

Małgorzata Taraszkiewicz & Colin Rose

Atlas efektywnego
 uczenia (się)
 nie tylko
 dla nauczycieli
 część 1
 Jak uczyć (się): polisensorycznie, obupółkulowo,
 wielointeligentnie, czyli jak uczyć (się)
 ze zrozumieniem procesu,
 w którym uczestniczy każdy nauczyciel
 i każdy uczeń!

 „Prawdziwym powodem słabych wyników w nauce
 jest to, że dzieci nie uczą się, jak się uczyć”.
 (Gardner, Ornstein i Thompson)

 Niech ścieżki edukacyjne zamienią się
 w szerokopasmowe edustrady,
 na których mieści się
 każdy profil uczenia się.
 Każdy uczeń!
 (Autorzy)

„Atlas efektywnego uczenia (się), nie tylko dla nauczycieli” część 1
Małgorzata Taraszkiewicz & Colin Rose

Konsultacje części dotyczącej Kinezjologii Edukacyjnej: Grażyna Redlisiak,
sekretarz Polskiego Towarzystwa Kinezjologów, instruktor K.E., pedagog specjalny.
Współpraca przy opracowywaniu części dotyczącej Kinezjologii Edukacyjnej
i koncepcji rysunków: Zuzanna Taraszkiewicz.
Ilustracje: Jerzy Kępiński
Zdjęcia: Tomasz Ślęzak
Na zdjęciach: Paweł „Kodak” Janasz

Projekt i skład: © prographx.pl

© Copyright by Małgorzata Taraszkiewicz & Colin Rose
© Copyright by Transfer Learning Sp. z o.o.

Książka powstała przy współpracy z Centralnym Ośrodkiem Doskonalenia Nauczycieli,
Warszawa, Al. Ujazdowskie 28 i została przygotowana na I Festiwal Edukacyjny otwierający
ogólnopolską Kampanię na rzecz Uczenia się.

Wszelkie prawa zastrzeżone. Żadna część niniejszej publikacji nie może być powielana, ani rozpowszechniana
w jakiejkolwiek formie i w jakikolwiek sposób, tak elektroniczny, jak mechaniczny, włącznie z fotokopiowaniem,
nagrywaniem na taśmę lub przy użyciu innych systemów, bez pisemnej zgody wydawcy.

www.transferlearning.pl

wydanie pierwsze, 2006
ISBN 83-923738-7-1
ISBN 978-83-923738-7-2

Książkę można zamówić przez Internet
(Nauczyciele/Książki o uczeniu się):
www.transferlearning.pl

lub przez telefon:
tel. 058 556 13 69

lub za pośrednictwem poczty, informując nas
o danych adresowych oraz ilości zamawianych
egzemplarzy:
80-392 Gdańsk, Arkońska 52

Cena: 35 zł
Format: 170mm x 240mm
Oprawa: miękka
Liczba stron: 208
ISBN: 83-923738-7-1
Wydanie: I

7

Nr

Spis treści

Wstęp: Czy wiesz, że...? 11

 A1 Programowanie Neurolingwistyczne 13

 A2 NLP- systemy reprezentacji sensorycznej 15

 A3 Wzrokowcy, słuchowcy – podstawowe cechy 17

 A4 Kinestetycy, czuciowcy – podstawowe cechy 19

 A5 Preferencje sensoryczne w klasie 21

 A6 Preferencje sensoryczne na lekcji 23

 A7 Preferencje sensoryczne – podsumowanie 25

 A8 Preferencje sensoryczne a metody nauczania 27

 A9 NLP – model rozwoju i uczenia – etap NN i ŚN 29

 A10 Model uczenia się – etap ŚK i NK 31

 A11 Model uczenia się a szkoła 33

 A12 Model uczenia się – wprawki 35

 B1 Poznawanie funkcji mózgu człowieka 37

 B2 Mózg w szkole 39

 B3 Budowa mózgu – trzy w jednym

2

41

 B4 Mózg w stresie 43

 B5 Pamięć 45

 C1 Kinezjologia Edukacyjna – wstęp 47

 C2 Kinezjologiczne ABC: neurony, mielina 49

8

 C3 Kinezjologiczne ABC: przepustowość, potencjał spoczynkowy 51

 C4 Kinezjologiczne ABC: woda 53

 C5 Kinezjologiczne ABC: stres 55

 C6 Półkule mózgowe – integracja 57

 C7 Profile dominacji: wstęp 59

 C8 Profile dominacji: profil A 61

 C9 Profile dominacji: profil M 63

 C10 Profile dominacji: profil L 65

 C11 Profile dominacji: diagnoza 67

 C12 Profile dominacji: podsumowanie

2

69

 D1 Ćwiczenia, które pomagają się uczyć 73

 D2 Ćwiczenia, które pomagają się uczyć: PACE 75

 D3 Ćwiczenia, które pomagają się uczyć: przykłady 77

 D4 Ćwiczenia, które pomagają się uczyć: przykłady 79

 E1 Teoria Wielorakiej Inteligencji – wstęp 81

 E2 Inteligencja lingwistyczna 83

 E2 Inteligencja logiczno-matematyczna 83

 E3 Inteligencja muzyczna 85

 E3 Inteligencja wizualno-przestrzenna 85

 E4 Inteligencja kinestetyczna 87

 E4 Inteligencja przyrodniczo-ekologiczna 87

 E5 Inteligencja interpersonalna 89

 E5 Inteligencja intrapersonalna 89

 E6 Inteligencja zmysłowa 91

9

 E6 Inteligencja historyczna 91

 E7 Inteligencja kreatywna 93

 E8 Wieloraka Inteligencja: podsumowanie 95

 E9 Rozwijamy inteligencję językową 97

 E10 Rozwijamy inteligencję matematyczno-logiczną 99

 E11 Rozwijamy inteligencję wzrokowo-przestrzenną

2

101

 E12 Rozwijamy inteligencję kinestetyczną i muzyczną 103

 E13 Rozwijamy inteligencję interpersonalną 105

 E14 Rozwijamy inteligencję intrapersonalną 107

 E15 Rozwijamy inteligencję przyrodniczą, zmysłową, kreatywną i historyczną 109

 E16 Profile Wielorakiej Inteligencji 111

 E17 Diagnoza WI a metody nauczania 113

 E18 Wieloraka Inteligencja w szkole 115

 F Podsumowanie 117

ANEKS 1 – Aktywności rozwijające umiejętności uczenia się

 (dla dzieci młodszych) 121

ANEKS 2 – Metody aktywizujące procesy uczenia się w szkole 137

Bibliografia 202

CD ROM

10

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)

11

Czy wiesz, że...?
Podobno...
-> 10 miliardów lat temu powstał wszechświat
-> 5 miliardów lat temu powstała nasza planeta Ziemia
-> 3,5 miliarda lat temu (czyli 35 milionów wieków) – z hipotetycznej „zupy pierwotnej”

powstała pierwsza komórka, od której zaczęło się życie na Ziemi
-> 550 milionów lat temu zaczęla się historia człowieka.

Teraz nieco przyspieszymy...

Na pewno:
-> 500 lat temu Kopernik wstrzymał Słońce, ruszył Ziemię
-> około 100 lat temu powstały pierwsze testy mierzące inteligencję człowieka
-> ponad 100 lat temu powstały pierwsze publiczne szkoły w celu przygotowania kadry

do fabryk (rewolucja przemysłowa)
-> w ciągu ostatnich stu lat powstało kino, skonstruowano pierwszy komputer, pierw-

szy człowiek poleciał w kosmos, człowiek stanął na Księżycu, wyemitowano pierwszy
program telewizyjny, pojawiły się pierwsze samoloty pasażerskie, powstał program
MTV (który zrewolucjonizował system percepcji młodzieży), po jawił się telefon ko-
mórkowy, komputery osobiste, internet ...

Żyjemy w drugiej fazie globalizacji, w której liczy się ten, kto ma najbardziej aktualne
i najbardziej przydatne informacje oraz potrafi się szybko uczyć, aby aktualizować po-
siadaną wiedzę i kompetencje.
Umiejętność uczenia się: szybkiego i efektywnego - staje się najważniejszą umiejętno-
ścią człowieka.

Być może...
-> już za kilka lat uczeń do szkoły, zamiast teczki szkolnej z książkami, będzie nosił pen-

drive;
-> a XIX-wieczny model szkoły odejdzie z hukiem do lamusa...na rzecz edukacji skonfi-

gurowanej, dostosowanej do potrzeb każdego ucznia!

Czy wiesz, że...?

12

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)A1

13

Programowanie Neurolingwistyczne
Około 40 lat temu Richard Bandler i John Grinder opracowali koncept diagno-
styczno-terapeutyczny zwany NLP - Programowanie Neurolingwistyczne, co zre-
wolucjonizowało rozumienie istoty, struktury i dynamiki komunikacji między-
ludzkiej. Badacze ci opisali, jak różnie ludzie się komunikują i co stanowi o suk-
cesie w porozumiewaniu się. Opisali podstawowe parametry komunikacji, m.in.
komunikację werbalną i niewerbalną (tzw. język ciała), udział obu typów in-
formacji w tzw. masie przekazów komunikacyjnych, dominację przekazów nie-
werbalnych w akcie komunikacyjnym oraz rolę spójności obu typów przekazów.
Opisali także systemy reprezentacyjne (WAK lub VAK), czyli neurologicznie uzasad-
nione preferencje w zakresie zmysłowego odbioru informacji oraz narracji. Pojawiły się
pojęcia: wzrokowcy, słuchowcy i kinestetycy. Sylwetki ludzi o dominacji wzrokowej, słu-
chowej i kinestetycznej zostały opisane poprzez specyficzne dla nich zachowania, m.in.:
gesty, ruchy oczu, cechy zapamiętywanych informacji i sposoby uczenia się (będzie
o tym mowa dalej).

Kolejne pojęcie to osobiste mapy świata. NLP zawdzięczamy praktyczny model two-
rzenia obrazu świata w wyniku selekcjonowania elementów rzeczywistości przez trzy
podstawowe filtry: (1) wartości i przekonania charakterystyczne dla kultury, w której ży-
jemy, (2) wartości i przekonania środowiska wychowawczego (głównie domu rodzinne-
go) oraz (3) wartości i przekonania nabyte w wyniku osobistych doświadczeń. W efek-
cie tego każdy z nas ma swój prywatny model rzeczywistości i osobiste mapy świata.
Model świata jest konstruowany w umyśle i nigdy nie jest tożsamy z samą rzeczywisto-
ścią: mapa nie jest terytorium! Ażeby się z kimś dobrze porozumieć, należy starać się
rozszyfrować owe mapy, dopasować kanał przekazu sensorycznego oraz zachowania
niewerbalne. Tak czynili geniusze komunikacji: W.Satir, F.Perls, E.Erikson. Właśnie ich
zachowania skrupulatnie analizowali twórcy NLP. Tak też powinny czynić osoby, któ-
rych istotą wykonywanego zawodu jest komunikacja z innymi: negocjatorzy, terapeuci,
nauczyciele.

Programowanie Neurolingwistyczne A1

14

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)A2

15

NLP – systemy reprezentacji sensorycznej
Twórcy NLP – w wyniku wieloletnich badań i analiz zachowań ludzi – opisali trzy pod-
stawowe systemy zmysłowe (sensoryczne), za pomocą których ludzie odbierają docho-
dzące do nich bodźce (informacje) oraz je relacjonują (werbalizują). Tak więc opisany
został system wzrokowy (wizualny), słuchowy (audytywny) i kinestetyczno-czuciowy.
Zaczęto mówić o wzrokowym, słuchowym i kinestetyczno-czuciowym sposobie nar-
racji świata, wzrokowym, słuchowym i kinestetyczno-czuciowym sposobie uczenia się.
Opisano też cechy zachowania osób, u których dominuje - z tych trzech – jeden system
sensoryczny.
System sensoryczny to element naszego osobistego, specyficznego „okablowania” neu-
rologicznego. Innymi słowy, jest to podstawowy, odruchowo uaktywniany preferowany
zmysł, czyli właściwy nam sposób odbierania i reagowania na informacje przekazywane
kanałem wzrokowym, słuchowym lub kinestetycznym.

Z wyjątkiem osób niepełnosprawnych pod tym względem, każdy z nas oczywiście od-
biera informacje ze świata w sposób polisensoryczny (przy pomocy wszystkich zmy-
słów), ale zawsze pewien zmysł ma priorytet, jest to tzw. zmysł preferowany.
Ta preferencja uaktywnia się zwłaszcza wtedy, gdy działamy pod wpływem stresu, napię-
cia, zmęczenia, kiedy uczymy się nowych zachowań (wiedzy, umiejętności).
Te preferencje można zaobserwować już u kilkuletnich dzieci, ujawniają się one nieza-
leżnie od stymulacji otoczenia, jak każde naturalne predyspozycje.

Preferowany system sensoryczny determinuje naszą osobistą strategię uczenia się i styl
komunikowania się z innymi.

Spotkanie osób o różnych stylach sensorycznych może wywołać: (a) przyjemne poczu-
cie, że nadajemy z kimś na tej samej fali, albo – (b) wręcz przeciwnie, wrażenie, że dzieli
nas mur wzajemnego niezrozumienia.

A2NLP – systemy reprezentacji sensorycznej

16

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)

A3

17

Wzrokowcy, słuchowcy – podstawowe cechy

Wzrokowiec
Lubi porządek wokół siebie i drażnią go np. nierówno ustawione książki na półce. Prze-
chodząc obok sterty gazet na pewno postara się je wyrównać. Wzrokowiec pamięta do-
brze kolory i rysunki z okładek książek oraz ich lokalizację w biblioteczce, ale z trudem
przypomina sobie tytuł i nazwisko autora. W czasie uczenia się woli czytać i robić wła-
sne notatki.

Używa słów i zwrotów:
Punkt widzenia, to jest jasne, zauważyć, przegląd, widok, perspektywa, być świadkiem,
to jest niejasne, pole widzenia, ciemna sprawa, z lotu ptaka, mglista sprawa, naświetlać,
światło w tunelu, perspektywa krótkowzroczna (dalekowzroczna), olśniewające, koloro-
we, wyraźne, oko w oko, wyraźny obraz.
Powie: „zobacz, jak to pachnie” albo „spójrz, jaka to dobra muzyka”.

Słuchowiec
Lubi dużo mówić, mówi z dużą łatwością, płynnie i melodyjnie. Woli słuchać nagrań,
wykładów niż czytać. Może robić wiele błędów ortograficznych (bo pisze tak, jak słyszy).
Ma kłopoty z geometrią, mapami. Z filmów dobrze pamięta melodie i dialogi. W czasie
rozmowy często używa zwrotu „posłuchaj”.

Używa słów i zwrotów:
Słyszalny, głośny, cichy, melodyjny, niemelodyjny, słyszeć, stwierdzić, zaniemówić, har-
monia, akcentować, brzmieć dobrze (źle), dobrze wyrażony, jest na tej samej fali, dono-
śny, zdać szczegóły, to mi zgrzyta, uczta dla uszu, dobry ton, przyjemny dla ucha.
Powie: “posłuchaj jak tu ładnie”, “słuchaj jakie to dobre”.

Wzrokowcy, słuchowcy – podstawowe cechy A3

18

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)A4

19

Kinestetycy, czuciowcy – podstawowe cechy

Kinestetyk
Lubi ruch. Siedzenie na wykładach i słuchanie to najmniej odpowiedni sposób uczenia
się, bardzo się wtedy męczy lub radzi sobie rysując lub wykonując np. origami. Czę-
sto trenuje jakąś dyscyplinę sportu lub chociażby chodzi regularnie na dalekie spacery
lub potańcówki. Nie przeszkadza mu nieporządek, wręcz przeciwnie – to jego żywioł.
W czasie rozmowy dość żywiołowo gestykuluje i lubi poklepywać siebie i innych.

Używa słów i zwrotów:
Naładowany, emocjonalny, czuję, płynę, to mnie porusza, mam przeczucie, czuję nacisk,
napięcie, niepokój, to ma dobry smaczek, śliska sprawa, mocna podstawa, w gorącej wo-
dzie kąpany, gorący temat, targany sprzecznościami.

Czuciowiec (“odmiana” kinestetyka)
To osoba, która jest raczej spokojna, wyciszona, empatyczna i wrażliwa. Lubi myśleć,
snuć refleksje, zastanawiać się. Mówi cicho, spokojnie. Silnie wszystko przeżywa. Ma
bogate życie emocjonalne.

Używa słów i zwrotów: czuję, mam wrażenie, mam poczucie, odczuwam.

Uwaga:
W tym miejscu warto dodać, iż są ludzie, którzy rzadko posługują się językiem zmysłów,
a także takie sytuacje, kiedy tego języka się nie wykorzystuje (np. naukowe dysertacje).
Mamy wtedy do czynienia z tzw. językiem intelektualnym – językiem neutralnym sen-
sorycznie.

Charakterystyczne słowa i zwroty: myśleć, rozumieć, wiedzieć, poznawać, doświad-
czać, wierzyć, uczyć się, pamiętać, zmieniać, zdawać sobie sprawę, rozwijać się, analizo-
wać, wybierać, interpretować, kojarzyć, porównać, oceniać, zastanawiać się.

Kinestetycy, czuciowcy – podstawowe cechy A4

20

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)

Charakterystyka typów sensorycznych w sytuacjach uczenia się

wzrokowiec słuchowiec kinestetyk
Lubi porządek, skupiony,
raczej spokojny, milczący,
obrazowo opowiada, słabo
przypomina sobie ustne
polecenia

Łatwo traci koncentrację,
mówi do siebie, porusza
ustami podczas czytania,
mówi dobrze i rytmicznie,
lubi muzykę

Dużo się porusza, lubi dotyk,
szuka kontaktu, ma bogatą ge-
stykulację, silnie reaguje emo-
cjonalnie

Podczas uczenia się:

Potrzebuje obrazków Uczy się poprzez słuchanie Uczy się poprzez działanie

Chętniej czyta samodzielnie
niż słucha

Chętnie bierze udział w dys-
kusji

Ważny jest ruch, podczas czy-
tania „wierci się”

Pisze ładnie, prawidłowo,
widzi obraz słowa

Pisze tak, jak słyszy, może
mieć kłopoty z ortografią.

Przetwarza litery na ruchy,
musi wielokrotnie napisać sło-
wo, aby je zapamiętać

Czyta bardzo dobrze i szyb-
ko

Czyta powoli, ponieważ jed-
nocześnie mówi do siebie

Nie bardzo lubi czytać, prefe-
ruje opisy z akcją

Pismo ładne i wyraźne Lepszy w mówieniu niż w pi-
saniu

Pismo mało czytelne lub spe-
cyficzne

Woli robić notatki Woli powtarzać na głos Najlepiej pamięta to, co wy-
kona

Koncentrację zaburza nie-
porządek i ruch

Łatwo traci koncentrację
z powodu hałasu

Aby się koncentrować, musi się
ruszać

Gdy się nudzi, patrzy w dal,
rysuje, znajduje coś do
oglądania

Nuci, gada do siebie lub in-
nych

Wierci się, zmienia pozycję,
znajduje coś do trzymania, stu-
kania, obracania

Najchętniej uczą się...

Poprzez patrzenie, czytanie,
obserwację lub demonstra-
cję

Poprzez aktywne przysłuchi-
wanie się, słuchanie siebie
lub innych

Poprzez wykonywanie i bez-
pośrednie zaangażowanie: do-
świadczenie i eksperymenty

Sposób mówienia

Szybko, rytmicznie, nieco
chaotycznie

Równomiernie, melodyjnie,
linearnie

Wolno, czasem z trudem

Głos

Wysoki Melodyjny Niski

A5

21

Preferencje sensoryczne w klasie
Jeśli tego nie zdiagnozujemy, należy założyć, iż w przeciętnej klasie (nie profilowanej np.
na sportową, artystyczną, matematyczną) znajduje się mniej więcej po równo (po 1/3)
uczniów posiadających jeden z trzech dominujących systemów sensorycznych. Z tym,
że większość uczniów posiada umiejętność przełączania kanału odbioru informacji do
aktualnych potrzeb, czyli sposobu nadawania informacji przez nauczyciela – oczywiście
jeżeli sytuacja odbierana jest jako względnie bezpieczna i budząca zainteresowanie.
Warto sobie uświadomić, że nawet w takiej sytuacji występują pewne zachowania, które
są efektem „kosztów przestrojenia” zmysłu dominującego na zmysł aktywowany przez
metodę pracy nauczyciela. Jeżeli jest to wykład – względnie na najlepszej pozycji są
uczniowie z dominantą słuchową; wzrokowcy, aby się dostroić do wymaganej często-
tliwości, często przymykają oczy (tworzą wtedy wizualną reprezentację, obrazy), patrzą
w okno lub rysują; zaś kinestetycy kręcą się, stukają długopisami itp.
(Uwaga: czasem te zachowania są interpretowane jako „nieuważanie”: nauczyciel dys-
cyplinuje uczniów – nieobecnych wzrokowców poleceniem: „patrz na mnie” lub prze-
szkadzających kinestetyków - „siedź spokojnie” i ... wtedy zwyczajnie uniemożliwia tym
dzieciom naukę!).
Kiedy lekcja jest odbierana jako nudna: wzrokowcy zaczynają coś rysować, pisać listy do
kolegów, porządkować blat biurka lub patrzeć gdzieś w dal („zagapiają się”), słuchow-
cy – zaczynają mruczeć, rozmawiać (z samym sobą lub innymi), a kinestetycy – wiercą
się lub wykonują samoloty z papieru. Tak więc większość uczniów posiada umiejętność
przełączania kanału odbioru informacji w zależności od aktualnych potrzeb, a kilkoro
w klasie (2-3 uczniów) takich umiejętności nie posiada. Z badań i praktyki wynika, iż są
to na ogół uczniowie o silnie dominującym systemie kinestetycznym (Kinesthetic Only
- KO), chociaż zdarzają się uczniowie, których naturalna percepcja jest rozwinięta wy-
bitnie jednostronnie w zakresie albo wizualnym (Visual Only - VO), albo audytywnym
(Auditory Only - AO). I oni – dla niektórych nauczycieli – mogą stanowić duże wyzwa-
nie edukacyjne, co w praktyce znane jest pod nazwą niepowodzenia szkolne.

Preferencje sensoryczne w klasie A5

22

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)

Sukcesy w szkolnych konkurencjach:

 Uczeń Wzrokowy Słuchowy Kinestetyczny
 Ładne pisanie, ładne zeszyty + +/- -

 Pisanie bez błędów ortograficznych + - +/-

 Sprawne korzystanie z map + - +/-

 Aktywny udział w lekcji – wypowiedzi - + -

 Grzeczność, czyli „niegadanie na lekcjach”
 i spokojne zachowanie + - -

 Uważność, czyli
 „patrzenie na nauczyciela” + - -

Który typ sensoryczny ma największe szanse na sukces w tych dyscyplinach?

A6

23

Preferencje sensoryczne na lekcji
Powyższe uwagi dotyczą godziny lekcyjnej, na której przez cały czas nauczanie od-
bywa się przy wykorzystaniu tylko jednej modalności (wzrokowej, słuchowej lub
kinestetycznej).
Optymalne byłoby, gdyby nauczyciel co 5 - 10 minut zmieniał modalność przeka-
zu informacji i miał świadomość, że przy zmianie modalności niektórzy uczniowie są
zmuszeni do przetransformowania docierających informacji na swój system wewnętrz-
ny, a więc są chwilowo nieobecni – o czym była mowa wyżej.

To, czy dany temat lub przedmiot jest interesujący dla ucznia, nie wynika więc tylko
z trudności tematu czy rodzaju przedmiotu. Przyczyna trudności w jego opanowaniu
jest zawarta w różnicach pomiędzy naturalnymi modalnościami ucznia i preferowanymi
modalnościami nauczania.

Przykład: język polski. Zadanie: analiza wiersza.

Klasa składa się z 30 uczniów:
-> 20 uczniów o percepcji mieszanej: 5 V/K, 5 A/K, 5 K/V, 5 K/A
-> 10 uczniów o dominacji jednego zmysłu: 3 VO, 3 AO, 4 KO.

-> Przy typowo audytywnym sposobie nauczania tylko uczniowie A/K i AO mają szanse
wykazać zainteresowanie, tj. w 30-osobowej klasie około 8 uczniów prawdopodobnie
wykaże odpowiednie zainteresowanie i w związku z tym osiągnie dobre wyniki.

Jeżeli poza tzw. werbalnym omawianiem (wykład, pytania i odpowiedzi) sięgniemy do
wizualizacji, grania ról, dramy – otworzymy drzwi do uczenia się także dla pozostałych
uczniów!

Preferencje sensoryczne na lekcji A6

24

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)A7

25

Preferencje sensoryczne – podsumowanie
Preferencje sensoryczne to nasze naturalne nawykowe sposoby reagowania. Jak więk-
szość dyspozycji człowieka, mogą być rozwijane i uwrażliwiane, tak aby w efekcie świa-
domych działań edukacyjnych (ze strony nauczyciela) i działań samokształceniowych
(czyli podejmowanych przez ucznia) uzyskać obraz możliwie wszechstronny.
W tym wypadku znaczy to świadome poszerzanie pola percepcji (pełne VAK) i posze-
rzanie możliwości uczenia się!

Na czym to polega w praktyce?
Na świadomym dobieraniu metod nauczania, które aktywizują równomiernie poszcze-
gólne modalności zmysłowe.

Preferowany system sensoryczny ma wielki wpływ na oceny uzyskiwane przez uczniów,
zarówno ustne, jak i pisemne. Po uwagach można rozpoznać, co „denerwuje” nauczy-
ciela i jakim językiem należy mówić lub pisać pracę, aby uzyskać dobre wrażenie (czyli
dobre oceny!). Dotyczy to zwłaszcza oceniania np. wypracowań z języka polskiego.
Nauczyciele o silnej dominacji jednego ze zmysłów zmieniają słowa użyte przez uczniów
na “lepsze – lepiej brzmiące”. Przypominam słynny eksperyment, kiedy to samo wypra-
cowanie ucznia dano do oceny kilku nauczycielom. To samo wypracowanie zebrało pełną
skalę ocen, od entuzjastycznych (znakomite, wspaniale opracowany temat, kreatywne)
do ekstremalnie przeciwnych (zupełne niezrozumienie tematu!, nieudolne językowo).

O czym to może świadczyć?
Między innymi może to być efekt kolizji sensorycznych między nauczycielem i uczniem,
a ponadto także odmienności w zakresie wzoru typów inteligencji (będzie o tym mowa
dalej).

Warto sobie uświadomić, że lekcje z uczenia się odbywają się na każdej lekcji!
Nauczyciel modeluje „właściwy” sposób uczenia się, poprzez dobór metod pracy
i typ czynności proponowanych do wykonania uczniom.
Określenie „właściwy” piszemy w cudzysłowie, ponieważ często jest on właściwy dla sa-
mego nauczyciela i ewentualnie pewnej grupy uczniów, których cechuje podobny styl
percepcyjny. Może się okazać, że niewłaściwy dla innej grupy uczniów!

Preferencje sensoryczne – podsumowanie A7

26

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)

Pasma sensoryczne a sposoby uczenia się

Kod typ czynności proponowanej uczniom
V Czyta, ogląda, obserwuje; Korzysta z kolorów, podkreśla

Wizualizuje materiał; Tworzy mnemotechniki wzrokowe
(ideogramy, obrazki, plakaty)

WIDZĘ TO

A Słucha (głosu nauczyciela, innych, taśm)
Czyta na głos, czyta dramatycznie, powtarza na głos
Stawia pytania i odpowiada na nie (na głos)
Uczy innych; Rapuje, rytmizuje
Tworzy mnemotechniki słuchowe (wierszyki)
Słucha muzyki (właściwej dla określonego stanu uczenia się:
relaksującej, energetyzującej, integrującej)

SŁYSZĘ TO

VA Ogląda filmy
Tworzy prezentacje multimedialne

WIDZĘ I SŁYSZĘ

K Odpowiada pisemnie
Robi notatki, rysuje (tworzy tematyczne pocztówki)
Układa fragmenty w logicznej całości
Uaktywnia fizycznie, modeluje treści na własnym ciele
„Odgrywa” (gra w role); Wykonuje eksperymenty
Wykorzystuje ruch do osiągania odpowiednich stanów dla
efektywnego uczenia się: integracji, relaksu, energetyzacji
(ćwiczy mięśnie uczenia się)

ROBIĘ

WYKONUJĘ

CZUJĘ TO

V K Tworzy projekty, wykonuje modele
Rysuje linie czasu, tworzy mapy mentalne
Wykorzystuje ruch do osiągania odpowiednich stanów dla
efektywnego uczenia się: integracji, relaksu, energetyzacji
(ćwiczy mięśnie uczenia się)

WIDZĘ TO
ROBIĘ

WYKONUJĘ
CZUJĘ TO

VAK Bierze udział w dramie; Pracuje projektami; Wycieczki
Wykorzystuje ruch do osiągania odpowiednich stanów dla
efektywnego uczenia się: integracji, relaksu, energetyzacji
(ćwiczy mięśnie uczenia się)

Widzę – słyszę
– czuję - działam

Który typ aktywności najczęściej proponujesz uczniom na lekcji?
W jakim paśmie sensorycznym przebiegają lekcje?
Który typ doświadczeń sensorycznych aktywizujesz rzadko lub wcale?
Zastanów się także : jak sam się uczysz najbardziej efektywnie?
Zakreśl preferowane przez siebie czynności podczas uczenia się.

A8

27

Preferencje sensoryczne a metody nauczania
Każdą metodę pracy można zdiagnozować pod względem jej sensoryczności, czyli oce-
nić, który kanał sensoryczny aktywizuje. Świadomość tego prowadzi do korzystania
z różnych metod, unikania monotonii metodycznej i otwierania drzwi do uczenia się
dla wszystkich uczniów!

Przykład:
Sam wykład – uaktywnia kanał słuchowy
Wykład z pokazami, planszami, filmem – dokłada aktywację kanału wzrokowego
Wykład dodatkowo uzupełniany poleceniami działania: narysuj, wykonaj, podejdź i do-
tknij, lub ćwiczeniami, które pomagają się uczyć (zob. D1) angażuje także słuchacza ki-
nestetycznie.

W ten sposób uczeń ma okazję zbudować określone doświadczenie w pełni – polisenso-
rycznie. Warto wpajać uczniom, że uczymy się najpełniej, kiedy coś widzimy, słyszymy,
wykonujemy to i odczuwamy. Wtedy wiedza i umiejętności utrwalają się ze wszystkich
stron i osadzają na długo.
W najlepszej sytuacji są uczniowie, którzy mają preferencje sensoryczne podobne do na-
uczyciela! Na ogół mówią tym samym językiem i ... wzajemnie się lubią. Czasem uczeń
„musi” zmienić nauczyciela, aby wrócić na ścieżkę powodzeń szkolnych, czasem zmiana
nauczyciela powoduje radykalną zmianę oceny dziecka.
Nauczyciele powinni mieć pełną świadomość własnych preferencji sensorycznych,
aby nie narzucać własnego stylu uczenia się (w omawianym tu względzie) uczniom,
którzy mają prawo do posiadania takiego stylu, jaki mają. Mają też prawo do ucze-
nia się w profesjonalny, czyli polisensoryczny sposób – sprawiedliwy dla wszystkich
uczniów.

Preferencje sensoryczne a metody nauczania A8

28

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)

Model rozwoju, doskonalenia i uczenia się (opracowanie autorskie)

NN – etap Nieświadomej Niekompetencji
ŚN – etap Świadomej Niekompetencji
ŚK – etap Świadomej Kompetencji
NK – etap Nieświadomej Kompetencji

Jeśli chcesz, zrób listę tematów i umiejętności, które:

ŚN chciałbyś poznać, opanować biegle

ŚK właśnie (mniej lub bardziej) poznajesz, opanowujesz

NK nie mają dla ciebie tajemnic, jesteś kompetentnym ekspertem.

A9

29

NLP – model rozwoju i uczenia się
 – etap NN i ŚN

NLP opisuje bardzo praktyczny model rozwoju, doskonalenia i uczenia się: od Nie-
świadomej Niekompetencji do Nieświadomej Kompetencji, poprzez etapy: Świadomej
Niekompetencji i Świadomej Kompetencji (patrz: rysunek obok).

ETAP 1. Nieświadoma Niekompetencja
(Lewa dolna kratka oznaczona NN)
To stan bardzo miły i beztroski. Stan, kiedy nie wiesz, że nie wiesz... nie wiesz, że nie po-
trafisz. Żyjesz więc sobie w błogim poczuciu wystarczalności, dopóki sam nie odkryjesz
w określonej sytuacji lub ktoś nie pokaże ci obszarów twojej niewiedzy, braku umiejęt-
ności czy braku sprawności!
Odkrywasz wtedy swoją niekompetencję w jakimś zakresie i staje się ona uświadomio-
na. Może to być dla ciebie obojętne, może cię to złościć lub zaciekawiać! Jeżeli ta nowa,
nieznana do tej pory rzecz cię zaciekawi (motywuje do rozpoznania, nauczenia się),
przechodzisz do etapu 2.

 ETAP 2. Świadoma Niekompetencja
(Lewa górna kratka oznaczona ŚN)
Uff, to etap dość frustrujący. Wiesz, że wielu rzeczy nie wiesz, nie potrafisz, często nie
wiesz, jak się do tego czegoś zabrać.
(Na przykład – rozpoczynając naukę w szkole, dziecku zostaje uświadomiona jego nie-
kompetencja w zakresie: pisania, czytania, liczenia, mnożenia i tak dalej).
Ale jeżeli chcesz to opanować, jest to stan motywujący do podjęcia nauki, ćwiczenia,
poszukiwań, wysiłku. Zaczynasz uczyć się i próbować...doznajesz wielu nieprzyjemnych
stanów (nie udało się, nie rozumiem, nie potrafię) oraz także, na zmianę - przyjemnych
(udało się, rozumiem, potrafię). Przechodzisz – wolniej lub szybciej – do etapu 3.

NLP – model rozwoju i uczenia się – etap NN i ŚN A9

30

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)

Gdzie na modelu NN - NK jest szkoła?

A10

31

Model uczenia się – etap ŚK i NK

ETAP 3. Świadoma Kompetencja
(Prawa górna kratka oznaczona ŚK)
Wiesz już, że coś potrafisz, ale nie wykonujesz tego automatycznie. Wykonanie wymaga
wysiłku, namysłu, znacznej koncentracji uwagi. Każda nowa czynność przebiega od eta-
pu: wiem jak, ale jeszcze nie potrafię tego zastosować w praktyce w sposób optymalny.
To faza ćwiczenia i doskonalenia umiejętności. Np.: wiem jak „działają” wzrokowcy, słu-
chowcy i kinestetycy, ale w praktyce ta wiedza „wymyka się spod mojej kontroli”, nie łą-
czę jeszcze teorii z praktyką, np. postawienie diagnozy preferencji sensorycznych moich
uczniów nie jest jeszcze dla mnie łatwe, odruchowe... Na tym etapie czynności wykony-
wane są jeszcze z dużym namysłem, niezręcznie, błędnie, zastanawiam się nad kolejnym
krokiem. Kiedy mówię w obcym języku, w głowie cały czas mam tabele gramatyczne.
Małe dziecko, które uczy się składania wyrazów – czyta po literce, sylabizuje, widać, że
myśli, poszukuje wzorców, w skrócie – wykonuje zadanie z pewnym wysiłkiem.

Wreszcie nadchodzi kolejny etap – dla zmotywowanych i wytrwałych!

ETAP 4. Nieświadoma Kompetencja
(Prawa dolna kratka oznaczona NK)
Sam już nie wiesz, skąd ty to wszystko wiesz i umiesz?! Swobodnie czytam, liczę, piszę
rozprawki; mówię swobodnie w kilku językach, bez namysłu korzystam z różnych tech-
nik rozwiązywania problemów!
Ale także znienacka odkrywam, że:
- istnieją nowe obszary do poznania, opanowania (znowu ląduję na poziomie 2)
- można coś wykonywać sprawniej, poprawniej, ekonomiczniej (ląduję na poziomie 3)
To zresztą znakomicie! Bowiem Magazyn Wiedzy i Kompetencji jest praktycznie jak
beczka bez dna: człowiek może się uczyć całe życie!

A10Model uczenia się – etap ŚK i NK

32

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)

Model NN-NK a oceny szkolne?

Jeśli chcesz, skomentuj poniższe stwierdzenia:

Istotą szkoły jest uczenie się uczniów,
nie zaś „przyłapywanie” ich na niewiedzy i braku umiejętności.

Istotą uczenia się są samodzielne ćwiczenia,
samodzielne podejmowanie wysiłków.
I popełnianie błędów

A11

33

Model uczenia się a szkoła

Przy okazji warto zauważyć, że w szkole co jakiś czas (tak naprawdę – dość często, może
codziennie) uczeń „ląduje” w miejscu „niekompetencji i niewiedzy”!
Kiedy już się czegoś nauczy, dobrze coś opanuje – zaraz nadchodzi nowa porcja infor-
macji i umiejętności do opanowania. Tę sytuację ilustruje linia spiralna na modelu ucze-
nia się (str. 28).
No cóż, na tym polega szkoła i życie.

Który etap jest najtrudniejszy?

Wydaje się, że przejście pomiędzy etapami od Świadomej Niekompetencji do Świadomej
Kompetencji, a także większa część etapu Świadomej Kompetencji. Zerknij jeszcze raz
na rysunek. Przyjrzyj się buźkom – jakie mają miny, o jakich przeżywanych emocjach to
świadczy? Zauważ także, że linia (rozpoczynająca się w kratce ŚN, a kończąca się strzał-
ką w kratce NK) jest łamana, co symbolizuje „góry i doły”, efekty jak jazda po kocich
łbach, turbulencje, załamania.
Ogólnie mówiąc, to jest właśnie najtrudniejsza faza w uczeniu się: wymaga wielu ćwi-
czeń, powtórek, a przynosi sporo porażek, bo rzeczy są dopiero opanowywane, a nie są
opanowane, choć czasem tak się wydaje!
Tu właśnie „mieszka” wysiłek i cierpliwość.
Tu najbardziej się przydaje: poczucie własnej wartości (dam sobie radę), wizja korzyści
i stawianie sobie osobistych celów (co dodaje energii do pokonywania trudności) oraz
oczywiście – wspierające oddziaływania otoczenia (nauczycieli), czyli to, co nazywamy
pomocą edukacyjną.

A11Model uczenia się a szkoła

34

M.Taraszkiewicz & C.Rose Atlas efektywnego uczenia (się)

Pytania do refleksji:
1. Czy i jak w szkole modeluje się wysiłek, ćwiczenia, próbowanie?
2. Co może ucznia zmotywować do wysiłku, pracy, pokonywania samego siebie?
3. Czyje cele realizuje uczeń?

A12

35

Model uczenia się - wprawki

Zadanie.

Swobodne poruszanie się po modelu osiągania kompetencji (NN -> NK)

1. Opisz co się dzieje: jakie są myśli i odczucia człowieka na każdym etapie przedsta-
wionym w tym modelu.

2. Opracuj (np. metodą burzy mózgów) listę rozmaitych umiejętności, kompetencji
i wiedzy (np. jazda rowerem, prowadzenie samochodu, pilotowanie samolotu, mó-
wienie po polsku, mówienie w języku angielskim, korzystanie z edytora tekstu, ko-
rzystanie z programów graficznych, gotowanie zupy, mnożenie w pamięci, wykony-
wanie origami, mycie zębów i tak dalej...).

3. Listę potnij na paski (jeden pasek – jedna umiejętność). Pomyśl teraz o sobie i po-
układaj paski na odpowiednich polach.

4. Wykonaj obszerną osobistą listę „kompetencji i wiedzy” (tego, co wiem i umiem),
czyli wypełnij dla siebie pole NK.

5. Gdzie znajduje się człowiek, który powie:
- „to ciekawe, chcę się tego nauczyć”
- „to trudne, ale zaczynam chwytać”
- „widzę światełko w tunelu”
- „jestem specjalistą w mikrobiologii”
- „wiem, że nic nie wiem”

6. Który etap jest natrudniejszy i dlaczego?
7. Kiedy potrzeba najwięcej motywacji i wsparcia (z zewnątrz lub wewnątrz)?

Zakończenie
ćwiczenia

Zastanów się, jak możesz zaprezentowac ten model uczniom w spo-
sób dla nich jak najbardziej zrozumiały?

Po g ł ę b i e n i e
ćwiczenia

Pytanie paradoksalne: zastanów się nad rolą nauczycieli, gdyby wszy-
scy uczniowie od razu znajdowali się na etapie NK?

Model uczenia się - wprawki A12

wkrótce

Małgorzata Taraszkiewicz & Colin Rose

Atlas efektywnego
 uczenia (się)
 nie tylko
 dla nauczycieli
 część 2

Jak budować motywację do uczenia (się), czyli jak uczyć (się) pragmatycznie - w oparciu o cele i korzyści,
gwarancje i wspólne zobowiązania, oraz jak wdrażać efektywne nauczanie do szkół?
A także:
- przykłady scenariuszy lekcji z uczenia się
- praktyczne przykłady wielosensorycznych i wielointeligentnych zadań dla uczniów

na różnych lekcjach i poziomach nauczania
- druga część opisu metod nauczania
Co robić, aby uczeń był aktywnie włączony we własny proces edukacji i za niego odpowiedzialny?

