
39

P
lanując działania dydaktyczne, szukamy optymalnych rozwiązań, zadając (so-
bie) konkretne pytania: Jak przygotować się do pracy z uczniami zdolnymi?
Jakie strategie, techniki i narzędzia mogą nam i uczniom pomóc? Na czym
dokładnie ma polegać nasza rola? Niniejszy artykuł stanowi próbę znalezienia
aktualnych odpowiedzi na te i podobne pytania nurtujące nauczycieli zainte-

resowanych procesem kształcenia uczniów zdolnych.

Cztery etapy1 tworzenia koncepcji pracy
Warunkiem sine qua non jest intensywne, uświadomione zainteresowanie przedmiotem,
ciągła potrzeba ćwiczenia w tym umysłu, zupełnie jak fizyczny głód – stwierdza Little-
wood (1972:83). Pierwszym krokiem do zbadania stopnia zainteresowania przedmiotem
może być bezpośrednia rozmowa z uczniem na temat jego oczekiwań i planów. W ich
określeniu pomocne są pytania typu: Dlaczego uczysz się języka/języków obcych? Co to
wnosi do twego życia? Co może wnieść w przyszłości? Jest to etap przygotowawczy, która
zachęca do przemyślenia zakresu zainteresowań. Jeśli rzeczywiście uczeń widzi lub zoba-
czy sens w uczeniu się języków obcych, zacznie w jego umyśle kiełkować i dojrzewać myśl,
że języki obce są lub mogą pojawić się w kręgu jego (uświadomionego) zainteresowa-
nia. To drugi etap procesu, który można nazwać dojrzewaniem zainteresowania. W jego
trakcie pojawiają się przemyślenia prowadzące do zrozumienia istoty zainteresowań, ich
głębi i zasadności. Inaczej ujmując do znalezienia odpowiedzi na pytanie: Dlaczego warto
uczyć się języków obcych? Odkrycie własnej, przekonującej odpowiedzi na tak postawio-
ne pytanie nie jest niczym innym jak znalezieniem wystarczającej motywacji, aby przejść
do działania. Działanie jest ostatnim, czwartym etapem, polegającym na podjęciu pracy
w kierunku rozwoju zainteresowań ucznia, które są, bądź okażą się, jego potencjałem zwa-
nym zdolnościami.

Rozwijanie potencjału ucznia zdolnego
Primum non nocere – jedna z naczelnych zasad stosowanych w medycynie powin-

na być motywem przewodnim wszelkich działań edukacyjnych. Nie szkodzić, to przede

Jak pracować z uczniem zdolnym na
lekcji języka obcego?

Wielu uczniów jest zdolnych i utalentowanych. Proces rozpoznawania ich
profili przez nauczycieli to często konieczność wyjścia poza dostarczone
informacje (Bruner 1978). Zakładając, że uda nam się tego dokonać, stajemy
jako nauczyciele-praktycy wobec wyzwania edukacyjnego polegającego na
znalezieniu skutecznych sposobów podsycania i dbania o ten szczególny
potencjał uczniów.

MAŁGORZATA PIOTROWSKA-
-SKRZYPEK

1 Niniejsza propozycja czterech etapów przechodzenia do pracy nad rozwijaniem zdolności językowych ucznia została
zainspirowana fazami procesu twórczego, które zaproponował Littlewood (1972:83-84).

40� 3/2018

UCZNIOWIE ZDOLNI

wszystkim nie narażać uczniów na ryzyko, że szko-
ła zniechęci ich do rozwijania indywidualnego potencja-
łu. Interesującym antidotum na tę ewentualność jest za-
planowanie strategii edukacyjnej na trzech poziomach2
sprzyjających uczniom:
1.	 we wzmacnianiu i podtrzymywaniu motywacji po-

przez dostarczanie stymulujących wyzwań, nada-
jących sens wysiłkowi dzięki określeniu profilu po-
trzeb własnych,

2.	 w rozwoju poczucia kompetencji i satysfakcji po-
przez zapewnienie możliwości doskonalenia i rozwi-
jania ponadprzeciętnych umiejętności w tych dzie-
dzinach aktywności, w których mają talent,

3.	 w konstruowaniu tożsamości i rozwoju poczucia
własnej wartości.
Strategie osadzone w tak określonym kontekście

opierają się na odmiennych i różnorodnych rodzajach
pracy, a nie na tym, by uczeń miał tej więcej pracy wię-
cej. Warto wziąć pod uwagę fakt, że zadawanie zbyt wie-
lu dodatkowych zadań nie jest odpowiednie – uznawane
jest przez uczniów za „zasypywanie” ich obowiązkami, co
z kolei może prowadzić do zniechęcenia i obniżenia ich
motywacji.

Aby tego uniknąć, należy przede wszystkim spraw-
dzić przez pewien czas, jaki sposób pracy jest skuteczny
dla ucznia, a tym samym umożliwić mu stopniowo zna-
lezienie odpowiedzi na kolejne ważne pytanie: Jak praco-
wać? Najlepiej, żeby uczeń samodzielnie doszedł do wnio-
sków i określił swoje preferencje. Nauczycielowi trudno
jednoznacznie założyć, która metoda jest najlepsza dla da-
nego ucznia, gdyż ta sama propozycja pracy dla jednego
może okazać się nieskuteczna dla innego ucznia.

Rozwijanie wybranych umiejętności
Wybierając propozycje z bogatej oferty technik i narzę-
dzi pracy z uczniami zdolnymi na lekcjach języka obcego,
spróbujemy je przyporządkować do różnych obszarów
językowych aktywności komunikacyjnych. Na potrzeby
niniejszego artykułu proponujemy podział na te, które
można stosować w obrębie rozwoju biegłości w mówieniu,
rozwoju biegłości w pisaniu oraz rozwoju różnych umie-
jętności językowych i pozajęzykowych.

Rozwijanie biegłości w mówieniu
Stopniowe osiąganie biegłości w mówieniu obejmuje na-
stępujące umiejętności: rozumienie tekstu mówionego,

wypowiedź ustną ciągłą i w interakcji, mediację oraz ko-
munikację niewerbalną. W celu ich doskonalenia propo-
nujemy stosowanie sprawdzonych rozwiązań opisanych
w tabeli:

TABELA 1. Propozycje zadań rozwijających biegłość w mówieniu

CO PROPONOWAĆ? W JAKIM CELU?

Zadania wspomagające zdolności
poprzez twórcze podejście.
Należą do nich wszelkie
aktywności wspierające twórcze
interakcje językowe, a więc:
odgrywanie ról, dyskusje, debaty,
negocjacje i inne.

Uczniowie ćwiczą
płynność, giętkość
(stosowanie
zróżnicowanych strategii
komunikacyjnych)
i oryginalność
(niestandardowe użycie
środków językowych)3
działań językowych.

Powierzanie uczniom
prowadzenia fragmentów lekcji.

Wykorzystanie
potencjału uczniów,
a także ich
własnych pomysłów
i strategii uczenia się.
„Zauważenie” przez
nauczyciela, że uczeń
zdolny potrafi więcej
od kolegów i koleżanek
w grupie. Uczeń może
się wykazać w obszarze
swoich zainteresowań
i mocnych stron.

Techniki asocjacyjne: burza
mózgów, tzw. kruszenie
(odwrócona burza mózgów),
mapy myśli, sześć kapeluszy de
Bono, diagram przyczynowo-
skutkowy Ishikawy, gra ze
słowami (np. kalambury) i inne.

Możliwość swobody
wypowiedzi,
poszukiwanie
oryginalnych rozwiązań,
pomysłów i ich
wyrażania w języku
obcym.

Źródło: opracowanie własne.

Uczniowie zdolni oczekują przede wszystkim ory-
ginalnych i nietuzinkowych propozycji zadań. Ich peł-
na inwencji i przemyślana postawa wobec przedmiotu
zainteresowań jest źródłem inspiracji dla nich samych
i dla nauczycieli. Dlatego sprawdzają się podczas za-
jęć wszelkie metody stymulowania wyobraźni i myśle-
nia twórczego prowadzące do użycia języka w celach
niestandardowych.

Rozwijanie biegłości w pisaniu
Umiejętność pisania obejmuje przede wszystkim tworze-
nie wypowiedzi pisemnych. W tym miejscu zależy nam
szczególnie na podkreśleniu zastosowania jednej, ale
kompleksowej techniki twórczej, która nie tylko rozwija

2 Te i inne propozycje rozwiązań można znaleźć w opracowanych ramach odniesienia dla polityki edukacyjnej uczniów zdolnych i utalentowanych, wdrożonych
w szkołach kanadyjskich w prowincji Alberta: Service des ressources éducatives (2011) Cadre de référence de la Politique des élèves doués et talentueux 2010-2011.

3 Więcej na ten temat można znaleźć w klasycznym opracowaniu: J. Sobańska-Jędrych,, B. Karpeta-Peć, M. Torenc, Rozwijanie zdolności językowych na lekcji
języka obcego (2013).

41

Jak pracować z uczniem zdolnym na lekcji języka obcego?

typowe sprawności w pisaniu, lecz również może prowa-
dzić do rozwoju umiejętności dialogowych4. Jest to pisanie
kreatywne. Stosuje się do niego stymulatory zewnętrzne,
które mogą pochodzić z różnych dziedzin zainteresowań
artystycznych (sztuka, literatura, muzyka, film), albo są
obiektami naturalnymi (kamienie, liście, muszelki i inne).
Pełczyńska (2013) przytacza wiele ciekawych przykładów
prowadzenia zajęć (w tym pozalekcyjnych w formie kó-
łek zainteresowań) opartych na założeniach tej techniki.
Wśród nich oryginalną propozycją wydaje się malowa-
nie przez uczniów obrazów inspirowanych na przykład
impresjonizmem francuskim, a następnie ich interpreta-
cja ustna oraz napisanie eseju na temat własnego dzieła
malarskiego. Inna propozycja, tym razem z wykorzysta-
niem obiektów naturalnych, dotyczy refleksyjnego opisu
wybranych spontanicznie kamieni (mogą to być także
muszelki, liście, gałęzie itp.). Refleksyjny opis jest jednym
z najważniejszych postulatów creative writing. Ćwiczenie
poprzedzające przeprowadza się za pomocą techniki bu-
rzy mózgów, której celem jest znalezienie nietuzinkowych
skojarzeń dotyczących kamieni. Z własnego doświad-
czenia możemy przytoczyć jedną z wypowiedzi pisem-
nych5 licealisty zainspirowaną przypadkowo wybranym
kamieniem. Polecenie dotyczyło napisania tekstu rozpo-
czynającego się od: „Ten kamień przypomina moje życie,
ponieważ…” (Ce caillou ressemble à ma vie parce que…).
Z kolei Pełczyńska podaje przykład z zajęć języka angiel-
skiego, na które uczący się przynieśli kamienie. Następnie
mieli napisać o tym, w jaki sposób mogą one przypomi-
nać ich matki. Prowadzący zajęcia dopilnował, aby uczący
się najpierw wybrali nieświadomie kamienie, nie znając
celu ich zastosowania, a dopiero potem objaśnił zadanie.
Oto jedna z wypowiedzi pisemnych: The velvet surface of
the rock [is] like my mother’s tender and velvet skin. The
odour of the stone is fresh and clean. My mom smells the
same. When I touch this stone I feel warmth. It is like my
mother’s hands: warm and tender (Fearnside 2003, za
Pełczyńska 2013:73).

Oprócz użycia języka w celach niestandardowych
pisanie kreatywne służy również rozwijaniu sfery afek-
tywnej (emocjonalnej) uczniów dzięki twórczemu wy-
miarowi proponowanych zadań i ich indywidualizujące-
mu charakterowi.

Zintegrowane rozwijanie różnych umiejętności
językowych i pozajęzykowych
Uczeń zdolny jest zwykle otwarty na doświadczenia zwią-
zane z rozwiązywaniem problemów i myśleniem twór-
czym. Ceni stymulację i dostęp do różnych bodźców, gdyż
zadania na nich oparte pobudzają wyobraźnię i sprzyjają
rozwojowi samoświadomości. Ponadto właściwie zapro-
ponowane aktywności edukacyjne odpowiadające jego
poziomowi i odbywające się w stosownym tempie sprzy-
jają rozwojowi dyscypliny w uczeniu się. Z tych założeń
wynika wybór zadań zaproponowanych w Tabeli 2.

Wybierając konkretne propozycje pracy i działań,
należy kierować się przede wszystkim zdrowym rozsąd-
kiem i pamiętać, że nie chodzi o liczbę stosowanych tech-
nik, lecz o ich rzeczywiste wdrażanie w celu wspierania
uczniów.

Rola nauczyciela w działaniu na rzecz ucznia
zdolnego
Skuteczność podejścia zależy przede wszystkim od na-
uczyciela, który je realizuje. Celowo pomijamy innych
aktorów życia szkoły, ponieważ pragniemy podkreślić
moc, wysiłek i starania głównych przewodników na edu-
kacyjnej ścieżce ucznia, którymi są właśnie nauczyciele.
W wirze niepewności i zmian kreujących rzeczywistość
szkolną warto kierować się sprawdzonymi, stałymi zasa-
dami i działać w sposób, na który ma się wpływ: liczyc
na siebie. Dotyczyć to jednak powinno tylko nauczyciela,
gdyż ucznia zdolnego nie wolno zostawiać samemu sobie,
wychodząc z założenia, że „on sobie i tak poradzi”. Uczeń
zdolny (jak każdy inny uczeń w klasie) wymaga wsparcia,
ale charakteryzującego się elastycznością w podejściu.
Trzeba zrezygnować z kontroli, która nie funkcjonuje do-
brze wobec uczniów zdolnych, gdyż potrzebują swobody
w działaniu. Nie mogą być wtłaczani w schemat, w narzu-
cony model postępowania. Ponadto nie lubią być infor-
mowani o tym, co mają robić, bez wyjaśnienia, dlaczego
mają to robić – narzędziem nauczyciela w takich sytu-
acjach jest cierpliwość. Nauczyciel powinien również być
gotowy do twórczej konfrontacji, gdyż wcześniej czy póź-
niej utalentowani uczniowie zadadzą pytanie, na które nie
zna (się) odpowiedzi. Zdaniem psychologów, nic się nie
stanie, jeśli odpowiemy później (odpowiedź odroczona)

4 Szczegółowy opis zastosowania pisania kreatywnego i inspirujące przykłady można znaleźć w pracy Anny Pełczyńskiej pt. Wpływ pisania kreatywnego na rozwój
sprawności dialogowych w języku angielskim (2013). Rozprawa jest dostępna on-line w wersji pdf.

5 Oto jedna z wypowiedzi pisemnych (pisownia oryginalna): Ma vie est comme ce caillou parce qu’elle est grise à l’extérieur. Pourtant il n’y a que moi qui le sait à quel
point elle est pleine de couleurs à l’intérieur. Elle est remplie d’éclats d’amitiés, de jours ensoleillés, de rêves qui attendent, de … je ne sais pas parfois de quoi d’autres…
Un jour je le saurais peut-être ou peut-être pas… Reste avec moi mon caillou. Je prendrai soin de toi comme j’essaie de prendre soin de ma vie.

42� 3/2018

UCZNIOWIE ZDOLNI

lub/i rzucimy wyzwanie uczniowi: może sam jest w stanie
znaleźć odpowiedź i przedstawić ją w późniejszym czasie
w celu wspólnego omówienia.

Wielu uczniów zdolnych preferuje towarzystwo do-
rosłych i nie ma w tym nic złego, gdyż zaufanie dorosłe-
go może mieć ogromne znaczenie dla poczucia własnej
wartości ucznia. Tym dorosłym może być nauczyciel.
W okresie dojrzewania wiele utalentowanych dzieci za-
czyna ukrywać swoje zdolności, szczególnie gdy spoty-
ka się z drwiącymi docinkami rówieśników typu „kujon”
czy „wszystkowiedzący”. Nauczyciel może pomóc ucznio-
wi czuć się dobrze z sobą i innymi bez konieczności rezy-
gnowania z rozwoju uzdolnień.

Tytułem podsumowania
Zdolności trzeba nie tylko wykrywać, lecz świadomie
o nie dbać, tworząc odpowiednie warunki do ich rozwo-
ju. Duża odpowiedzialność za osiągnięcia ucznia spoczy-
wa przede wszystkim na wspierającym i zaangażowanym
podejściu nauczyciela, na tym, „co nauczyciel robi” lub
„czego nie robi”, gdyż jest on nadal i długo jeszcze będzie

głównym „menedżerem” zmian mającym wpływ na pro-
ces edukacyjny (Hattie 2012).

BIBLIOGRAFIA:

ÆÆ Bruner, J.S. (1978). Wychodzenie poza dostarczone
informacje. W: J.S. Bruner, Poza dostarczone informacje.
Studia z psychologii poznawania. Warszawa: PWN,
378-412.
ÆÆ Hattie, J. (2015). Widoczne uczenie się dla

nauczycieli. Jak maksymalizować siłę oddziaływania na
uczenie się uczniów. Warszawa: Wydawnictwa Civitas
i Centrum Edukacji Obywatelskiej.
ÆÆ Karpeta-Peć, B. (2009). Otwarty, aktywny,

samodzielny… Alternatywne formy pracy. Przewodnik dla
nauczycieli języków obcych. Warszawa: Wydawnictwo
Edukacyjne Fraszka.
ÆÆ Karpińska-Musiał, B. (red.) (2016) W trosce o jakość

w ilości. Tutoring oksfordzki w Uniwersytecie Gdańskim.
Kraków: Wydawnictwo LIBRON.
ÆÆ Littlewood, J.E. (1972) Kunszt pracy matematyka.

W: Wiadomości matematyczne, XIV, 81-92.

6 Cenionym opracowaniem szczegółowo przedstawiającym stosowanie otwartych form nauczania na lekcjach języków obcych jest książka pod znamiennym tytułem:
Otwarty, aktywny, samodzielny… Alternatywne formy pracy, której autorką jest B. Karpeta-Peć (2009).

7 Niniejsza propozycja została zainspirowana artykułem pt. Godzina Geniuszu – co się stanie, jeśli przez jedną godzinę w tygodniu pozwolimy uczniom zająć się
tym, co ich interesuje? (Manthey 2017), który ukazał się na blogu prowadzonym przez Elżbietę Manthey i Wojciecha Musiała, podejmującym tematykę wychowania
i edukacji opartych na szacunku i dobrych relacjach, znanym jako JUNIOROWO: https://www.juniorowo.pl

8 Na stronie internetowej https://fr.khanacademy.org/ uczniowie mogą przećwiczyć samodzielnie gramatykę języka angielskiego: https://pl.khanacademy.org/
humanities/grammar Dla uczniów z klas dwujęzycznych są zasoby w językach obcych z matematykai chemii i innych przedmiotów: https://fr.khanacademy.org/

TABELA 2. Propozycje zadań rozwijających różne umiejętności językowe i pozajęzykowe

CO PROPONOWAĆ? W JAKIM CELU?

Otwarte formy nauczania6: praca swobodna, stacje uczenia się/powtarzania,
praca wg planu tygodniowego, praca projektowa.

Uczeń zdolny może wykazać się nietuzinkowymi
pomysłami i działaniami, sięgnąć do źródeł
obcojęzycznych, zaspokoić swoje potrzeby
poznawcze, podejść indywidualnie do swych
konkretnych zainteresowań.

Czas dla geniuszu7 (lub: czas dla geniusza): polega na tym, aby 20 proc. czasu
pracy uczniowie poświęcali na coś, co lubią. Do uczniów należy wybór formy,
w jakiej przedstawią to, co zrobili podczas czasu danego im do dyspozycji. Może
to być np. wybrane zagadnienie gramatyczne zaprezentowane w formie cluster,
przeczytanie fragmentu książki w języku obcym, którą uczeń przyniesie lub
nauczyciel pożyczy mu na lekcji (w jednej ze szkół we Francji w piątki kilkanaście
minut lekcji poświęca się na obowiązkowe czytanie wybranej indywidualnie
książki). Jeśli jest dostęp do komputera, to może przygotować animację
w formie dialogu (w chmurkach). Uczeń ma również możliwość przeznaczenia
danego mu „czasu wolnego” na skorzystanie z zasobów Akademii Khana8.

Uczeń sam wybiera sobie temat, zagadnienie,
nad którym chce pracować. Taka możliwość
daje mu poczucie sprawstwa i tworzy
przestrzeń dla działań autonomicznych. Jest
nagrodą za osiągnięcia i dotychczasowe
zaangażowanie. Pomaga mu uniknąć monotonii
powtórek z zagadnień, które już opanował.
W zróżnicowanym środowisku, jakim jest klasa
szkolna, uzdolnieni uczniowie muszą mieć czas na
samodzielną naukę (indywidualną i autonomiczną).

Tutoring edukacyjno-rozwojowy oparty jest na spersonalizowanej relacji
nauczyciel (mistrz) – uczeń. Opiera się na dopasowaniu propozycji działań
do indywidulanych potrzeb ucznia określonych na podstawie stawianych
jednostkowo celów. Polega na cyklu zajęć/spotkań z uczniem i udzieleniu mu
wsparcia w konkretnych, wybranych wspólnie aspektach rozwoju językowego
(i nie tylko). Prowadzi do pogłębiania wiedzy i umiejętności językowych
i pozajęzykowych.

Indywidualna ścieżka rozwoju ucznia. Inspirowanie
do wychodzenia poza treści programowe.
Łączenie i rozwijanie wiedzy i umiejętności
z doświadczeniem i eksperymentowaniem
w ramach własnych inicjatyw i projektów.
Podsycanie motywacji i zapału do dalszej pracy.
Budowanie poczucia większej samodzielności.

Źródło: opracowanie własne.

43

Jak pracować z uczniem zdolnym na lekcji języka obcego?

ÆÆ Manthey, E. (2017) Godzina Geniuszu – co się
stanie, jeśli przez jedną godzinę w tygodniu pozwolimy
uczniom zająć się tym, co ich interesuje? [blog] [dostęp
15.07.2018] https://www.juniorowo.pl/godzina-geniuszu/
ÆÆ Ministère de l’éducation de l’Alberta. Direction de

l’éducation française (2002) Enseigner aux élèves doués et
talentueux. Alberta : Alberta Learning.
ÆÆ Pełczyńska, A. (2013). Wpływ pisania kreatywnego

na rozwój sprawności dialogowych w języku angielskim
[niepublikowana rozprawa doktorska]. Katowice:
Uniwersytet Śląski. Wydział Filologiczny. Wersja pdf on-
line: https://www.sbc.org.pl/dlibra/publication/93359/
edition/88094/content?ref=desc [dostęp 14.07.2018]
ÆÆ Service des ressources éducatives (2011) Cadre de

référence de la Politique des élèves doués et talentueux
2010-2011. [online] [dostęp 12.07.2018] https://
en.calameo.com/read/001194928eec45b119175.
ÆÆ Sobańska-Jędrych, J., Karpeta-Peć, B., Torenc, M.

(2013) Rozwijanie zdolności językowych na lekcji języka
obcego. Warszawa: Ośrodek Rozwoju Edukacji.

DR MAŁGORZATA PIOTROWSKA-SKRZYPEK Wykładow-

ca w Centrum Kształcenia Nauczycieli Języków Obcych i Edukacji Euro-

pejskiej Uniwersytetu Warszawskiego. Przez wiele lat nauczyciel języka

francuskiego w Nauczycielskim Kolegium Języków Obcych w Bydgoszczy.

Egzaminator maturalny z doświadczeniem pracy w gimnazjum i liceum.

Ekspert ds. awansu zawodowego nauczycieli.

