p> <p>Nauczyciele poszczególnych przedmiotów</p>	<p>Wg harmonogramu ustalonego przez nauczycieli</p> <p>Cały rok</p> <p>Cały rok</p> <p>Cały rok</p> <p>Zgodnie z planem ustalonym przez nauczyciela</p>

Lp.	CELE	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN REALIZACJI
II.	Umocnienie uczniów zdolnych zdobywania wikszej wiedzy o wyszym stopniu trudności	<p>1. Organizacja zajęć pozalekcyjnych</p> <p>2. Przygotowywanie uczniów do konkursów i olimpiad przedmiotowych</p> <p>3. Zachęcanie uczniów do pracy nad dodatkowym materiałem oraz prezentowanie opracowania na zajęciach lekcyjnych</p> <p>4. Wdrażanie uczniów do rozwijania swoich umiejętności poprzez korzystanie z dodatkowych źródeł, tj.: różne pozycje książkowe, Internet, słowniki, programy multimedialne</p>	<p>Nauczyciele prowadzący zajęcia</p> <p>Nauczyciele przygotowujący uczniów</p> <p>Nauczyciele poszczególnych przedmiotów</p> <p>Nauczyciele poszczególnych przedmiotów</p>	<p>Cały rok</p> <p>Zgodnie z potrzebami</p> <p>Zgodnie z potrzebami</p> <p>Cały rok</p>

Lp.	CELE	FORMY REALIZACJI	OSOBA ODPOWIEDZIALNA	TERMIN REALIZACJI
III.	Kształtowanie u uczniów zdolnych twórczego mylenia i rozwijanie oryginalności	1. Zachęcanie uczniów do samodzielnego konstruowania zadań, np. krzyżówek, rebusów, itp. 2. Stwarzanie sytuacji problemowych i zachęcanie uczniów do ich rozwiązywania 3. Wdrażanie do pracy metod projektów 4. Zachęcanie do rozwiązywania twórczych prac domowych	Nauczyciele poszczególnych przedmiotów Nauczyciele poszczególnych przedmiotów Nauczyciele stosujący pracę metod projektu Nauczyciele poszczególnych przedmiotów	Wg potrzeb Cały rok Wg potrzeb Cały rok
IV.	Kształtowanie osobowości oraz motywacji do pracy	1. Zachęcanie i angażowanie uczniów zdolnych do aktywnego uczestnictwa w życiu szkoły 2. Współpraca z pedagogiem szkolnym i rodzicami	Nauczyciele, opiekunowie organizacji szkolnych, dyrekcja, pedagog szkolny Pedagog szkolny, wychowawcy, nauczyciele, opiekunowie uczniów zdolnych	Cały rok Wg potrzeb
V.	Promowanie uczniów zdolnych	1. Prezentowanie sukcesów uczniów na apelach	Opiekunowie uczniów zdolnych, nauczyciele, dyrekcja	Wg harmonogramu

		szkolnych 2. Prezentowanie sukcesów uczniów na szkolnej stronie internetowej 3. Przyznawanie uczniom stypendium motywacyjnego	Opiekunowie uczniów zdolnych, nauczyciel informatyki Wychowawca, komisja stypendialna	Na bieżąco jeden raz w roku szkolnym
--	--	---	--	---