
Jak nauczyć

dzieci myślenia

R. J. Sternberg

L. Spear-Swerling

Uczenie się

Myślenie

Uczeń może dobrze lub kiepsko myśleć bez

względu na to, jak sobie radzi w szkole.

nie są dwoma

oddzielnymi procesami

3 typy myślenia:

Analityczny

 Twórczy

 Praktyczny

Tradycyjne nauczanie nagradza tylko jeden

typ – analityczny.

Wszystkie testy mierzą tylko małą część
inteligencji. Tymczasem wielu ludzi ze skromny
wynikami testów cechuje wysoka inteligencja.

Inteligencja to nie tylko współczynnik inteligencji
IQ.

Trójstopniowa teoria Sternberga:

Inteligencja jest funkcją równowagi pomiędzy
analitycznym, twórczym i praktycznym
sposobem przetwarzania danych.

Inteligencję można kształtować.

Autorzy znanych koncepcji
naukowych nie zawsze błyszczeli

w środowisku szkolnym.

Różne sytuacje wymagają różnych
rodzajów inteligencji.

Trzeba pozwolić uczniom, aby sami
mogli tworzyć zadania.

Pracodawca szuka pracownika, który:

 Ma twórcze pomysły na temat nowych
produktów czy usług, np. zmian
gwarantujących więcej miejsca na półkach;
sposobów pozwalających zachować
konkurencyjność w stosunku do podobnych
podmiotów gospodarczych.

Istnieje wielka przepaść między typem
zachowania wymaganym do odniesienia
sukcesu w gospodarce a zachowaniem
zapewniającym sukces w szkołach.

Cechy

charakterystyczne

uczniów preferujących

myślenie analityczne,

twórcze lub praktyczne:

MYŚLENIE ANALITYCZNE:
 Wysokie stopnie;

 Wysokie wyniki testów;

 Lubi szkołę;

 Lubiany przez nauczycieli;

 „pasuje” do szkoły;

 Wypełnia polecenia;

 Widzi niedostatki koncepcji;

 Urodzony „krytyk”;

 Często lubi być kontrolowany;

MYŚLENIE TWÓRCZE:
 Stopnie średnie i niskie;
 Średnie wyniki testów;
 Czuje się ograniczany przez szkołę;
 Często postrzegany przez nauczycieli jako

kłopotliwy;
 Niezbyt pasuje do szkoły;
 Nie lubi wypełniać poleceń;
 Lubi proponować własne idee;
 Urodzony „marzyciel”;
 Lubi sam sprawować nad sobą kontrolę.

MYŚLENIE PRAKTYCZNE:
 Stopnie średnie i niskie;

 Średnie i niskie wyniki testów;

 Szkoła go nudzi;

 Często postrzegany przez nauczycieli jako uczeń
niezwiązany ze szkołą;

 Niezbyt pasuje do szkoły;

 Lubi wiedzieć, jakim celom służą zadania i
polecenia;

 Lubi pragmatycznie stosować idee;

 Typ „zdroworozsądkowy”;

 Lubi znajdować polecenia w naturalnym
otoczeniu;

Nie można w oderwaniu od kontekstu

oceniać inteligencji.

Inteligencja praktyczna jest ważna,
nie mierzą jej jednak testy ani nie

podkreśla się wystarczająco jej
znaczenia w szkole.

Osoby o zdolnościach analitycznych
potrafią zastosować elementarne

umiejętności, rozwiązując typowe zadania
akademickie.

Osoby twórcze bardzo dobrze radzą sobie
z większością nowych zagadnień.

Osoby praktyczne potrafią szczególnie
sprawnie wykorzystać posiadane zdolności

przy rozwiązywaniu codziennych
problemów.

Trzy alternatywne strategie

nauczania:

1) STRATEGIA DYDAKTYCZNA:

 Opiera się na wykładzie;

 Nauczyciel przedstawia materiał, którego
trzeba się nauczyć;

 Interakcja uczeń – nauczyciel jest czymś
rzadkim;

 Nie zachodzi też żadna interakcja między
uczniami;

 Ta strategia promuje uczniów o skłonnościach
do myślenia krytyczno – analitycznego;

2) PYTANIA OPIERAJĄCE SIĘ NA FAKTACH:

Nauczyciel zadaje uczniom wiele pytań,

których głównym celem jest ustalenie

faktów;

 Duży stopień interakcji między uczniami

a nauczycielem, ale owa interakcja jest

krótkotrwała;

 Nie towarzyszy jej dyskusja, co najwyżej

niewielka interakcja między uczniami;

3) PYTANIA SKŁANIAJĄCE DO MYŚLENIA:

 Podejście dialogiczne;

 Zachęca do dialogu między nauczycielem a
uczniem i między samymi uczniami;

 Nauczyciel zadaje pytanie mające pobudzić
myślenie i dyskusję;

 Nie istnieje tu jedna poprawna odpowiedź;

 Nauczyciel przyjmuje tu rolę przewodnika czy
pomocnika;

 Dochodzi tu także do znacznie większej
interakcji między uczniami niż w przypadku
innych strategii nauczania.

W procesie nauczania jest miejsce na

każdą strategię. W rzeczywistości strategie

nauczania są ze sobą powiązane,

a nauczyciele zmieniają je w zależności od

celu nauczania.

Strategia dydaktyczna przydaje się przy

przekazywaniu wiedzy – przedstawianiu

nowych wiadomości. Uczniowie nie mogą

podejmować dyskusji na temat, którego

jeszcze nie znają.

Strategia pytań opierających się na faktach

przydatna jest podczas utrwalania nowego

materiału, kierowania tokiem myślenia

ucznia, a także pomaga nauczycielowi

odkryć luki w jego wiedzy. Może również

służyć jako pomost łączący strategię

dydaktyczną z dialogiczną.

Uczniowie powinni być

konfrontowani

z różnymi metodami,

by w ten sposób mogli

rozwinąć różne umiejętności

Rola pytań w rozwijaniu

umiejętności myślenia

Kiedy dzieci zadają pytania próbują

dostosować nowe doświadczenia do

istniejących już schematów i dopasować

nowe doświadczenia przez tworzenie

nowych schematów.

Reakcje dorosłych na pytania

dzieci – 7 poziomów

Im wyższy poziom odpowiedzi to stwarzanie dziecku
lepszej okazji do rozwoju umiejętności myślenia

wyższego rzędu.

Poziom 1: Odrzucenie pytań.

Kiedy dorosły tak reaguje na zadawane pytania
uczy dziecko, że ma milczeć. Jeśli dzieci są

konsekwentnie karane za zadawanie pytań, uczą
się, że nie należy tego robić, tzn. uczą się nie uczyć.

Poziom 2: Przeformułowanie pytań
w odpowiedzi.

Odpowiadanie na pytanie dziecka
w całkowicie pusty sposób. Odpowiedzi nie są

niczym innym, jak tylko odwróceniem pytań. Np.
Ludzie w Holandii są wysocy, ponieważ są

Holendrami.

Poziom 3: Przyznanie się do niewiedzy lub podanie
informacji.

Dzieci mają okazję zrozumieć, że ich dorośli
pośrednicy nie wszystko wiedzą , albo dowiadują się

czegoś nowego.

Poziom 4: Zachęcanie do szukania odpowiedzi
u autorytetów.

Dzieci uczą się, że wiadomości można szukać.
Informację może odszukać np. rodzic (dziecko może

nauczyć się, że informacji można poszukać, ale
powinien to uczynić ktoś inny) lub można

zaproponować dziecku, aby samo znalazło
pożądane informacje, np. w podręczniku czy

encyklopedii.

Poziom 5: Rozważanie różnych wyjaśnień.

Na tym poziomie pośrednik ujawnia własną
niepewność, lecz podpowiada możliwe rozwiązania
i zachęca dziecko, by samo zdecydowało, które jest

poprawne.

Poziom 6: Rozważanie wyjaśnień wraz ze sposobami
ich oceny.

Na tym poziomie uczniów zachęca się nie tylko do
proponowania alternatywnych rozwiązań lecz

również do przemyślenia sposobów ich porównania.

Poziom 7: Rozważanie wyjaśnień wraz ze sposobami
oceny i sprawdzeniem tych ocen.

Zachęca się dziecko, by przeprowadziło
eksperymenty, które pozwolą mu dokonać

rozróżnienia między alternatywnymi wyjaśnieniami.
Dziecko uczy się nie tylko myśleć, lecz również
działać zgodnie z własnymi przemyśleniami.

Jednym z najlepszych sposobów rozwijania

inteligencji dzieci jest poważne traktowanie

ich pytań: rodzice i nauczyciele powinni

uznać pytania dzieci za wspaniałą okazję

do nauki myślenia i zdobywania wiedzy.

W procesie nauczania i oceny zdolności

analitycznych prosimy uczniów, by

przeprowadzili porównanie podobieństw

i różnic, analizę, ocenę, krytykę, zapytali

dlaczego, wyjaśnili, dlaczego, wyjaśnili

przyczyny lub ocenili założenia wstępne.

Istnieją również inne czynniki

wspomagające myślenie analityczne.

W procesie nauczania i oceny zdolności

twórczych prosimy uczniów, by tworzyli,

wymyślali, wyobrażali sobie, projektowali,

pokazywali, jak formułować przypuszczenia

lub mówili, co będzie, jeśli…

W procesie nauczania i oceny zdolności

praktycznych prosimy uczniów, by

zastosowali, pokazali, jak mogą coś

wykorzystać, wprowadzili w życie,

wykorzystali lub zademonstrowali.

Stosunkowo niewiele tradycyjnych sposobów
nauczania i oceny jest nastawionych na
zdolności praktyczne, co może wyjaśnić,

dlaczego dzieciom z taką trudnością przychodzi
zastosowanie szkolnych wiadomości w życiu

codziennym.

Istnieje też czwarty sposób nauczania
i oceniania w naszych szkołach, który tak

naprawdę dominuje. Chodzi o pytanie uczniów
o rzeczy typu kto powiedział…,podsumuj, kto…,

kiedy…, co…,jak…, powtórz jeszcze raz… i
opisz…. Taki sposób nauczania i oceniania

kładzie nacisk na wiedzę uczniów. Nie ma nic
złego w podkreśleniu wagi wiedzy: uczniowie

powinni opanować jej podstawy.

Jeśli jednak chcemy rozwijać u uczniów
umiejętność myślenia, musimy pamiętać, że

w ostatecznym rozrachunku najważniejsze jest
nie to, co wiemy, lecz to, jak potrafimy naszą
wiedzę wykorzystać – analitycznie, twórczo

i praktycznie.

W nauczaniu ważna jest równowaga: uczniowie
powinni móc uczyć się za pomocą myślenia
analitycznego, twórczego i praktycznego,

a także dzięki wykorzystywaniu pamięci. Nie
istnieje jeden prawidłowy sposób nauczania –

uczenia się równie skuteczny w wypadku
wszystkich uczniów. Dzięki zrównoważonemu

zastosowaniu różnych typów nauczania i
pomiaru nauczyciel może dotrzeć do wszystkich

uczniów, a nie tylko do niektórych.

Czterostopniowy model nauczania:
1) ROZPOZNANIE
a) Przedstawienie i interaktywne rozwiązanie problemów

wziętych z życia;

b) Analiza zespołowa procedur rozwiązywania problemów;

c) Nazywanie procesów i strategii myślowych;

d) Zastosowanie nazwanych procesów do omówionych
zadań;

e) Zastosowanie nazwanych procesów do rozwiązania
nowych zadań;

f) Formułowanie przez uczniów nowych zadań;

2) ZESPOŁOWE ROZWIĄZYWANIE ZADANIA

3) ROZWIĄZYWANIE ZADANIA PRZEZ RÓŻNE GRUPY

4) INDYWIDUALNE ROZWIĄZYWANIE ZADANIA

Czterostopniowa strategia ma nauczyć dzieci

myśleć. Podczas rozpoznania uczniowie

zapoznają się z problemem; zespołowe

rozwiazywanie problemów, to czas, kiedy

dzieci wspólnie zastanawiają się, jak poradzić

sobie z zadaniem; rozwiązywanie problemu

przez różne grupy, to czas, kiedy dzieci

z różnych grup po rozwiązaniu problemu

dyskutują, w jaki sposób poradziły sobie

z zadaniem; oraz indywidualne rozwiązywanie

problemu, polegające na samodzielnej pracy

dzieci.

Janet Davidson i Robert Sternberg postawili tezę, iż
rozumienie składa się nie z jednego, lecz z trzech
oddzielnych, choć powiązanych ze sobą, procesów:

1. Wybiórcze kodowanie – odsiewanie informacji
istotnych od zbędnych; stosowane do sprawdzenia,
które informacje są istotne dla rozwiązywanego
zadania;

2. Wybiórcza kombinacja – łączenie pozornie
oddzielnych informacji w jedną całość, która może –
lecz nie musi – przypominać poszczególne elementy;
wykorzystywana przy decyzji;

3. Wybiórcze porównanie – łączenie świeżo uzyskanych
informacji z informacjami zdobytymi w przeszłości;

Należy rozwijać wszystkie trzy procesy, żeby poprawić
umiejętność wnikliwego myślenia u uczniów, zarówno
w klasie, jak i w życiu codziennym.

Różnice istniejące między zadaniami, które

trzeba podejmować w prawdziwym życiu,

a zadaniami szkolnymi:

 W życiu codziennym pierwszym i często
najtrudniejszym etapem rozwiązania zadania
jest samo rozpoznanie istnienia zadania.

 W zadaniach, które stawia przed nami życie,
często trudniej jest ustalić, na czym polega
samo zadanie, niż znaleźć właściwe
rozwiązanie.

 Zadania, które stawia przed nami życie, mają
zazwyczaj źle zdefiniowaną strukturę;

 W rozwiazywaniu zadań, przed którymi stajemy
w życiu, zazwyczaj brak nam pewności, jakiego
rodzaju informacja jest potrzebna, żeby uporać
się z danym zadaniem, oraz gdzie jej szukać;

 Rozwiązania codziennych zadań zależą od

kontekstów, w których zadania te zostały

nam zaprezentowane, wchodząc z nimi w

różne interakcje;

 Problemy życia codziennego na ogół nie

mają jednego prawidłowego rozwiązania,

a kryteria pozwalające ustalić najlepsze

rozwiązanie również nie są jasne;

 Rozwiązywanie zadań w życiu codziennym

zależy w równej mierze od wiedzy formalnej

i nieformalnej;

 Rozwiązanie ważnych życiowych zadań

pociągają za sobą istotne konsekwencje;

 Rozwiązywanie problemów w życiu

codziennym często ma charakter

grupowy;

 Zadania stawiane nam przez życie

potrafią być złożone, zawiłe i uporczywie

wymykające się rozwiązaniu;

Zasadzki utrudniające kształtowanie

prawidłowego myślenia i zwiększające
prawdopodobieństwo porażki:

 Nauczyciel jest nauczycielem, a uczeń uczniem;

 Myślenie jest zadaniem uczniów i tylko uczniów;

 Najważniejsze to wybrać prawidłowy program;

 Liczy się tylko prawidłowa odpowiedź;

 Dyskusje w klasie są przede wszystkim środkiem
prowadzącym do celu;

 Zasady uczenia się w celu osiągnięcia
doskonałości znajdują zastosowanie w przypadku
nauki myślenia zupełnie tak samo, jak w innych
przypadkach;

 Celem zajęć z myślenia jest nauczenie myślenia;

 Często mawia się, że najlepszym sposobem
na nauczenie się czegoś jest uczenie innych.

 W strategiach uczenia się uczniów
przeważają różnice jednostkowe, ponieważ
to, co jest skuteczne w przypadku jednego
ucznia, może być zupełnie nieskuteczne
w przypadku innego. I dlatego właśnie
uczniowie muszą uczyć się sami, gdyż tylko na
nich spoczywa odpowiedzialność za wykrycie
optymalnych dla nich metod rozpoznawania
i rozwiązywania zadań.

DLACZEGO LUDZIE POPRAWNIE MYŚLĄCY
(ZBYT CZĘSTO) PRZEGRYWAJĄ:

1. Brak motywacji;

2. Brak kontroli nad działaniem spontanicznym;

3. Brak wytrwałości i uporu lub ich nadmiar;

4. Wykorzystanie nieodpowiednich zdolności;

5. Nieumiejętność przełożenia myśli na działanie;

6. Brak zainteresowania produktem końcowym;

7. Nieumiejętność doprowadzenia wykonywanego
zadania do końca;

8. Niemożność rozpoczęcia;

9. Strach przed porażką;

10. Zwlekanie;

11. Szukanie winnych pod złym adresem;

12. Nadmierne litowanie się nad samym sobą;

13. Nadmierna zależność;

14. Rozczulenie się nad osobistymi problemami;

15. Rozproszenie i brak koncentracji;

16. Realizacja zbyt wielu przedsięwzięć naraz albo
nadmierna koncentracja na jednym zadaniu;

17. Pragnienie uzyskania natychmiastowej nagrody;

18. Niezdolność lub niechęć do zauważenia
ogólnego celu w poszczególnych działaniach;

19. Brak równowagi między myśleniem krytyczno –
analitycznym , twórczo – syntetycznym i
praktyczno – kontekstualnym;

20. Nadmierna lub zbyt mała pewność siebie.

The end…

