

„Pierwsze uczniowskie doświadczenia drogą do wiedzy”

Nasza szkoła została zakwalifikowana do projektu finansowanego przez Unię Europejską ze środków Europejskiego Funduszu Społecznego pod nazwą „**Pierwsze uczniowskie doświadczenia drogą do wiedzy**”. Program realizowany będzie w latach 2009-2011.

Istotą projektu jest wielokierunkowe i wieloaspektowe wspieranie rozwoju uczniów nakierowane na rozwój kompetencji kluczowych, poprzez praktyczne działania dzieci pod kierunkiem nauczyciela.

Współczesna szkoła idąc za nowoczesnymi koncepcjami wychowania musi uwzględniać zmieniające się potrzeby i możliwości wychowanków, tworzyć środowisko do optymalnych osiągnięć szkolnych i przygotowywać do życia w zmieniającej się rzeczywistości. Proces kształcenia oparty na aktywności i samodzielności, wiązaniu poznania z działaniem i respektowaniu indywidualnego profilu inteligencji, to istota nowoczesnej szkoły. Warunkiem zdobywania doświadczenia i przekształcania ich w kompetencje jest aktywność własna ucznia. Na etapie nauczania wczesnoszkolnego każdy uczeń potrzebuje wsparcia dla rozwoju swojego indywidualnego potencjału.

Wykorzystanie w praktyce teorii Howarda Gardnera zapewni uczniom doświadczenia edukacyjne i społeczne na miarę ich zainteresowań, uzdolnień, możliwości i potrzeb. Umożliwi działania we wszystkich dziedzinach aktywności, a w szczególności:

- **językowej** (język ojczysty i obcy), która przejawia się w rozumieniu świata poprzez słowo mówione i pisane, we wrażliwości na rymy, znaczenie słów oraz dźwięków.

Dzieci z przewagą inteligencji językowej uważnie czytają wszystko co wpadnie im w ręce, lubią słuchać bajek, opowiadań i wierszy czytanych przez nauczyciela. Na zajęciach chętnie przyłączają się do rozmowy. Ich opowiadania wyróżniają się

bogatym słownictwem. Umieją objaśniać, argumentować i bronić swojego zdania. Często tłumaczą innym jak rozwiązać dany problem. Lubią ćwiczenia ortograficzno-gramatyczne.

- **matematyczno-logicznej**, przejawiającej się w rozumieniu świata przez liczby, ciągi zdarzeń, myślenie logiczne i kreatywne rozwiązywanie problemów. Uczniowie z przewagą tej inteligencji są nad wiek poważni. Zawsze dobrze zorganizowani. Starają się przewidzieć skutki swojego postępowania. Lubią liczyć, rozwiązywać zadania, zagadki i wyciągać wnioski. Są dociekliwi, systematyczni i dokładni. W czasie zajęć szkolnych zadają dużo pytań i sprawdzają, czy wszystko zostało poprawnie policzone i napisane.

- **wizualno-przestrzennej**, przejawiającej się w rozumieniu świata poprzez myślenie obrazami, wrażliwość wzrokowo-przestrzenną, wizualizację i orientację przestrzenną.

Dzieci z przewagą tej inteligencji są twórcze i pomysłowe, doskonale orientują się w przestrzeni trójwymiarowej. Często fantazjują podczas zajęć. Lubią, gdy w książkach obok tekstów pojawiają się diagramy, obrazki, mapki, labirynty, a na zajęciach prezentowane są filmy lub pokazy multimedialne. Dostrzegają w nich szczegóły, które umykają innym. Wykonane przez nich prace plastyczne są ciekawe tematycznie, wyróżniają się dobrym poczuciem koloru, proporcją i dużą ilością szczegółów. Lubią lepić z plasteliny, wykonywać prace plastyczne z różnych materiałów.

- **przyrodniczej**, widzianej jako rozumienie świata poprzez otoczenie, środowisko, umiejętność rozpoznawania i kategoryzowania świata fauny i flory oraz innych obiektów przyrodniczych. Dzieci z przewagą inteligencji przyrodniczej żyją w świecie przyrody. Potrafią godzinami oglądać albumy ze zwierzętami. Szybko uczą się rozpoznawać wiele gatunków roślin i zwierząt. Na wycieczkach przyrodniczych zawsze mają coś ciekawego do powiedzenia o napotkanych okazach. W szkole opiekują się kwiatami, marzą o egzotycznych podróżach.

- **inteligencji muzycznej**, przejawiającej się w rozumieniu świata poprzez rytm i melodię. Dzieci z jej przewagą bardzo ładnie śpiewają, ożywiają się, gdy słyszą melodię, uczą się piosenki lub tańców. Są szczególnie wrażliwe na wysokość dźwięków i emocje zawarte w utworach muzycznych. Z łatwością rozpoznają brzmienia instrumentów. Szybko uczą się grać na instrumentach. W czasie zajęć i przerw często nucą coś pod nosem, pogwizdują. Lubią się uczyć, gdy w tle słyszą muzykę.

- **inteligencji interpersonalnej**, czyli zdolność rozumienia innych ludzi, współodczuwania, negocjowania i wypracowywania kompromisów, oraz patrzenia na świat oczami innej osoby. Dzieci obdarzone takimi cechami uwielbiają chodzić do szkoły. Łatwo nawiązują kontakty z rówieśnikami i dorosłymi. Mają talent organizatorski. Lubią się uczyć w grupie z innymi dziećmi i często im przewodzą. Są czułe na nastroje, potrzeby oraz krzywdę innych. Są lubiane w grupie, a inni często je proszą o rozstrzygnięcie sporów. Mają wielu przyjaciół.

- **inteligencji intrapersonalnej**, czyli zdolność do rozumienia samego siebie, własnych uczuć, patrzenie na świat z własnego punktu widzenia, umiejętność kierowania własnym postępowaniem. To dzieci wyciszone, skoncentrowane na własnych przeżyciach i emocjach. Bardzo zdyscyplinowane, na zajęciach siedzą raczej z boku i są mało aktywne. Są świadomi swoich mocnych i słabych stron, starają się stale doskonalić, lubią się wyróżniać.

Wprowadzanie nowych treści i metod odbywać się będzie na bazie opracowanych na potrzeby projektu materiałów metodycznych. Szkoła otrzyma na realizację programu pomoce dydaktyczne o wartości 8 tys. zł. oraz bezpłatne przeszkolenie nauczycieli realizujących program.

Praca z dziećmi będzie prowadzona podczas zajęć obowiązkowych oraz na zajęciach dodatkowych.

Twórczy nauczyciel, uczestnicząc w projekcie, ma szansę na realizację autorskiego pomysłu, nie ograniczonego sztywnymi ramami realizowanego programu nauczania. Dobór najwłaściwszych sposobów oddziaływania na dziecko będzie wynikał ze znajomości profilu inteligencji każdego ucznia, jego zainteresowań i potrzeb. Integralną częścią działań nauczyciela będzie nawiązanie ścisłej współpracy z rodzicami uczniów. Uświadomienie rodzicom doniosłości podjętych działań, zwiększających sukces edukacyjny i życiowy dziecka, pozwoli na kompleksową współpracę w obrębie trójpodmiotowości: uczeń, nauczyciel, dom rodzinny, a tym samym zapewni skuteczną realizację działań i osiągnięcie celów projektu.

Jadwiga Szydło