
Szkolny Program
Rozwijania Zainteresowań

i Wspierania Uzdolnień

Bolesławiec 2014 r.

II Liceum Ogólnokształcące im. Janusza Korczaka
ul. Dolne Młyny 60
59-700 Bolesławiec

tel./fax. 075 734 53 13
www: http://lo2.boleslawiec.pl
e-mail: sekretariat@lo2.home.pl

Dyrektor szkoły: Mirosław Sakowski

Autorzy programu: Beata Ulatowska, Mirosław Sakowski

Data powstania programu: czerwiec- sierpień 2014 r.

Data zatwierdzenia do realizacji: 1 września 2014 r.
Akceptacja Rady Rodziców: 23 września 2014 r.

Data wprowadzenia poprawek wg wskazówek recenzenta:
styczeń 2015 r.

 Szkolny Zespół Wspierania Uzdolnień:
1. Dorota Kurowska
2. Katarzyna Kwaśniewska
3. Małgorzata Kędziora
4. Joanna Turczyńska
5. Iwona Florkowska
6. Anna Lisiak
7. Anna Sas
8. Edyta Kwiecińska
9. Mariusz Wierzchosławski
10. Beata Ulatowska – lider zespołu

2

„Pomóżmy dzieciom, by
każdy z nich stał się tym,

kim stać się może.”

Janusz Korczak

Idea pedagogiczna Janusza Korczaka towarzyszy nam w
codziennej pracy. Życie i dzieło naszego Patrona są
drogowskazem i zachętą do podejmowania nowych wyzwań.
Powyższa myśl wyznacza nowy kierunek pracy szkoły –
wspieranie każdego ucznia w osiąganiu sukcesu na miarę jego
możliwości.

3

SPIS TREŚCI

I. Wstęp……………………………………………………………………………………… 5
Współczesne teorie zdolności
Definicje

II. Zasoby i potencjał szkoły………………………………………………………… 9
III. Cele programu………………………………………………………………………………..11
IV. Założenia programu………………………………………………………………..12
V. Narzędzia i procedury identyfikacji zainteresowań

i uzdolnień………………………………………………………………………………13
VI. Sposoby realizacji programu…………………………………………………. 17
VII. Zadania poszczególnych podmiotów realizujących program….20
VIII. Współpraca z rodzicami i środowiskiem lokalnym………………… 25
IX. Przewidywane rezultaty………………………………………………………… 29
X. Zasady monitorowania programu i formy ewaluacji…………….. 30
XI. Wykaz aktów prawnych………………………………………………………… 32
XII. Załączniki………………………………………………………………………………. 33

4

I. Wstęp

Dobra szkoła, zamiast stawiać wszystkim takie same wymagania, powinna respektować
różnice między uczniami i każdemu umożliwiać rozwijanie uzdolnień.
 (M. Żylińska, Neurodydaktyka, Toruń 2013 r., s. 280)

Naszą intencją jest tworzenie szkoły na miarę XXI wieku - przyjaznej uczniom,
nauczycielom i rodzicom; szkoły rozwijającej potencjał uczniów i nauczycieli. Każdy
uczeń jest zdolny i każdy może odnieść sukces, a rolą szkoły jest mu to umożliwić.

Bolesławiec to 40-tysięczne miasto powiatowe o ponad 700-letniej historii, słynące z
ceramiki. Od stolicy województwa dolnośląskiego dzieli je odległość 120 km.
II Liceum Ogólnokształcące powstało 20 lat temu, po przekształceniu istniejącej od roku
1964 szkoły pedagogicznej. W tym roku obchodzi 50- lecie istnienia.
Szkoła znajduje się na osiedlu oddalonym od centrum miasta. Większość uczniów
dojeżdża do szkoły z okolicznych miejscowości.

W szkole uczy się 457 uczniów. Wybrali nasze liceum, ponieważ cenią przyjazną
atmosferę nauki, wysoki poziom nauczania i możliwość rozwijania zainteresowań w
niekonwencjonalny sposób. Są wśród nich mistrzowie sportu, laureaci olimpiad i
konkursów ogólnopolskich i międzynarodowych, doświadczeni wolontariusze, harcerze,
zdolni artyści i liderzy młodzieżowi. To grono interesujących młodych ludzi.

Dyrekcja i nauczyciele wychodzą im naprzeciw. Oprócz standardowych działań, szkoła
oferuje wyjazdy naukowe i wymianę międzynarodową, spotkania z ludźmi sukcesu,
Szkolne Centrum Nauki, wystawy artystyczne w szkolnej Galerii i różnorodne koła
zainteresowań. Atutem szkoły jest nowoczesna baza lokalowa i dydaktyczna oraz
lokalizacja szkoły, a także pełna dostępność dla uczniów niepełnosprawnych.

Szkoła osiąga wysokie wyniki na egzaminie maturalnym. Młodzież może realizować
swoje ambicje naukowe, biorąc udział w licznych konkursach i olimpiadach
przedmiotowych oraz realizowanych w szkole projektach (np. Być przedsiębiorczym,
Fizyka jest ciekawa, Szkoła Nowych Technologii,). Certyfikaty potwierdzające jakość
kształcenia i wychowania, które przyznano szkole, to Szkoła z klasą, Szkoła bez
przemocy, Szkoła dbająca o bezpieczeństwo, Wiarygodna szkoła 2012/2013.

Tworzenie warunków do odkrywania i rozwijania zainteresowań i uzdolnień każdego
ucznia to droga do dalszych sukcesów szkoły.

5

Współczesne teorie zdolności:

Podstawą naszego programu są założenia Dolnośląskiego Systemu Wspierania
Uzdolnień oraz współczesne teorie zdolności.

Definicja zdolności przyjęta przez DSWU zakłada, że każdy uczeń jest zdolny i zadaniem
szkoły jest wspieranie zainteresowań i uzdolnień każdego ucznia.

 Koncepcja inteligencji wielorakich H. Gardnera i czynnikowy model zdolności
J. Renzulliego i F. Monksa:

Howard Gardner (profesor Uniwersytetu Harvarda) całkowicie zmienił sposób myślenia
o inteligencji i samym uczeniu. Teoria Wielorakich Inteligencji stworzona w 1983 roku
zakłada, że inteligencja nie jest jedną właściwością, która opisuje możliwości człowieka
w zakresie aktywności intelektualnej, ale istnieje kilka rodzajów inteligencji, w
zależności od tego, o jaki rodzaj aktywności chodzi. Gardner pokazuje, że inteligencja
jest dynamiczna i wielopłaszczyznowa, wykraczająca poza zdolności lingwistyczno -
logiczne, które tradycyjnie testujemy i oceniamy w szkołach.

Wyodrębnił 8 rodzajów inteligencji:
 Inteligencja kinestetyczna (ruchowa)
 Inteligencja intrapersonalna (wewnętrzną)
 Inteligencja interpersonalna (międzyludzka)
 Inteligencja lingwistyczna
 Inteligencja logiczno – matematyczna
 Inteligencja muzyczna
 Inteligencja wizualno - przestrzenna
 Inteligencja naturalistyczna (przyrodnicza)

Główne założenia koncepcji Gardnera:
 Każdy człowiek posiada wszystkie rodzaje inteligencji, rozwinięte w różnym

stopniu,
 Niektórzy ludzie mają wysoko rozwinięte wszystkie rodzaje inteligencji,
 Inteligencje tworzą indywidualny, niepowtarzalny profil,
 Profile te są dynamiczne i zmieniają się w trakcie rozwoju jednostki,
 Wszystkie inteligencje współpracują ze sobą w różnych konfiguracjach,
 Inteligencje można rozwijać poprzez różnorodne ćwiczenia.

Koncepcję Gardnera uzupełnia trójpierścieniowy model zdolności J. Renzulliego, który
zakłada, że zdolności rozwijają się poprzez interakcję trzech czynników: uzdolnień
(intelektualnych, artystycznych, psychomotorycznych i społecznych), motywacji
(zaangażowania w zadanie) i zdolności twórczych (myślenie dywergencyjne,
oryginalność, pomysłowość, fantazja).

6

Schemat 1. Trójpierścieniowy model zdolności Josepha S. Renzulliego (1978)

 Źródło: www.publio.pl/files/.../7e/.../Inteligencja_i_zdolnosci_tworcze_demo.pdf

Koncepcję teoretyczną Renzulliego rozwinął w swoim wieloczynnikowym modelu
zdolności F. Mönks (Limont, 1994). Według niego do osiągnięcia wysokiego poziomu w
określonej dziedzinie, poza posiadaniem odpowiednich zdolności, konieczne jest
współdziałanie między zdolnościami, warunkami środowiska a odpowiednimi cechami
osobowości. Tylko interakcja tych trzech czynników stwarza optymalne warunki
psychologiczne dla rozwoju zdolności.

Definicje:

 Z tematyką zdolności wiążą się takie pojęcia, jak geniusz, talent, uzdolnienie. Dla
potrzeb programu zostaną one przybliżone.

Schemat 2.

 Źródło: http://www.wychowawca.pl/miesiecznik_nowy/2006/01-2006/01.htm

7

http://www.wychowawca.pl/miesiecznik_nowy/2006/01-2006/01.htm
http://www.publio.pl/files/.../7e/.../Inteligencja_i_zdolnosci_tworcze_demo.pdf

Zdolność
Z punktu widzenia ujawniania się zdolności we wszystkich rodzajach aktywności
człowieka, możemy ją traktować jako przejaw ludzkiej inteligencji, a więc każdy
człowiek jest ogólnie zdolny. Chociaż każdy jest zdolny np. do tańca, to ludzie różnią się
od siebie w tej dziedzinie. Za te różnice odpowiadają zdolności specjalne (lokalne),
które wiążą się z zaangażowaniem funkcji specyficznych i ujawniają się w jakimś
ukierunkowanym rodzaju działalności.

Uzdolnienie
Uzdolnienie to wrodzone predyspozycje w dziedzinie intelektualnej, ruchowej lub
artystycznej przejawiające się ponadprzeciętnym stopniem sprawności w danej
dziedzinie lub zdolnością do szybkiego uczenia się jej.

Według J.S. Renzulliniego zdolność i twórczość oraz zaangażowanie zadaniowe to
osiowe składniki uzdolnienia. Uzdolnienia posiadają osoby osiągające uznanie z
powodu wyjątkowych osiągnięć i twórczych dokonań.
Autentyczne uzdolnienia w wielu kierunkach zdarzają się bardzo rzadko. Najczęściej
spotyka się człowieka posiadającego uzdolnienia w jakiejś jednej dziedzinie aktywności.
W związku z tym uzdolnienia precyzujemy jako specjalne, np. uzdolnienia muzyczne,
techniczne, aktorskie, kulinarne.
Uczeń osiągający bardzo dobre oceny ze wszystkich przedmiotów jest uczniem
zdolnym, a nie uzdolnionym. Uczeń uzdolniony osiąga wysokie wyniki tylko w
określonych dziedzinach.
 Nie każda osoba uzdolniona ma talent, ale każda osoba z talentem musi być
uzdolniona specjalnie.

Talent
Nie ma jednoznacznej definicji talentu. To wybitne uzdolnienie do czegoś. To efekt tych
działań człowieka, które są twórcze, a więc nowe, oryginalne, użyteczne społecznie.
Zasadniczo więc pojęcie talent odnosi się do ludzi, którzy mają określony dorobek
twórczy.

Geniusz
Geniusz to człowiek wyjątkowy, którego dzieło okazało się przełomowe dla dalszego
rozwoju i postępu cywilizacyjnego. Współcześnie są to laureaci Nagrody Nobla.
Geniuszem okazał się Kopernik, Eistein, Pasteur.*

 *Definicje opracowane na podstawie artykułu Zdolność a uzdolnienie. Miesięcznik „Wychowawca”.
 Nr 1/2006.

8

 II. Zasoby i potencjał szkoły

Baza dydaktyczna:

 19 sal lekcyjnych, w tym 7 pracowni przedmiotowych,
 3 sale do zajęć indywidualnych,
 Interaktywne Centrum Nauki (pracownia naukowa),
 aula,
 61 komputerów do celów dydaktycznych, w tym 27 stanowisk dla

uczniów,
 Internet wi-fi,
 biblioteka szkolna z czytelnią i stanowiskami komputerowymi z

dostępem do Internetu,
 gabinet pedagoga szkolnego,
 zaplecze sportowe: sala sportowa, siłownia, boisko wielofunkcyjne,

boisko do piłki nożnej, szatnie,
 3 tablice interaktywne,
 10 mobilnych i stacjonarnych zestawów multimedialnych (rzutnik,

laptop, ekran),
 dziennik elektroniczny.

Zaplecze socjalne i ochrona bezpieczeństwa:
 monitoring wizyjny,
 system kontroli dostępu (karty magnetyczne),
 sklepik,
 stołówka,
 gabinet profilaktyki zdrowotnej,
 winda dla osób niepełnosprawnych,
 4 łazienki przystosowane dla uczniów niepełnosprawnych
 szatnie

 Kadra pedagogiczna:

Zespół nauczycieli liczy 36 osób – 21 nauczycieli dyplomowanych, 9
mianowanych, 4 kontraktowych, 1 stażysta i 1 poza awansem. Są to
doświadczeni i ambitni pedagodzy, którzy wciąż się rozwijają.
Nauczyciele posiadają liczne dodatkowe kwalifikacje uzyskane na studiach
podyplomowych i kursach kwalifikacyjnych:

9

- w zakresie nauczania drugiego przedmiotu:
 Informatyka – 3 osoby
 Podstawy przedsiębiorczości – 3
 Wiedza o społeczeństwie – 1
 Etyka – 1
 PDŻWR -1
 Biologia – 2
 Ochrona środowiska - 1
 Historia- 1
 WOS - 2
 Wiedza o kulturze -1

- w zakresie uprawnień specjalistycznych:
 Bibliotekoznawstwo – 4 osoby,
 Pedagogika opiekuńczo- wychowawcza – 2
 Logopedia – 2
 Socjoterapia -1
 Instruktor sportowy -4
 Udzielanie Pierwszej Pomocy – 1
 Organizacja i zarządzanie oświatą – 8

W ostatnich latach członkowie Rady Pedagogicznej ukończyli szereg
szkoleń z zakresu wspierania uzdolnień – m.in.:
Uczeń zdolny w szkole, Pokolenie Y w szkole, Praca z uczniem o specjalnych
potrzebach edukacyjnych, Efektywne techniki uczenia się, Psychologia
uczenia się, Nauczyciel coachem, czyli jak rozwijać potencjał ucznia, Lider
szkolnego zespołu wspierania uzdolnień.

10

III. Cele Programu

Cel główny:

Przewodnim celem Programu jest stworzenie odpowiednich warunków
sprzyjających odkrywaniu i rozwijaniu potencjału każdego ucznia oraz
wszechstronny rozwój uczniów.

Cele szczegółowe:

 zdiagnozowanie i rozpoznanie uzdolnień, predyspozycji i zainteresowań
uczniów na każdym poziomie kształcenia,

 zapewnienie atmosfery bezpieczeństwa, sprzyjającej odkrywaniu przez
uczniów swoich mocnych stron,

 wdrożenie efektywnych sposobów przyswajania wiedzy i planowania
własnego rozwoju,

 wprowadzenie nowatorskich metod nauczania, uwzględniających
najnowsze odkrycia naukowe,

 rozwinięcie pozaszkolnych form zdobywania wiedzy,
 zindywidualizowanie nauczania i dostosowanie form i metod do

trudności i oczekiwań uczniów o specjalnych potrzebach edukacyjnych,
 rozwinięcie samodzielności i kreatywności uczniów,
 wsparcie ucznia uzdolnionego m.in. poprzez realizację IPN i ITN,
 zmotywowanie uczniów do rozwijania swoich talentów i zdolności,
 wsparcie działań inicjowanych przez uczniów,
 dostosowanie oferty zajęć pozalekcyjnych do potrzeb i zainteresowań

uczniów,
 promocja osiągnięć uczniów w szkole i środowisku.

11

IV. Założenia programu

Przyjęliśmy następującą definicję ucznia zdolnego:

Każdy uczeń 2 Liceum Ogólnokształcącego im. Janusza Korczaka to uczeń
zdolny.
Zakładamy, że nasi uczniowie posiadają ciekawość poznawczą, twórczą
motywację oraz predyspozycje do wybranej dziedziny wiedzy (nauki ścisłe,
humanistyczne, przyrodnicze), a także zamiłowanie do działalności
artystycznej, sportowej lub społecznej.

Szkolny Program Rozwijania Zainteresowań i Wspierania Uzdolnień
oparty jest na założeniach Dolnośląskiego Systemu Wspierania Uzdolnień
i skierowany jest do wszystkich uczniów naszej szkoły.

Podstawowe założenia Programu:

- każdy uczeń jest zdolny,
- każdy uczeń może odnieść sukces na miarę swoich możliwości,
- wspieranie uzdolnień i rozwijanie zainteresowań uczniów ma charakter
 systemowy,
- szkoła wspiera rozwój zdolności i zainteresowań każdego ucznia,
- szkoła promuje osiągnięcia uczniów,
- wszyscy uczniowie są uczestnikami programu,
- szkoła realizuje program we współpracy z rodzicami i środowiskiem
 lokalnym,
- w realizacji programu uczestniczy cała społeczność szkolna,
- realizacja programu podlega monitorowaniu i ewaluacji.

12

V. Narzędzia i procedury identyfikacji zainteresowań i uzdolnień uczniów

Metody identyfikacji zainteresowań i uzdolnień uczniów

Metoda Termin realizacji Odpowiedzialni
Wstępna analiza
osiągnięć uczniów:
- Analiza
dokumentów
dostarczonych do
szkoły przez
uczniów klas I.

- Przeprowadzenie
diagnoz w zakresie
zainteresowań i
uzdolnień.

- Przeprowadzenie
diagnoz
kierunkowych.

Wrzesień

Październik

Październik/Listopad

Wicedyrektor
Wychowawcy klas I

Wychowawcy klas I
Pedagog

Nauczyciele
przedmiotu

Bieżąca analiza
osiągnięć uczniów:
-Rozmowa z
uczniem
i rodzicem.

-Obserwacja
ucznia.

-Przeprowadzenie
diagnoz
uzupełniających.

- Analiza IKU.

Cały rok szkolny,
na bieżąco

Wychowawcy
Nauczyciele
przedmiotu

Pedagog

13

Podsumowanie
osiągnięć uczniów:
-Analiza
końcowych
wyników
nauczania.

- Analiza wyników
konkursów,
olimpiad,
zawodów.

-Analiza
zaangażowania
uczniów w zajęcia
pozalekcyjne i
pozaszkolne.

-Analiza wyników
matur.

-Analiza losów
absolwentów.

Czerwiec

Czerwiec

Czerwiec

Sierpień

Listopad

Wychowawcy
Lider SZWU

Wychowawcy
Lider SZWU

Przewodniczący
zespołów

przedmiotowych

Pedagog

14

Narzędzia identyfikacji zainteresowań i uzdolnień uczniów

Narzędzia Termin
realizacji

Odpowiedzialni

Indywidualna Karta
Ucznia IKU
[załącznik nr 1]

Wrzesień –
założenie IKU

w kl. I

Uzupełnianie-
na bieżąco

Wychowawcy

Kwestionariusz
zainteresowań i
uzdolnień
[załącznik nr 2]

Wrzesień Wychowawcy
klas I

Zestaw testów
obowiązkowych do
identyfikacji
uzdolnień:

1.Kwestionariusz
inteligencji wielorakiej
[załącznik nr 3]

2. Poznaj swój styl
uczenia się
 [załącznik nr 4]

3.Test na półkulowość
[załącznik nr 5]

Wrzesień Wychowawcy
 klas I

15

Zestaw testów
dodatkowych do
identyfikacji
uzdolnień:
1.Zestaw kontrolny do
rozpoznawania:
-ogólnych zdolności
naukowych,
- talentu twórczego,
- talentu językowego,
- talentu
matematycznego,
- zdolności
artystycznych,
- talentu sportowego,
- talentu
przywódczego i
organizatorskiego.

2. Test predyspozycji
zawodowych
[załącznik nr 6]
i inne.

W miarę
potrzeb

Nauczyciele
przedmiotu
Wychowawcy
Pedagog

Obowiązki wychowawcy klasy I*:

1. Analizuje dokumentację uczniów dostarczoną w związku z rekrutacją.
2. Zakłada IKU i wpisuje odpowiednie dane.

16

3. Przeprowadza test rozpoznawania zainteresowań oraz obowiązkowe testy
identyfikacji uzdolnień.

4. Wyniki testów omawia z uczniami.

*W roku szkolnym 2014/ 2015 obowiązki wychowawców klas I odnoszą się również do
wychowawców klas II.

Obowiązki każdego wychowawcy:

1. Aktualizuje IKU na koniec semestru, roku i w miarę potrzeb.
2. Udostępnia IKU i zbiorcze wyniki testów nauczycielom przedmiotu.
3. Przeprowadza testy dodatkowe, jeśli uzna je za przydatne.
4. Udostępnia indywidualne wyniki diagnoz uczniom i rodzicom.

Obowiązki nauczyciela przedmiotu:

1. Diagnozuje uzdolnienia kierunkowe.
2. Przekazuje wychowawcom swoje opinie , wyniki diagnoz i informacje o

sukcesach i trudnościach uczniów.

VI. Sposoby realizacji programu

W pracy z uczniem zdolnym stosujemy różnorodne formy i metody pracy.
Dobieramy je pod kątem wyników przeprowadzanych diagnoz. Dbamy o to,
aby zajęcia były atrakcyjne dla uczniów o różnych preferencjach
sensorycznych.
Ważnym elementem pracy z uczniem jest indywidualizacja procesu
kształcenia.

17

 Formy pracy z uczniem zdolnym to zajęcia indywidualne i zespołowe,
organizowane w ramach zajęć lekcyjnych, pozalekcyjnych i
pozaszkolnych.

Zajęcia lekcyjne Zajęcia pozalekcyjne Zajęcia pozaszkolne
-indywidualizowanie
 wymagań,
- realizacja
Indywidualnych
Programów
Edukacyjno-
Terapeutycznych,
-rozwiązywanie
problemów,
- referat,
prezentacja,
- zadania
indywidualne i
zespołowe,
- projekt
uczniowski,
- dyskusja,
- debata,
-burza mózgów,
- drama,
-mapa mentalna,
-drzewko
decyzyjne,
- analiza swot,
- metaplan,
- korzystanie z
oferty portali
edukacyjnych,
- wykorzystanie
platformy
e- learningowej.

- konsultacje
indywidualne,
- zajęcia wyrównawcze,
- koła naukowe,
- koła zainteresowań,
- kluby: SKS, Klub
żeglarski,
- konkursy i turnieje
szkolne,
- organizacja konkursów
dla gimnazjalistów,
- zawody sportowe,
mecze,
- spotkania z
ekspertem,
- sesje
popularnonaukowe,
- wystawy artystyczne w
galerii szkolnej,
- warsztaty rozwojowe,
- zajęcia profilaktyczne,
- zajęcia z zakresu
doradztwa zawodowego
i edukacyjnego,
- zajęcia logopedyczne,
- koncerty muzyczne,
- uroczystości szkolne,
Szkolny Festiwal
Talentów, Festiwal
Nauki.

- konkursy
międzyszkolne,
- zawody
międzyszkolne,
- olimpiady
przedmiotowe,
- współpraca z
zagranicą i wymiana
młodzieżowa,
- współpraca z innymi
szkołami i
przedszkolem,
- wycieczki edukacyjne
i turystyczne,
- warsztaty
edukacyjne,
- edukacja filmowa i
teatralna,
- wykłady na wyższych
uczelniach,

- Dolnośląski Festiwal
Nauki,
- Salon Maturzystów
Wrocław,
- udział w
wydarzeniach
kulturalnych,
- wolontariat
realizowany poza
szkołą,
- organizacja imprez
środowiskowych,

18

- zajęcia na pływalni
miejskiej i lodowisku,
- współpraca z
przedsiębiorstwami .

Szczególne formy wspierania zainteresowań i uzdolnień realizowane w
naszej szkole:

- utworzenie klasy o profilu matematyczno- chemicznym z elementami
nauczania trzech przedmiotów – chemii, matematyki, fizyki- w języku
angielskim,

- Interaktywne Centrum Nauki (szkolna pracownia naukowa) objęte
patronatem czasopisma „Wiedza i Życie”,

- nauczanie indywidualne na terenie szkoły i w miejscu zamieszkania
ucznia (w tym - nauczanie na odległość) ,

- przystosowanie szkoły do potrzeb uczniów niepełnosprawnych,

- wsparcie finansowe dla uczniów uzdolnionych:
 stypendium Rady Rodziców w postaci comiesięcznych wypłat,
 stypendium socjalne przyznawane w razie potrzeby,

 - szkolny system nagród:

 Absolwent Roku – nagroda dla absolwenta, który uzyskał najwyższe
wyniki w nauce,

 Primus Inter Pares – nagroda dla najlepszego maturzysty,
 Osobowość II Liceum Ogólnokształcącego –nagroda dla wyjątkowego

absolwenta,
 nagrody dla laureatów i zwycięzców konkursów, zawodów i olimpiad od

poziomu powiatowego,
 nagrody za współzawodnictwo między klasami.

VII. Zadania poszczególnych podmiotów realizujących program

19

Szkolny Program Rozwijania Zainteresowań i Wspierania Uzdolnień
realizują następujące podmioty:

 Dyrektor szkoły
 Lider Szkolnego Zespołu Wspierania Uzdolnień
 Szkolny Zespół Wspierania Uzdolnień
 Wychowawcy
 Pedagog szkolny
 Nauczyciele przedmiotu
 Opiekun Interaktywnego Centrum Nauki
 Nauczyciele bibliotekarze
 Rada Pedagogiczna
 Samorząd Uczniowski
 Rodzice

Rola i zadania dyrektora szkoły:

- tworzy ofertę edukacyjną szkoły, uwzględniając aktualne tendencje i
oczekiwania kandydatów,
- planuje działania w zakresie rozwijania zainteresowań, talentów i
zdolności uczniów,
- współpracuje z liderem szkolnego zespołu ds. wspierania uzdolnień,
- stwarza warunki umożliwiające nauczycielom pogłębianie wiedzy w
zakresie pracy z uczniem o specjalnych potrzebach edukacyjnych
 (organizacja szkoleń wew. i zew.),
- zapewnia optymalne warunki do pracy z uczniem zdolnym,
- motywuje nauczycieli do pracy z uczniem uzdolnionym,
- wspiera innowacje edukacyjne,
- zatwierdza plan zajęć nadobowiązkowych i pozalekcyjnych - zgodny z
oczekiwaniami uczniów i rodziców,
- promuje i nagradza sukcesy uczniów i nauczycieli,
- informuje społeczność szkolną o działaniach szkoły w zakresie wspierania
uzdolnień,
- współpracuje z organem prowadzącym szkołę, z rodzicami, środowiskiem
i instytucjami wspomagającymi pracę szkoły w zakresie planowania i
organizowania działań wspierających uzdolnienia,
- pozyskuje fundusze na działania związane ze wspieraniem uzdolnień,

20

- zapewnia optymalne warunki do realizacji Szkolnego Programu
Rozwijania Zainteresowań i Wspierania Uzdolnień.

Zadania lidera Szkolnego Zespołu Wspierania Uzdolnień:

- propaguje idę wspierania uzdolnień,
- utrzymuje stały kontakt z Dolnośląskim Centrum Wspierania Uzdolnień,
- współpracuje z dyrektorem szkoły i radą rodziców,
- uczestniczy w szkoleniach i konferencjach dotyczących wspierania
uzdolnień,
- prowadzi szkolenia rady pedagogicznej,
- koordynuje i dokumentuje pracę Szkolnego Zespołu Wspierania
Uzdolnień,
- opracowuje projekt Szkolnego Programu Rozwijania Zainteresowań i
Wspierania Uzdolnień,
- współpracuje ze wszystkimi podmiotami realizującymi Program,
- przekazuje radzie pedagogicznej informacje z zakresu wspierania
uzdolnień oraz uzgadnia tematykę szkoleń,
- współpracuje z SORE,
- współpracuje z administratorem szkolnej strony internetowej i konta na
 portalu społecznościowym,
- przygotowuje informacje dla uczniów i rodziców,
- współpracuje z innymi szkołami wspierającymi uzdolnienia,
- współpracuje z instytucjami wspierającymi uzdolnienia.

Zadania Szkolnego Zespołu Wspierania Uzdolnień (SZWU):

- opracowuje procedury identyfikacji i diagnozowania uzdolnień i
zainteresowań uczniów,
- opracowuje i gromadzi narzędzia do rozpoznawania uzdolnień i
zainteresowań,
- aktualizuje dokumenty wewnątrzszkolne w zakresie zapisów dotyczących
wspierania uzdolnień,
- opracowuje sposoby dokumentowania wyników diagnoz i osiągnięć
uczniów,
- okresowo analizuje wyniki przeprowadzanych diagnoz,
- ustala harmonogram działań szkoły w zakresie wspierania uzdolnień na
dany rok szkolny [załącznik nr 7],

21

- tworzy ofertę zajęć pozalekcyjnych i pozaszkolnych zgodną z
zainteresowaniami uczniów i oczekiwaniami rodziców,
- tworzy szkolną bazę projektów edukacyjnych, konkursów i olimpiad,
- analizuje formy i metody pracy z uczniem zdolnym,
- wdraża skuteczne formy i metody pracy z uczniem,
- opracowuje system wspierania i nagradzania uczniów i ich opiekunów,
- uczestniczy w szkoleniach z zakresu wspierania uzdolnień,
- tworzy szkolnej bazy wiedzy na temat wspierania uzdolnień,
- wspiera nauczycieli w zakresie diagnozowania uczniów i pracy z nimi,
- dokumentuje sukcesy i osiągnięcia uczniów,
- monitoruje przebieg realizacji programu i dokonuje okresowej ewaluacji,
- modyfikuje programu.

Zadania wychowawcy:
- informuje uczniów i rodziców o programie,
- zbiera informacje na temat zainteresowań i osiągnięć uczniów (analiza
dokumentów, wywiad, testy diagnostyczne),
- prowadzi Indywidualną Kartę Ucznia (IKU),
- informuje uczniów i rodziców o wynikach diagnoz i osiągnięciach
 uczniów,
- wspiera rozwój wychowanków,
- współpracuje z nauczycielami przedmiotu, pedagogiem oraz rodzicami,
- współpracuje z SZWU,
- przewodniczy zespołowi nauczycieli uczących w danej klasie i organizuje
 różne formy pomocy wychowankom (w tym – nadzoruje realizację
 IPETów),
- występuje z wnioskiem do dyrektora o przyznanie stypendiów uczniom
 szczególnie uzdolnionym i osiągającym znaczące sukcesy,
- gromadzi informacje na temat losów absolwentów.

Rola i zadania nauczyciela przedmiotu:
- współpracuje z SZWU,
- diagnozuje uczniów pod kątem uzdolnień kierunkowych,
- informuje uczniów i rodziców o wynikach diagnoz i możliwościach

22

 rozwoju w danej dziedzinie,
- indywidualizuje wymagania edukacyjne,
- współtworzy Indywidualny Program Edukacyjno-Terapeutyczny dla
 uczniów posiadających orzeczenie o potrzebie kształcenia specjalnego
 i realizuje go,
- stosuje najskuteczniejsze formy i metody pracy z uczniem zdolnym,
- motywuje uczniów do udziału w konkursach, zawodach i olimpiadach
 przedmiotowych,
- organizuje zajęcia pozalekcyjne dla uczniów uzdolnionych i
 zainteresowanych przedmiotem,
- jest opiekunem ucznia uzdolnionego kierunkowo,
- zachęca do udziału w zajęciach pozalekcyjnych i pozaszkolnych,
- realizuje na zajęciach lekcyjnych i pozalekcyjnych IPN lub indywidualny
 program pracy z uczniem uzdolnionym,
- wspiera uczniów mających trudności w nauce przedmiotu,
- współpracuje z wychowawcami, pedagogiem i rodzicami,
- przekazuje wychowawcom udokumentowane informacje o sukcesach
 uczniów,
- współpracuje z instytucjami wspierającymi edukację szkolną,
- uczestniczy w szkoleniach podnoszących efektywność nauczania.

Zadania opiekuna Interaktywnego Centrum Nauki:

- współpracuje z SZWU,
- prowadzi koło naukowe dla liderów ICN
 i zainteresowanych uczniów,
-organizuje pokazy naukowe dla uczniów naszej szkoły oraz innych szkół
 wspierających uzdolnienia,
- promuje ICN w środowisku lokalnym,
- współpracuje z instytucjami naukowymi i edukacyjnymi.

Zadania pedagoga szkolnego:

- współpracuje z SZWU,
- uczestniczy w diagnozowaniu uzdolnień,
- obejmuje opieką uczniów o specjalnych potrzebach edukacyjnych,

23

- prowadzi zajęcia rewalidacyjne dla uczniów posiadających orzeczenie o
 potrzebie kształcenia specjalnego,
- wspiera uczniów z trudnościami w nauce i zachowaniu,
- prowadzi doradztwo dla nauczycieli i rodziców uczniów zdolnych,
- współpracuje z wychowawcami,
- prowadzi zajęcia z zakresu skutecznych metod uczenia się,
- współpracuje z Poradnią Psychologiczno- Pedagogiczną,
- organizuje warsztaty rozwojowe dla uczniów o specjalnych potrzebach
 edukacyjnych,
- udziela informacji na temat zajęć rozwijających zainteresowania i
 uzdolnienia,
- wskazuje różne możliwości rozwijania zainteresowań,
- prowadzi doradztwo edukacyjne i zawodowe,
- organizuje pomoc psychologiczno- pedagogiczną [załącznik nr 8],
- analizuje losy absolwentów [załącznik nr 9].

Zadania nauczyciela bibliotekarza:

- współpracuje z SZWU, wychowawcami i nauczycielami przedmiotu,
- rozbudza zainteresowania czytelnicze,
- wspiera uczniów w przygotowaniu do matury, konkursów, olimpiad,
- prenumeruje prasę młodzieżową i popularnonaukową,
- gromadzi literaturę naukową odpowiadającą zapotrzebowaniu uczniów i
 nauczycieli,
- gromadzi literaturę metodyczna dotyczącą pracy z uczniem zdolnym,
- udziela informacji źródłowych,
- współpracuje z Biblioteką Pedagogiczną, placówkami naukowymi i
 kulturalnymi.

Zadania Samorządu Uczniowskiego:

- współpracuje z dyrektorem i nauczycielami w zakresie bezpieczeństwa i
 przyjaznej atmosfery w szkole,

24

- współtworzy ofertę zajęć pozalekcyjnych,
- podejmuje działania wspierające i promujące uczniów zdolnych
 (np. festiwal nauki, Szkolny Festiwal Talentów, wolontariat naukowy).

Zadania rady pedagogicznej:

- współpracuje z liderem SZWU,
- wnioskuje o wprowadzenie zmian do Szkolnego Programu Rozwijania
 Zainteresowań i Wspierania Uzdolnień,
- decyduje o nominacjach do nagród, wyróżnień i stypendiów,
- rozwija swoje kompetencje w zakresie wspierania uzdolnień i
 zainteresowań uczniów.

Zadania rady rodziców:
- współpracuje z SZWU,
- współtworzy koncepcję pracy szkoły,
- opiniuje szkolny program wspierania uzdolnień,
- pozyskuje środki na działania wspierające uzdolnienia,
- przyznaje stypendia uczniom odnoszącym sukcesy,
- wspiera materialnie uczniów znajdujących się w trudnej sytuacji.

XIII. Współpraca z rodzicami i środowiskiem lokalnym

 Szkoła ściśle współpracuje z rodzicami. Dzięki rodzicom możemy
organizować zajęcia pozaszkolne (wycieczki klasowe i edukacyjne,
warsztaty naukowe i rozwojowe, wyjazdy na konkursy i olimpiady),
wzbogacać bazę dydaktyczną, wspierać finansowo uczniów uzdolnionych i
znajdujących się w trudnej sytuacji materialnej. Rodzice wspierają
działania szkoły w zakresie utrzymania wysokiej frekwencji na zajęciach
oraz motywują swoje dzieci do nauki i rozwijania zainteresowań,
niejednokrotnie finansując zajęcia pozaszkolne. Szkoła stara się spełniać
oczekiwania rodziców w zakresie rozwijania zainteresowań i zdolności
uczniów.

25

Środowisko lokalne w szerokim zakresie wspiera działania szkoły w
obszarze wspierania uzdolnień i rozwijania zainteresowań uczniów:

 Starostwo Powiatowe w Bolesławcu (organ prowadzący szkołę)
- współpraca w zakresie realizacji potrzeb uczniów
 niepełnosprawnych,
-współfinansowanie szczególnych wydarzeń szkolnych (np. obchody
50-lecia szkoły),

 - współpraca w zakresie realizacji projektów edukacyjnych w szkole.

 Urząd Miasta
- współpraca w zakresie realizacji Programu Rządowego „Wyprawka
szkolna” (refundacja zakupu podręczników),
- współpraca w zakresie promocji miasta.

 Powiatowe Centrum Edukacji I Kształcenia Kadr
- współpraca w zakresie tworzenia oferty konkursów dla uczniów
 i szkoleń dla nauczycieli,

 Poradnia Psychologiczno- Pedagogiczna
- współpraca w zakresie identyfikacji uzdolnień oraz trudności
 edukacyjnych uczniów,
- organizacja konsultacji i spotkań ze specjalistami poradni
 dla uczniów i nauczycieli,
- współpraca w zakresie wspierania i edukacji rodziców,
- przekazywanie wyników badań ankietowych i podejmowanie
wspólnych działań profilaktycznych.

 Centrum Integracji Kulturalnej „Orzeł”
- współpraca w organizowaniu konkursów i spotkań o charakterze
artystycznym i profilaktycznym.

 Bolesławiecki Ośrodek Kultury i Młodzieżowy Ośrodek Kultury
- wykorzystanie bogatej oferty zajęć do planowania zajęć
 pozalekcyjnych i pozaszkolnych,
- wspólne działania na rzecz rozwijania i promocji talentów
 (konkursy, koncerty, wystawy),
- uczniowie pasjonujący się sztuką filmową współtworzą DKF
 działający przy BOKu.

 Kino, Teatr Stary i Muzeum Ceramiki

26

- wykorzystanie projektów edukacyjnych realizowanych w tych
 instytucjach do wzbogacenia oferty szkoły w zakresie przedmiotów
 humanistycznych,
- szkolne koło teatralne wystawia przedstawienia na scenie Teatru
 Starego.

 Biblioteka Miejska i Biblioteka Pedagogiczna
- młodzież ma możliwość zaprezentowania przygotowanych w szkole
programów literackich na spotkaniach organizowanych przez
Bibliotekę Miejską,
- współorganizacja konferencji i spotkań dla nauczycieli,

 Państwowa Szkoła Muzyczna
- wykorzystanie oferty PSM do planowania zajęć pozaszkolnych,
- organizacja koncertów uczniów Szkoły Muzycznej w naszej szkole.

 W rozwijaniu zainteresowań artystycznych naszych uczniów wspierają
nas lokalni artyści i pisarze. W szkolnej Galerii
im. M. Twerda organizowane są wystawy artystyczne i spotkania z
twórcami.

 Powiatowy Zespół Szkół i Placówek Specjalnych w Bolesławcu
- nasi uczniowie organizują dla uczniów szkoły specjalnej imprezy
okolicznościowe (Andrzejki, Mikołajki) oraz przedstawienia
teatralne,
- młodzież zainteresowana pedagogiką ma okazję sprawdzić swoje
predyspozycje do pracy z dziećmi o specjalnych potrzebach
edukacyjnych.

 Gimnazja, szkoły podstawowe i przedszkole
- szkoła współpracuje z innymi placówkami edukacyjnymi,
organizując konkursy dla gimnazjalistów, pokazy naukowe dla szkół
podstawowych i gimnazjalnych oraz prowadząc edukację czytelniczą
i teatralną w Przedszkolu nr 7 (czytanie i przedstawianie bajek).

 Miejski Klub Sportowy i Bolesławieckie Towarzystwo Siatkarskie
- wykorzystanie oferty klubów w pracy z uczniami
 zainteresowanymi rozwojem sportowym,
- wspólne treningi naszych uczniów i członków klubów jako
 przygotowanie do zawodów.

 Klub Tańca Disco

27

- wzbogacenie form lekcji wychowania fizycznego zajęciami
tanecznymi prowadzonymi przez założycielkę klubu,
- kierowanie na profesjonalne zajęcia taneczne chętnych uczniów.

 Wyższe uczelnie
- wykorzystanie programu Dolnośląskiego Festiwalu Nauki do
 wzbogacenia oferty zajęć pozaszkolnych,
- wykłady popularnonaukowe na uczelniach oraz zajęcia w Studium
Talent na Politechnice Wrocławskiej jako dodatkowa forma
przygotowania do konkursów i egzaminów maturalnych,
- współpraca w zakresie doradztwa edukacyjnego (prezentacje
uczelni w szkole, udział w dniach otwartych),
- spotkania i warsztaty rozwojowe organizowane w szkole przez
przedstawicieli uczelni (np. SWPS Wrocław) jako wzbogacenie
szkolnej oferty profilaktycznej i zajęć rozwijających,
- patronat Instytutu Filologii Słowiańskiej nad szkolnymi projektami
związanymi z bałkańskimi korzeniami mieszkańców Bolesławca i
okolic.

Ponadto szkoła współpracuje z organizacjami społecznymi (np. PCK),
organizując akcje charytatywne z udziałem szkolnych wolontariuszy.
Współpracujemy z fundacjami i stowarzyszeniami działającymi na rzecz
młodzieży niepełnosprawnej (np. Stowarzyszenie Twoje Nowe Możliwości)
– dzięki tej współpracy możemy poszerzyć ofertę dla uczniów
niepełnosprawnych.
W doradztwie edukacyjnym i zawodowym wspierają nas – oprócz wyższych
uczelni – Powiatowy Urząd Pracy, Młodzieżowe Centrum Kariery OHP w
Bolesławcu, Wojskowa Komenda Uzupełnień w Bolesławcu.
Organizujemy spotkania informacyjne zgodne z oczekiwaniami uczniów, z
udziałem przedstawicieli ww. instytucji.

IX. Przewidywane rezultaty

Program systematyzuje działania szkoły w zakresie wspierania uzdolnień.
Jego realizacja przyczyni się do podniesienia jakości pracy szkoły i twórczej
aktywności uczniów i nauczycieli.

28

Uczeń:

- zna swoje zainteresowania i predyspozycje,
- w procesie uczenia się wykorzystuje wiedzę na temat swojego
 stylu uczenia się, dominacji półkulowej i rodzaju inteligencji,
- rozwija swoje zainteresowania i uzdolnienia,
- bierze udział w konkursach, olimpiadach i zawodach, osiągając
 sukcesy na miarę swoich możliwości,
- umie prezentować efekty swojej pracy,
- kreatywnie podchodzi do rozwiązywania problemów,
- korzysta z różnych źródeł wiedzy i wykazuje aktywność w
 zdobywaniu wiedzy,
- efektywnie współdziała w zespole,
- chętnie korzysta z zajęć pozalekcyjnych i pozaszkolnych,
- korzysta z pomocy psychologiczno- pedagogicznej, jeśli jest to
 wskazane,
- uzyskuje wyższe wyniki w nauce,

 - rozwija swoje umiejętności społeczne, działając na rzecz klasy,
 szkoły lub środowiska,

- ma ugruntowane poczucie własnej wartości,
- świadomie wybiera kierunek dalszej edukacji.

Szkoła:

- systematyczny wzrost liczby uczniów biorących udział w
 konkursach i zawodach,
- systematyczny wzrost liczby laureatów i finalistów konkursów
 i olimpiad oraz zwycięzców zawodów sportowych,
- wysokie wyniki egzaminu maturalnego,
- duża popularności szkoły w środowisku lokalnym,
- nowoczesne metody pracy z uczniem zdolnym,
- zindywidualizowanie procesu dydaktycznego,
- systematyczne wspieranie ucznia w rozwoju,
- oferta edukacyjna szkoły zgodna z potrzebami uczniów
 i oczekiwaniami rodziców,
- wysokie, systematycznie podwyższane kompetencje nauczycieli,
- systematyczny wzrost zainteresowania rodziców działalnością
 szkoły,

29

 - różnorodne formy wymiany doświadczeń dotyczących wspierania
 uzdolnień,

- systematyczne prezentowanie sukcesów i talentów uczniów
 w szkole i środowisku lokalnym.

X. Zasady monitorowania programu i formy ewaluacji:

Ewaluacja programu będzie przeprowadzana na dwóch płaszczyznach:

1. Ocena osiągnięć uczniów w konkursach, olimpiadach i zawodach dokonana
na podstawie analizy IKU i sprawozdania wychowawców.

2. Ocena realizacji programu dokonana przez uczniów i rodziców oraz
nauczycieli dokonana na podstawie ankiet i rozmów.

Szkolny Zespół Wspierania Uzdolnień dokonuje analizy całej dokumentacji
związanej z realizacją programu.

 Roczny harmonogram ewaluacji programu:

Formy ewaluacji Termin
realizacji

Osoby
odpowiedzialne

1.Analiza wyników
wstępnych testów
diagnozujących
zainteresowania i
uzdolnienia.

2.Analiza wyników
diagnoz kierunkowych.

3. Analiza wyników
testów dodatkowych
diagnozujących
predyspozycje i
uzdolnienia kierunkowe.

październik

listopad

styczeń

Wychowawcy klas I
Lider SZWU

Nauczyciele
przedmiotu

Nauczyciele
przedmiotu,

30

4.Analiza wyników
próbnych matur.

5. Analiza uczestnictwa
uczniów w zawodach,
konkursach i
olimpiadach.

6.Ankieta końcowa
oceniająca realizację
programu
dla uczniów, nauczycieli i
rodziców.

7.Analiza wyników
konkursów, olimpiad i
zawodów oraz wyników
nauczania.

8. Analiza wyników
matur.

9. Modyfikacja programu

styczeń/
luty

luty

maj/
czerwiec

czerwiec

 sierpień

sierpień/
wrzesień

Wychowawcy

Nauczyciele
przedmiotu

Lider SZWU

Lider SZWU

Lider SZWU

Przewodniczący
zespołów
przedmiotowych

Lider SZWU

31

XI. Wykaz aktów prawnych

Wykaz obecnie obowiązujących aktów prawnych dotyczących wspierania
uzdolnień:

1. Art. 1 pkt. 6 Ustawy o systemie oświaty z dnia 7 września 1991r. (Dz.
U. z 2004r. Nr 256, poz.2572, ze zmianami).
2. Rozporządzenie Ministra Edukacji Narodowej z dnia 25 kwietnia
2013 r. zmieniające rozporządzenie w sprawie warunków i sposobu
oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz
przeprowadzania sprawdzianów i egzaminów w szkołach publicznych
3. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 19
grudnia 2001r. w sprawie warunków i trybu udzielania zezwoleń na
indywidualny program lub tok nauki oraz organizacji indywidualnego
programu lub toku nauki (Dz. U. z 2002r. Nr 3, poz. 28).
4. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 9
kwietnia 2002r. w sprawie zasad i warunków prowadzenia działalności
innowacyjnej i eksperymentalnej przez publiczne szkoły i placówki (Dz. U. z
2002r. Nr 56, poz. 506).
5. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 21 maja
2001r. w sprawie ramowych statutów publicznego przedszkola oraz
publicznych szkół (Dz. U. Nr 61, poz. 624).
6. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 30
kwietnia 2013r. w sprawie zasad udzielania i organizacji pomocy
psychologiczno- pedagogicznej w publicznych przedszkolach, szkołach i
placówkach (Dz. U. z 2013 r., poz.532).
7. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 29
stycznia 2002r. w sprawie organizacji oraz sposobu przeprowadzania
konkursów, turniejów i olimpiad (Dz. U. Nr 13, poz.125).
8. Rozporządzenie Ministra Edukacji Narodowej z dnia 17 listopada
2010 r. w sprawie warunków organizowania kształcenia, wychowania i
opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych
społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub
integracyjnych (Dz. U. 2010 nr 228 poz.1490).
9. Rozporządzenie Ministra Edukacji Narodowej z dnia 2 sierpnia 2013
r. zmieniające rozporządzenie w sprawie warunków organizowania
kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych
oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach
ogólnodostępnych lub integracyjnych (Dz. U. 2013 r., poz. 957).

32

XII. Załączniki

33

