

SZKOLNY PROGRAM WSPIERANIA UZDOLNIONYCH

*Szkoły Podstawowej z Oddziałami Integracyjnymi
Nr 342 im. Jana Marcina Szancera w Warszawie*


Opracował Szkolny Zespół Wspierania Uzdolnionych w składzie:

mgr Katarzyna Alberska

mgr Elwira Dębowska

mgr Anna Więckowska

mgr Małgorzata Demidziuk

mgr Agata Marczevska – Dzięwulak

mgr Beata Prusinowska

mgr Hanna Ciupka

mgr Barbara Gordat

„Każde dziecko przynosi ze sobą na świat obietnicę geniusza”.

David Lewis

1. Wprowadzenie

Współczesna szkoła nastawiona jest na kształcenie powszechne, pracuje z uczniem przeciętnym. Zwracając szczególną uwagę na ucznia słabego, nie widzi uczniów zdolnych, którzy rozwijają się na miarę swoich możliwości. Nauczyciele powinni być przekonani o potrzebie podejmowania dodatkowych wysiłków w celu objęcia opieką uczniów uzdolnionych. To wręcz moralny obowiązek - wyjść naprzeciw oczekiwaniom ze strony tych uczniów.

Praca z uczniem uzdolnionym to wielkie wyzwanie dla nauczyciela. Ważne jest, aby rozpoznać zdolności uczniów, utwierdzić ich w przekonaniu o posiadanych predyspozycjach i wskazać możliwości rozwoju oraz odniesienia sukcesu. Zaangażowanie nauczycieli stanowić jednak musi całokształt zorganizowanych działań ukierunkowanych na pracę z uczniem przejawiającym różnorodne uzdolnienia. Nauczyciele nie mogą być osamotnieni w swoich działaniach, gdyż nie przyniosą one oczekiwanych efektów.

Program ten ma na celu stworzenie szkoły przyjaznej, twórczej i otwartej na nowe działania, budzącej i rozwijającej uzdolnienia uczniów oraz niwelującej skutki działania różnorodnych barier i przeszkód poznawczo-motywacyjnych. Szkoła powinna stymulować życiową zaradność z uwzględnieniem potrzeb innych ludzi, przyczyniać się do harmonijnego rozwoju uczniów, przyjmowania twórczej postawy oraz pomóc w poszerzaniu wiedzy i kształtowaniu pozytywnego nastawienia do życia. Certyfikat Prezydenta m.st. Warszawy pomoże usystematyzować i zaplanować działania zmierzające do efektywniejszej pracy z uczniem uzdolnionym.

Aby szkoła mogła stać się szkołą przyszłości, musi wyzwolić się ze swojego ukierunkowania na przeciętność i dostosowywać się do różnorodnych uzdolnień swoich uczniów.

a. Adresat

Definicja ucznia uzdolnionego

Uczeń uzdolniony to taki, który w podobnych warunkach przewyższa innych uczniów w wykonywaniu tych samych działań. Jest niekonwencjonalny, pomysłowy, przejawia szczególne predyspozycje w obszarze: poznawczym, artystycznym, społecznym lub motorycznym. W środowisku szkolnym poznaje i rozwija swoje zainteresowania.

b. Charakterystyka szkoły i środowiska

Szkoła Podstawowa z Oddziałami Integracyjnymi Nr 342 im. Jana Marcina Szancera znajduje się w dzielnicy Białołęka m.st. Warszawy przy ulicy Strumykowej 21A. Stanowi placówkę publiczną, której organem prowadzącym jest Miasto Stołeczne Warszawa.

Obecnie szkoła liczy 52 oddziały szkolne, w tym 12 integracyjnych oraz 4 przedszkolne. W szkole uczy się 1212 uczniów, z czego 53 dzieci posiada orzeczenie

do kształcenia specjalnego. Jest to największa szkoła w Warszawie pod względem liczby uczniów.

Szkoła pracuje w systemie trzymianowym, w godz. 8.00 – 18.05. Każda klasa uczęszcza na zajęcia w sposób regularny (jeden dzień na drugą zmianę i po dwa dni na pierwszą i trzecią zmianę), co ze szczególną uwagą uwzględniono w planie lekcyjnym.

Współpraca z instytucjami

Do chwili obecnej nasza szkoła nawiązała ścisłą współpracę z wieloma instytucjami zewnętrznymi, tj.:

1. Organizacje samorządu terytorialnego:

- Urząd Dzielnicy Białołęka m. st. Warszawy,
- Komenda Policji,
- Straż Miejska,
- Straż Pożarna.

2. Organizacje pozarządowe:

- Warszawskie Centrum Innowacji Edukacyjno-Społecznych i Szkoleń,
- Ośrodek Diagnostyki Edukacyjnej WSiP,
- Centrum CTB EDU Sp. z o.o.,
- Związek Harcerstwa Polskiego.

3. Organizacje samorządowe:

- Fundacja „Świat na TAK” ul. Szucha 27 w Warszawie,
- Stowarzyszenie Pomocy Niepełnosprawnym „SPRION” ul. Targowa 18 w Kielcach,
- Fundacja „Dziewczynka z zapałkami” ul. Gdańska 29 w Łodzi,
- Fundacja AVE,
- Polska Fundacja Nauki i Kultury,
- Fundacja Urszuli Jaworskiej ul. Międzynarodowa 61 w Warszawie,
- Hospicjum Domowe ks. Marianów ul. Tykocińska 27/35 w Warszawie,
- Polskie Misje Księży Oblatów,
- Parafia pw. św. Franciszka z Asyżu,
- Polskie Stowarzyszenie Syndromu Turette’a,
- Salezjański Ośrodek Misyjny ul. Korowodu 20 w Warszawie,
- Caritas Polska,

- Polski Czerwony Krzyż,
- PAH,
- UNICEF,
- Związek Strzelecki „Strzelec” ul. Rembielińska 8a/159 w Warszawie.

4. Szkoły:

- Colegio Público Lugo de Llanera – Hiszpania (Lugo de Llanera – Asturia),
- St Paul's Church of England Primary School – Wielka Brytania (Londyn),
- The Grange Primary School - Wielka Brytania (Liverpool),
- Ayrancı yatılı ilköğretim bolge okulu – Turcja (Karaman),
- Szkoła Podstawowa w Wilkowie,
- Szkoła Podstawowa nr 99 w Warszawie,
- Szkoła Podstawowa nr 285 im. Jana Marcina Szancera w Warszawie,
- Szkoła Podstawowa nr 24 im. Jana Marcina Szancera w Częstochowie,
- XXXIV LO im. Cervantesa w Warszawie,

5. Biblioteki:

- Biblioteka Publiczna w Dzielnicy Białołęka m. st. Warszawy,
- Multimedialna Biblioteka dla Dzieci i Młodzieży nr LVI “Nautilus”,
- Multicentrum.

6. Domy kultury, ośrodki terapii twórczej:

- Białołęcki Ośrodek Kultury,
- MDK Muranów.

7. Poradnie, domy dziecka, pomoc społeczna:

- Poradnia Psychologiczno-Pedagogiczna ul. Marywilska 44,
- Dom Dziecka nr 11,
- Dom Małego Dziecka nr 16 ul. Międzyparkowa 5 w Warszawie,
- Dom Dziecka Zgromadzenia Sióstr Franciszkanek Rodziny Maryi,
- Dom Pomocy Społecznej Dzielnicy Warszawa-Białołęka,
- Dom Opieki Społecznej „Pod brzożami” ul. Bohaterów 48/68 w Warszawie,
- Dom Samotnej Matki „Nazaret”.

8. Organizacje i placówki rekreacyjno-sportowe:

- Polski Komitet Olimpijski,
- Polski Związek Zapaśniczy,
- Warszawsko-mazowiecka Federacja Sportu,
- Białołęcki Ośrodek Sportu,
- Uczniowski Klub Sportowy *Talent Białołęka*,
- Klub Sportowy Agape.

9. Inne:

- Schronisko dla bezdomnych zwierząt w Józefowie,
- Fundacja dla Ratowania Zwierząt Bezdomnych „Emir” w Żabiej Woli.

Współpraca szkoły z ww. instytucjami opiera się na korzystaniu z szerokiej gamy zajęć, warsztatów, spotkań mających na celu rozwijanie intelektualnych, artystycznych, społecznych i manualno-ruchowych uzdolnień uczniów, jak również organizowaniu oraz inicjowaniu działań w kooperacji z uczniami.

W najbliższych latach planujemy nie tylko umocnić relacje poprzez utrzymanie ścisłego kontaktu z ww. instytucjami, stowarzyszeniami, związkami, ale nawiązać szereg nowych, m.in. z Uniwersytetem Warszawskim i Jagiellońskim, białołęckimi gimnazjami etc.

2. Cele programu:

Cel ogólny:

- Zwiększenie liczby uczniów, u których zidentyfikowano uzdolnienia i zapewniono im możliwość indywidualnego rozwoju.

Cele szczegółowe:

- Zwiększenie skuteczności diagnozy i trafności identyfikacji uczniów uzdolnionych.
- Zwiększenie motywacji do rozwijania i wykorzystywania posiadanych uzdolnień.
- Poprawa adekwatności oferty edukacyjnej do indywidualnych potrzeb.
- Podniesienie kompetencji kadry pedagogicznej w zakresie pracy z uczniem uzdolnionym.
- Zwiększenie zaangażowania rodziców w pracy szkoły na rzecz uczniów uzdolnionych.

3. Realizacja celów programu

Cele szczegółowe	Zadanie/podjęte działanie	Sposób/forma/metoda/realizacji	Osoby zaangażowane	Termin realizacji
Zwiększenie skuteczności diagnozy i trafności identyfikacji uzdolnień.	Opracowanie narzędzi badawczych.	Przygotowanie ankiet dla uczniów, rodziców i nauczycieli, test diagnozujący dla uczniów.	Szkolny Zespół Wspierania Uzdolnionych, pedagodzy, psychologdy.	VIII 2012 r.
	Przeprowadzenie badań i opracowanie wyników.	Zebranie wypełnionych ankiet, testów w celu dokonania analizy i zdiagnozowania potrzeb, określenie obszaru uzdolnień.	Wychowawcy, Szkolny Zespół Wspierania Uzdolnionych	IX/X 2012 r.
	Nawiązanie współpracy z Przedszkolem Małego Europejczyka z Oddziałami Integracyjnymi nr 226.	Pozyskanie informacji o dzieciach uzdolnionych na corocznych spotkaniach z wychowawcami najstarszej grupy przedszkolnej.	Szkolny Zespół Wspierania Uzdolnionych, wychowawcy przyszłych klas pierwszych.	V/VI w trakcie realizacji programu
	Współpraca nauczycieli wychowawców klas III i nauczycieli mających objąć funkcję wychowawcy w II etapie edukacyjnym.	Zdobycie informacji i kontynuacja działań podjętych na wcześniejszym etapie edukacyjnym.	Wychowawcy klas III i nauczyciele klas IV-VI	V/VI w trakcie realizacji programu
	Współpraca wychowawców klas z wychowawcami świetlicy.	Prowadzenie systematycznych obserwacji przez wychowawców świetlicy pod kątem uzdolnień i predyspozycji uczniów.	Wychowawcy	Cały czas trwania programu

	Wskazanie uczniów uzdolnionych w zespołach klasowych.	Nominacje nauczycieli, rodziców i rówieśników.	Uczniowie, rodzice, wychowawcy, nauczyciele, wychowawcy świetlicy	Cały czas trwania programu
	Tworzenie banków danych na temat uczniów uzdolnionych.	Stworzenie portfolio uczniów uzdolnionych i umieszczanie ich w bibliotece szkolnej.	Wychowawcy klas, nauczyciele przedmiotowcy, opiekunowie Samorządu Szkolnego, Wolontariatu, nauczyciele bibliotekarze	Cały czas trwania programu
	Współpraca z poradniami psychologiczno-pedagogicznymi.	Konsultacje z psychologiem, pomoc w określaniu indywidualnego stylu uczenia się.	Wychowawcy, psycholog, pedagog szkolny, Szkolny Zespół Wspierania Uzdolnionych	Cały czas trwania programu
Poprawa adekwatności oferty edukacyjnej do indywidualnych potrzeb uczniów uzdolnionych.	Prowokowanie działań odkrywczych wymagających kreatywności na lekcjach.	Umożliwianie uczniom uzdolnionym wykonywania prac dodatkowych, projektów uczniowskich, referatów wykorzystujących literaturę przedmiotu, prowadzenie fragmentów lekcji (prezentacje, doświadczenia itd.). Wsparcie uczniów podczas realizacji ww. zadań.	Nauczyciele przedmiotu i edukacji wczesnoszkolnej	Cały czas trwania programu

		Przydzielanie uczniom uzdolnionym zadań trudniejszych podczas pracy grupowej lub indywidualnej.	Nauczyciele przedmiotu i edukacji wczesnoszkolnej	Cały czas trwania programu
		Zlecenie zadań długoterminowych do samodzielnego wykonania przez ucznia z wykorzystaniem dodatkowej listy lektur.	Nauczyciele przedmiotu i edukacji wczesnoszkolnej	Cały czas trwania programu
		Poszerzanie treści programowych i pozaprogramowych oraz stopniowe zwiększanie wymagań.	Nauczyciele przedmiotu i edukacji wczesnoszkolnej	Cały czas trwania programu
		Stwarzanie sytuacji wyboru zadań, ćwiczeń o większej skali trudności lub zadań dodatkowych.	Nauczyciele przedmiotu i edukacji wczesnoszkolnej	Cały czas trwania programu
		Różnicowanie poziomu trudności prac domowych i sprawdzianów.	Nauczyciele przedmiotu i edukacji wczesnoszkolnej	Cały czas trwania programu
		System „otwartych drzwi” (uczniowie jako wolni słuchacze mogą uczestniczyć w zajęciach klas programowo wyższych).	Nauczyciele przedmiotu i edukacji wczesnoszkolnej	Cały czas trwania programu

		Udostępnianie uczniom uzdolnionym zasobów biblioteki (w tym multimediiów) oraz umożliwianie korzystania ze stanowisk komputerowych w czytelni.	Nauczyciele bibliotekarze	Cały czas trwania programu
	Wzbogacanie oferty zajęć pozalekcyjnych.	Stworzenie harmonogramu zajęć pozalekcyjnych dostosowanego do wyników prowadzonej identyfikacji i diagnozy.	Dyrektor, wicedyrektorzy	VIII/IX w trakcie realizacji programu
		Prowadzenie zajęć pozalekcyjnych odpowiadających obszarom uzdolnień uczniów.	Nauczyciele, wychowawcy świetlicy	Cały czas trwania programu
		Pozyskanie informacji o ofercie zajęć pozaszkolnych, zapoznanie uczniów i rodziców z zebranymi propozycjami.	Szkolny Zespół Wspierania Uzdolnionych, wychowawcy	Cały czas trwania programu
		Realizacja zajęć we współpracy z instytucjami zewnętrznymi, tj.: MDK Muranów, Biblioteka Publiczna w Dzielnicy Białołęka m. st. Warszawy „Mulicentrum”, Białołęcki Ośrodek Kultury, Filharmonia Narodowa, Zamek Królewski, Muzeum Powstania Warszawskiego etc.	Nauczyciele	Cały czas trwania programu

		Podjęcie współpracy z białoleckimi gimnazjami, uczelniami wyższymi: Uniwersytet Jagielloński, Uniwersytet Warszawski - Wydział Biologii.	Nauczyciel przedmiotowy	Cały czas trwania programu
		Organizacja wycieczek przedmiotowych oraz imprez i akcji charytatywnych.	Nauczyciele przedmiotowy, wychowawcy i koordynatorzy wolontariatu	Cały czas trwania programu
	Stworzenie warunków do udziału w konkursach, zawodach, olimpiadach i innych akcjach na terenie szkoły i poza nią.	Zapewnienie opieki podczas konkursów, powołanie komisji konkursowej. Zmiana organizacji zajęć na czas trwania konkursów.	Dyrektor, wicedyrektorzy	Cały czas trwania programu
	Indywidualizacja pracy z uczniem uzdolnionym.	Przyznawanie indywidualnego toku lub programu nauczania zgodnie z zapisami rozporządzenia MEN .	Dyrektor	W razie potrzeby, cały czas trwania programu
		Przygotowanie i wdrożenie planu pracy z uczniem uzdolnionym.	Zespół nauczycielski	IX 2012 r.
		Właściwy dobór nauczycieli-opiekunów dla uczniów realizujących indywidualny tok nauki.	Wicedyrektorzy	W razie potrzeby, cały czas trwania programu

		Realizacja indywidualnych programów nauczania.	Nauczyciel-opiekun	W razie potrzeby, cały czas trwania programu
		Proponowanie różnych metod i technik uczenia się.	Nauczyciel, wychowawcy	Cały czas trwania programu
		Proponowanie uczniom udziału w konkursach przedmiotowych, artystycznych, społecznych i zawodów sportowych. Przygotowanie ich pod względem merytorycznym w ramach konsultacji nauczycielskich.	Nauczyciele	Cały czas trwania programu
		Wspieranie inicjatyw uczniowskich w zakresie organizacji życia szkoły (imprezy, akcje charytatywne).	Opiekunowie Samorządu Uczniowskiego, wolontariatu oraz wychowawcy	Cały czas trwania programu
	Wdrażanie uczniów do traktowania zdobytej wiedzy w sposób interdyscyplinarny.	Organizowanie i przeprowadzenie konkursów integrujących wiedzę z różnych dziedzin.	Nauczyciele	Cały czas trwania programu
		Przygotowanie i przeprowadzanie testów kompetencji po klasie III, IV, V oraz próbnych sprawdzianów w klasie szóstej.	Nauczyciele	Cały czas trwania programu
		Przygotowanie i przeprowadzanie testów kompetencji językowych.	Nauczyciele języków obcych	Cały czas trwania programu

		Prowadzenie działań w ramach projektów międzynarodowych.	Koordynator projektu oraz nauczyciele współpracujący	Cały czas trwania programu
Zwiększenie motywacji do rozwijania i wykorzystywania posiadanych uzdolnień.	Opracowanie systemu motywowania i nagradzania ucznia.	Nagradzanie sukcesów i osiągnięć uczniów zgodnie z przyjętymi zasadami WSO.	Organizatorzy konkursów, akcji, imprez szkolnych, wychowawcy klas i reprezentanci Rady Rodziców	Cały czas trwania programu
		Propagowanie pozytywnych wzorców (wybór najlepszego absolwenta, ucznia na poziomie klas IV-V)	Wicedyrektorzy i wychowawcy	Koniec każdego roku szkolnego
		Przyznawanie stypendiów naukowych i sportowych.	Komisja stypendialna, wychowawcy klas	Po zakończeniu każdego semestru (zgodnie z regulaminem Komisji Stypendialnej)
	Rozwijanie poczucia własnej wartości i zdolności do samooceny.	Uzupełnianie portfolio, opracowanie samooceny ucznia w postaci „małego CV” pod koniec roku szkolnego – forma autoprezentacji	Wychowawcy, psycholog, nauczyciele, rodzice	Cały czas trwania programu
	Zapewnienie wsparcia psychologicznego uczniom uzdolnionym.	Prowadzenie zajęć, warsztatów dla uczniów.	Nauczyciel wychowawca, psycholog, pedagog	Cały czas trwania programu

		Realizacja programu „Spójrz inaczej” podczas zajęć wychowawczo-profilaktycznych.	Nauczyciel wychowawca, psycholog, pedagog	Cały czas trwania programu
Prezentacja uczniów uzdolnionych na forum szkoły.		Umieszczanie informacji o sukcesach uczniów na stronie szkoły oraz w szkolnej gazetce „Integracek”.	Opiekunowie strony internetowej, koła dziennikarskiego	Cały czas trwania programu
		Organizowanie wystaw prac uczniów.	Organizatorzy konkursów, akcji, imprez	Cały czas trwania programu
		Organizowanie apeli podsumowujących rok szkolny.	Wicedyrektor, opiekunowie Samorządu Uczniowskiego	Cały czas trwania programu
Przydzielanie uczniom uzdolnionym specjalnych ról: asystenta nauczyciela, lidera lub opiekuna grupy.		Włączanie uczniów do organizacji imprez i konkursów szkolnych.	Organizatorzy	Cały czas trwania programu
		Uczestnictwo w pracach komisji konkursowych.	Organizatorzy konkursów	Cały czas trwania programu
		Włączanie do prowadzenia lekcji.	Nauczyciele przedmiotowcy	Cały czas trwania programu
		Zachęcanie uczniów do wygłaszania referatów, wykonywania doświadczeń i przygotowania prezentacji.	Nauczyciele przedmiotowcy,	Cały czas trwania programu
		Organizowanie samopomocy uczniom słabszym.	Koordynatorzy wolontariatu, Samorząd	Cały czas trwania programu

			Uczniowski	
Podniesienie kompetencji kadry pedagogicznej w zakresie pracy z uczniem uzdolnionym.	Dostarczenie nauczycielom wiedzy nt. funkcjonowania programu.	Przekazanie informacji podczas pierwszego zebrania Rady Pedagogicznej w każdym roku szkolnym przypominających działania w ramach realizacji programu „Wars i Sawa”.	Szkolny Zespół Wspierania Uzdolnionych	VIII w trakcie trwania całego programu
	Przeprowadzenie identyfikacji potrzeb szkoleniowych.	Określenie kompetencji, potrzeb i uwzględnienie ich w ramach Wewnątrzszkolnego Doskonalenia Nauczycieli.	Zespół kierowniczy	VIII/IX każdego roku szkolnego
	Zapewnienie warunków do realizacji programu.	Uzupełnienie księgozbioru o literaturę fachową w zakresie uzdolnień uczniów.	Dyrektor, nauczyciele bibliotekarze	Cały czas trwania programu
		Doposażenie sal lekcyjnych w pomoce dydaktyczne.	Dyrektor, Wicedyrektorzy	Cały czas trwania programu
	Stworzenie w szkole możliwości pogłębiania wiedzy w zakresie pracy z uczniem uzdolnionym.	Organizacja lub umożliwienie uczestniczenia w szkoleniach dotyczących pracy z uczniem uzdolnionym.	Dyrektor	Cały czas trwania programu
		Wymiana doświadczeń między nauczycielami w ramach zespołów nauczycielskich.	Szkolny Zespół Wspierania Uzdolnionych, przewodniczący podzespołów nauczycielskich	Cały czas trwania programu

			i wicedyrektorzy	
	Korzystanie z doradztwa metodycznego.	Udział w szkoleniach, konferencjach, warsztatach przedmiotowo - metodycznych organizowanych przez WCiES i Biuro Edukacji.	Rada Pedagogiczna	Cały czas trwania programu
		Udział w warsztatach, szkoleniach organizowanych przez Poradnię Psychologiczno - Pedagogiczną.	Rada Pedagogiczna	Cały czas trwania programu
	Nawiązanie współpracy ze szkołami biorącymi udział w programie „Wars i Sawa”.	Międzyszkolna wymiana doświadczeń w ramach spotkań organizowanych przez Biuro Edukacji i WSiES.	Szkolny Zespół Wspierania Uzdolnionych	Cały czas trwania programu
Zwiększenie zaangażowania rodziców w pracy szkoły na rzecz uczniów uzdolnionych.	Rozmowy z rodzicami na temat pracy i możliwości wspierania dziecka uzdolnionego.	Uświadomienie rodzicom rodzaju uzdolnień dziecka i ukierunkowanie procesu wychowawczego.	Psycholog, pedagog, wychowawca, nauczyciel przedmiotu, koordynator wolontariatu, wychowawca świetlicy	Cały czas trwania programu
		Przedstawienie możliwości samokształcenia (zapoznanie z literaturą fachową etc.)		
		Zachęcanie do aktywnego spędzania czasu z dzieckiem.	Psycholog, pedagog, wychowawca	
	Włączanie rodziców w proces identyfikacji	Przeprowadzanie wywiadu rodzinnego.	Psycholog, pedagog, wychowawca	Klasy I i IV na początku każdego

	uzdolnień.			roku szkolnego
		Angażowanie rodziców w tworzenie bazy informacji o uczniu uzdolnionym.	Szkolny Zespół Wspierania Uzdolnionych, wychowawcy	Cały czas trwania programu
	Doradztwo dla rodziców uczniów uzdolnionych.	Kierowanie na konsultacje z pedagogiem i psychologiem szkolnym.	Wychowawca, nauczyciele przedmiotu	Cały czas trwania programu
		Zapewnienie wsparcia podczas procesu identyfikacji i rozwijania uzdolnień.	Pedagog, psycholog, wychowawca	Cały czas trwania programu
		Przekazanie informacji na temat działań Poradni Psychologiczno-Pedagogicznej (opinie, badania, szkolenia, warsztaty).	Pedagog, psycholog, wychowawca	Cały czas trwania programu
		Podanie wykazu instytucji wspierających ucznia uzdolnionego.	Wychowawcy	Cały czas trwania programu
		Informacja o ogólnopolskiej ofercie stypendialnej i pomoc w uzyskaniu stypendium.	Szkolny Zespół Wspierania Uzdolnionych, Wychowawcy	Cały czas trwania programu
		Informowanie o formach pracy z uczniem uzdolnionym i ofercie	Szkolny Zespół Wspierania	Cały czas trwania programu

		zajęć pozalekcyjnych w szkole i poza nią (na stronie internetowej szkoły)	Uzdolnionych, opiekunowie strony internetowej	
	Współpraca z Radą Rodziców.	Pozyskiwanie funduszy na nagrody, stypendia, organizację konkursów, wyjazdów.	Dyrektor, wicedyrektorzy	Cały czas trwania programu
	Udział rodziców w życiu szkoły.	Zapraszanie rodziców do aktywnego udziału w apelach podsumowujących, uroczystościach szkolnych, zawodach sportowych etc.	Organizatorzy, Dyrektor	Cały czas trwania programu
		Wspólne organizowanie wycieczek do zakładów pracy.	Wychowawcy, nauczyciele przedmiotów	Cały czas trwania programu
		Zapraszanie rodziców pasjonatów na lekcje pokazowe.	Wychowawcy, nauczyciele przedmiotów	Cały czas trwania programu

4. Obudowa programu:

a. Motywowanie i promowanie uczniów uzdolnionych

Założeniem naszej szkoły jest szczególne motywowanie uczniów w celu wzmocnienia ich zaangażowania w rozwój talentu.

Każdy uczeń potrzebuje właściwej motywacji do pracy, oczekuje pochwały, nagrody. Umiejętność zachęcania ucznia do określonych działań to wielka sztuka, zwłaszcza jeśli działania te wykraczają poza zakres podstawowych obowiązków. Dlatego tak ważną rolę odgrywa motywacja połączona z nagradzaniem.

Formą nagradzania i motywowania uczniów naszej szkoły są:

- ❑ wpis do zeszytu pochwał i uwag,
- ❑ pochwały na forum klasy, szkoły, dzielnicy, m. st. Warszawy,
- ❑ prezentowanie wyróżnionych i nagrodzonych prac uczniów w salach lekcyjnych i na wystawach szkolnych,
- ❑ umieszczanie dyplomów w miejscach reprezentacyjnych szkoły oraz medali i pucharów w gablotach szkolnych,
- ❑ występowanie o przyznanie stypendium za wyniki w nauce oraz osiągnięcia sportowe,
- ❑ przedstawienie umiejętności podczas występów (Mamy talenty, Piknik Rodzinny) i prezentowanie osiągnięć podczas uroczystości i spotkań z rodzicami,
- ❑ możliwość uzyskania wyższej oceny z przedmiotu lub zachowania (zgodnie z PSO i WSO),
- ❑ wręczanie dyplomów, pucharów, nagród rzeczowych dla laureatów i finalistów konkursów, listów gratulacyjnych dla rodziców/opiekunów (zgodnie z WSO),
- ❑ informowanie o sukcesach uczniów za pomocą strony internetowej, publikowanie nazwisk laureatów konkursów, zawodów sportowych, uczestników akcji charytatywnych, ekologicznych i in. w gazetce szkolnej „Integracek”,
- ❑ rozpowszechnienie informacji o osiągnięciach uczniów w lokalnej prasie (np.: Echo Białołęckie),

Formy nagradzania za szczególne osiągnięcia edukacyjne, wyróżniającą postawę społeczną i sportową oraz inną działalność w środowisku szkolnym i pozaszkolnym są określone w Statucie Szkoły w § 49.

b. Dokumentowanie osiągnięć, ocena i rejestracja uczniów uzdolnionych

Kształtując umiejętność samodzielnego planowania rozwoju, wewnętrznej motywacji, po przystąpieniu do programu zachęcimy uczniów do tworzenia portfolio, które będzie dokumentem potwierdzającym szczególne zainteresowania i sukcesy.

Portfolio toteczka prowadzona przez ucznia, a w przypadku uczniów klas I- III przez rodziców i nauczyciela opiekuna, w której znajdują się:

- dane dziecka (imię, nazwisko, klasa, obszar uzdolnień),
- imię i nazwisko opiekuna,
- Karta Profilu Ucznia (obszar uzdolnień, styl uczenia się),
- wybrane prace,
- kserokopie dyplomów,
- lista zajęć szkolnych i pozaszkolnych, na które dziecko uczęszcza,
- opracowanie na koniec roku szkolnego samooceny ucznia w postaci „małego CV”.

Teczka przechowywana będzie w bibliotece szkolnej.

Działania podejmowane w ramach realizacji Szkolnego Programu Wspierania Uzdolnionych dokumentowane będą poprzez:

- Szkolny Rejestr Uczniów Uzdolnionych, czyli dokumentację prowadzoną przez lidera Szkolnego Zespołu Wspierania Uzdolnionych i przechowywaną w bibliotece szkolnej, w której znajdują się listy uczniów uzdolnionych oraz ich dane: imię i nazwisko, klasa, obszar uzdolnień,
- analizę wyników testów i ankiet wykonywanych w ramach identyfikacji uczniów uzdolnionych,
- sprawozdania nauczycieli realizujących programy pracy z uczniem uzdolnionym,
- raporty z testów kompetencji.

Ocenianie uczniów uzdolnionych w naszej szkole odbywa się zgodnie z wytycznymi prawa oświatowego oraz dokumentami obowiązującymi w szkole - WSO i PSO. Uczeń uzdolniony, podobnie jak pozostali uczniowie, oceniany jest systematycznie i adekwatnie do jego możliwości. Ponadto ocenianie uczniów uzdolnionych jest zindywidualizowane tak, aby było ocenianiem wspierającym jego rozwój.

Oprócz typowych sposobów oceniania wiadomości i umiejętności stosowanych w szkole jedną z wielu form sprawdzenia i oceny osiągnięć ucznia uzdolnionego jest jego:

- udział w konkursach i uzyskane wyniki,
- wykonywanie projektów i prac badawczych,
- „samodzielne odkrywanie” zasad i twierdzeń już odkrytych,
- studiowanie literatury we własnym zakresie i prezentacja zdobytych w ten sposób wiadomości,
- udział w projektach zewnętrznych.

W ocenianiu uczniów uzdolnionych dużą rolę odgrywa samoocena dokonywana przez ucznia pod koniec każdego semestru (wypełnianie arkusza samooceny) oraz obserwacja nauczyciela.

Uczniowie podlegają ocenie:

- bieżącej - w odniesieniu do zdolności i postępów (funkcja informująca i motywująca),
- śródrocznej i końcowej - w odniesieniu do zewnętrznych kryteriów oceniania,
- odroczonej - nagrodą może być zadowolenie z samej aktywności uczenia się, sukces w konkursie, zawodach itp.

Uczniowie po przystąpieniu szkoły do programu będą w szczególny sposób wdrażani do samooceny i autorefleksji.

c. Realizatorzy programu (osoby zaangażowane, ich zadania i odpowiedzialność, tematyczne doskonalenie rady pedagogicznej)

Program zakłada, że wszyscy pracownicy szkoły zaangażują się w działania ukierunkowane na stworzenie odpowiednich warunków do rozwoju uzdolnień uczniów.

Za realizację programu odpowiedzialni będą pracownicy szkoły, tj.

- Dyrektor i Wicedyrektorzy Szkoły,
- Lider Szkolnego Zespołu Wspierania Uzdolnionych,
- Szkolny Zespół Wspierania Uzdolnionych – „Wars i Sawa”,
- Opiekunowie uczniów uzdolnionych,
- Nauczyciele poszczególnych przedmiotów,
- Wychowawcy klas,
- Nauczyciele specjaliści (pedagog, psycholog szkolny, logopeda, pedagogzy terapeutycy),
- Nauczyciele bibliotekarze,

oraz Rodzice.

d. Współpraca z poradnią psychologiczno-pedagogiczną, z rodzicami, innymi instytucjami zewnętrznymi.

Współpraca szkoły z rodzicami / prawnymi opiekunami będzie obejmować:

- ❑ przedstawienie Radzie Rodziców Szkolnego Programu Wspierania Uzdolnionych,
- ❑ pozyskanie informacji o dziecku (wywiad dotyczący zainteresowań i uzdolnień dzieci, ankieta, kwestionariusz),
- ❑ informowanie o ofercie zajęć pozalekcyjnych w szkole i poza nią, konkursów szkolnych i zewnętrznych, ofercie stypendialnej,
- ❑ indywidualne konsultacje dla rodziców z psychologiem, pedagogiem,
- ❑ współpracę w przygotowaniu ucznia do konkursów, olimpiad sportowych itd.,
- ❑ angażowanie rodziców do dzielenia się swoją wiedzą i umiejętnościami zawodowymi, wsparcie w motywowaniu dziecka,
- ❑ pomoc w skompletowaniu portfolio.

Współpraca szkoły z poradnią psychologiczno – pedagogiczną będzie obejmować:

- ❑ przeprowadzenie diagnozy do Indywidualnego Toku Nauczania,
- ❑ prowadzenie warsztatów i konsultacji oraz zajęć indywidualnych i grupowych dla dzieci i rodziców,
- ❑ prowadzenie szkoleń dla Rady Pedagogicznej.

Współpraca szkoły z instytucjami kulturalno – oświatowymi będzie obejmować:

- ❑ korzystanie z oferty instytucji kulturalnych i uczelni, np. wycieczki, lekcje muzealne, wykłady, spektakle,
- ❑ kontynuacja współpracy z wymienionymi w charakterystyce szkoły i środowiska instytucjami oraz organizacjami zewnętrznymi.