Jak pomóc dziecku w uczeniu się?

Wprowadzenie

Problematyka: jak pomóc dziecku w uczeniu się, jak nauczyć je myślenia, przetwarzania informacji, kształcenia, określonych programami szkolnymi, umiejętności lokuje się na szczycie priorytetów wszystkich odpowiedzialnych za proces edukacji w ostatnich dziesięcioleciach. Jeszcze w początkach XX w. funkcjonowało przekonanie, że uczeń sam ma jakoś opanować warsztat swojego uczenia się. Dydaktyka współczesna zakłada podmiotowe traktowanie ucznia w procesie kształcenia, czego wyrazem jest włączenie ucznia w proces uczenia się, uczynienie go odpowiedzialnym za swoje kształcenie.
Ponieważ do zadań szkoły należy organizowanie warunków do uczenia się uczniów, dlatego zostanie podjęta refleksja: w jaki sposób nauczyciel może uczniowi pomóc w sztuce uczenia się?

Z obserwacji wynika, że w szkole są uczniowie, którzy: wolno uczą się i wolno zapominają, wolno uczą się i szybko zapominają, szybko uczą się i szybko zapominają, szybko uczą się i wolno zapominają. Dlaczego tak się dzieje?
Badacze wyodrębniają różne czynniki mające wpływ na proces uczenia się. Można zatem powiedzieć, że na asymilację informacji wpływają: pamięć, emocje, zmysły, kontekst sytuacyjny, organizacja czasu, stan zdrowia, uznawany system wartości, sposoby uczenia się, style nauczania i inne.
Systemy sensoryczne

Ponieważ uczenie się związane jest z doświadczeniem zmysłowym takim jak: widzenie, słyszenie, dotyk i czucie, smak i zapach, dlatego mówi się o wzrokowym, słuchowym i kinestetyczno-ruchowym sposobie narracji świata i sposobie uczenia się.

	System sensoryczny to podstawowy, odruchowo uaktywniony preferowany zmysł, czyli właściwy nam sposób odbierania i reagowania na informacje przekazywane przez kanał wzrokowy, słuchowy i kinestetyczny.

Preferowany system sensoryczny determinuje naszą osobistą strategię uczenia się i styl komunikowania się z innymi ludźmi. Wiedza o tym, że każdy ma swój dominujący system sensoryczny, a co za tym idzie unikatowy system przetwarzania i kodowania informacji, może mieć istotne znaczenie w sukcesie szkolnym ucznia. Wiedza ta również może uzmysłowić, dlaczego jedne przedmioty przychodzą komuś łatwiej niż inne.

Dominacje sensoryczne, jak większość dyspozycji człowieka, mogą być rozwijane i uwrażliwiane, tak aby w efekcie działań edukacyjnych (ze strony nauczyciela) i działań samokształceniowych (podejmowanych przez ucznia) uzyskać jak najlepsze efekty.
Cechy dominacji sensorycznej u wzrokowca:
· pamięta kolory i rysunki z okładek książek oraz ich lokalizację, ale z trudem przypomina sobie ich tytuł i nazwisko autora
· lubi porządek wokół siebie,

· w czasie uczenia się woli czytać i robić własne notatki,

· używa słów i zwrotów: to jasne, perspektywa, być świadkiem, wyraźne, coś naświetlać…

· powie: „Zobacz, jak to pachnie.”
· zachęcający uśmiech nauczyciela może być dla ucznia znaczącą pochwałą.
Cechy dominacji sensorycznej u słuchowca:

· lubi dużo mówić,

· mówi z łatwością, dużo i melodyjnie,

· woli słuchać, niż czytać,

· może robić wiele błędów ortograficznych (pisze tak, jak słyszy),

· ma kłopoty z geometrią i z mapami,

· dobrze pamięta melodie, dialogi, rozpoznaje głosy,

· używa słów i zwrotów: uczta dla uszu, przyjemny dla ucha, to jest dobrze słyszalne, dobrze/źle wyrażone, mówimy na tej samej fali…

· powie: „Posłuchaj, jak tu ładnie.”,
· słowa nauczyciela: „Świetnie z tym sobie radzisz” mogą dla ucznia być znaczącą pochwałą.
Cechy dominacji sensorycznej u kinestetyka:

· lubi ruch, sport, spacery, taniec,
· łatwo się męczy podczas siedzenia
· radzi sobie z rysowaniem, wykonywaniem orgiami

· żywo gestykuluje,
· może żyć w bałaganie,
· chcąc sobie coś przypomnieć wywołuje doznania związane z daną sprawą,

· w trakcie mówienia i liczenia „pomaga” sobie palcami,

· używa słów i zwrotów: czuję to, płynę, to mnie porusza, śliska sprawa…

Czuciowiec („odmiana” kinestetyka)

· to osoba, która jest raczej spokojna, wyciszona, empatyczna i wrażliwa,
· lubi myśleć, snuć refleksje, zastanawiać się,
· mówi cicho i spokojnie,
· ma bogate życie emocjonalne, wszystko przeżywa.

· pochwałę od nauczyciela najlepiej przyjmie, gdy ją… poczuje. Można dziecko przytulić, poklepać po ramieniu.
Pasma sensoryczne w kontekście czynności ucznia proponowanych mu w czasie uczenia się.
	Kod
	Typ czynności proponowanej uczniom
	Odbiór sensoryczny

	V
	Czyta, ogląda, obserwuje; korzysta z kolorów, podkreśla, wizualizuje materiał; tworzy mnemotechniki wzrokowe
	WIDZĘ TO

	A
	Słucha głosu nauczyciela, innych, nagrań; czyta na głos, czyta dramatycznie, powtarza na głos; głośno stawia pytania i odpowiada na nie, uczy innych: rapuje, rytmizuje; tworzy mnemotechniki słuchowe, słucha muzyki, tworzy muzykę
	SŁYSZĘ TO

	VA
	Ogląda filmy, tworzy prezentacje multimedialne
	WIDZĘ I SŁYSZĘ

	K
	Odpowiada pisemnie, robi notatki, rysuje, układa fragmenty w logicznej całości, uaktywnia treści fizycznie, wciela się w role, wykonuje eksperymenty
	ROBIĘ

WYKONUJĘ

	VK
	Tworzy projekty, wykonuje modele, rysuje linie czasu, tworzy mapy mentalne, wykonuje ruch do osiągnięcia odpowiednich stanów uczenia się np. przeciąga się, musi się przejść po klasie
	WIDZĘ TO

WYKONUJĘ TO

CZUJĘ TO

	VAK
	Bierze udział w dramie; pracuje projektami, uczestniczy w wycieczkach…
	WIDZĘ – SŁYSZĘ – CZUJĘ - DZIAŁAM

V – kod wizualny, A – kod audycyjny, K – kod kinestetyczny
	Rola nauczyciela polega na dobieraniu metod nauczania, które aktywizują równomiernie poszczególne modalności zmysłowe.

Jako ciekawostkę warto dodać, że ludzie zapamiętują:

· 20% tego, co przeczytali

· 30% tego, co usłyszeli

· 40% tego, zobaczyli

· 50% tego, co powiedzieli

· 60% tego, co zrobili
Jednak, gdy czytają, słyszą, widzą, mówią i robią coś z daną informacją, pamiętają z tego 90%!?
Kalifornijski neuropsycholog – profesor Mark Rosensweig podkreślał, że problemy pamięciowe nie mają nic wspólnego z pojemnością mózgu, a wiążą się raczej ze sposobem "organizacji i zarządzania" magazynem pamięci, który tak naprawdę ma nieograniczoną kubaturę.
Synergia półkul mózgowych

Na tym polu ogromną rolę pełni synergia obu półkul mózgowych (prawej i lewej), która sprzyja efektywnemu działaniu pamięci poprzez łączenie nowych informacji z czymś już znanym, czyli wcześniej zapamiętanym, wykorzystując przy tym siłę wyobraźni.
Lewa półkula – preferencja logiczna

· język, mowa, czytanie, pisanie,

· informacje cyfrowe,

· zdolność techniczna,

· pamięć operacyjna,

· myślenie przyczynowe, logiczne i abstrakcyjne,

· zdolność do analizy,

· naukowa ciekawość,

· ukierunkowanie na strukturę (reguły).
Prawa – preferencja artystyczna

· język niewerbalny,

· intuicja i emocje,

· działania spontaniczne, myślenie „tu i teraz”,

· ukierunkowanie na ludzi (relacje z nimi),

· ruch, taniec, czynności manualne,

· informacje analogowe (porównywanie, wyobrażanie),

· myślenie obrazowe,

· myślenie syntetyczne (od całości do szczegółu).

 W kontekście powyższego nauczaniu obupółkulowemu sprzyja:

· tworzenie map mentalnych,

· tworzenie opowieści,

· włączanie muzyki w proces uczenia się,

· rytmizacja tekstów,

· reżyserowanie filmów mentalnych,

· drama,

· praca metodą projektu,

· samodzielne wykonywanie modeli…

Uczeń jednak może się uczyć będąc w odpowiednim stanie do uczenia się. Są to: ciekawość, zaangażowanie, poczucie sensu i celu, koncentracja, skupienie, integracja pracy półkul mózgowych, relaks, inne. Z pewnością dziecko uczy się gorzej, kiedy, towarzyszy mu: nuda, stres, zmęczenie, głód, pragnienie, brak czasu, brak celu, lęk, inne.
Style nauczania (w skrócie)

W procesie nauczania i uczenia się ogromną rolę pełni nauczyciel. To nauczyciel niejako modeluje sposób uczenia się, poprzez typ czynności proponowanych uczniom oraz poprzez, ogólnie mówiąc, jego własny sposób postrzegania i komunikowania się.
Nauczyciel nadzorca/ekspert
· Nauczyciel wykorzystujący dyscyplinę, strach, karanie i nagradzanie do zmuszenia uczniów do wysiłku.

· Taki nauczyciel może często odnosić sukces dydaktyczny.

Nauczyciel sojusznik/doradca
· Nauczyciel, który „odchodzi od tablicy”, dzieli się odpowiedzialnością z uczniami za ich uczenie się, pomaga im.

· Sojusznik stara się pomóc uczniowi, docenia jego wysiłki.

Nauczyciel mistrz
· Nauczyciel specjalista, wie wszystko, jest wielkim autorytetem dla uczniów.

· Uczniowie kochają go i podziwiają, dla niego się uczą.

· Wiedzą, że nigdy nie osiągną takiego poziomu jak mistrz, ale starają się go naśladować.

Style nauczania wynikają z cech osobowościowych nauczyciela, są też efektem wpływu czynników środowiskowych, społecznych i kulturowych, w których żyje nauczyciel oraz procesu edukacyjnego, przez który przeszedł kandydat na nauczyciela. Ważne, by mieć na względzie dobro ucznia i pomóc mu osiąganiu dojrzałości ludzkiej oraz przygotować go do pełnienia określonych ról w świecie dorosłym.
Wnioski

Przedstawiona problematyka, odnosząca się do parametrów funkcjonowania każdego człowieka, ma podłoże neurofizjologiczne i nie da się ich zmieniać. Dla edukacji i autoedukacji ważna jest informacja, że wiele funkcji i zachowań można rozwijać, doskonalić, wzbogacać, ale zawsze do określonego pułapu możliwości. Obok technik i systemów uczenia się i nauczania trzeba pamiętać, że każdy uczeń jest niepowtarzalny. Jego wejście w dorosłe życie powinno być poprzedzone odpowiednim przygotowaniem uzdalniającym go do pełnienia życiowych ról; zaś samo uczenie się powinno się stać jego osobistym doświadczeniem życiowym. Tylko przez wykorzystywanie wrodzonych talentów i kształtowanie ich będziemy bliżej Boga i bliżej człowieka. Dlatego potrzeba głębokiej ufności i wiary w to, że wszystko, „co Bóg daje, jest dobre”. Niech osobista refleksja skłania nauczycieli do weryfikacji swoich poglądów edukacyjnych i stylu dydaktycznego w kontekście stwierdzenia, że uczeń i nauczyciel współczesnej szkoły są współodpowiedzialni za proces uczenia się; każdy z nich buduje swoją własną wiedzę, z tym, że na nauczycielu spoczywa jeszcze obowiązek tworzenia warunków do jej budowania.
Opracowała: Marzenna Kubiak

Literatura:
1. H. Baureis, C. Wagenmann, Pomóż dziecku w nauce przez ćwiczenia ruchowe, Łódź 2007.

2. M. Dziewiecki, Kochać i wymagać, Kraków 2006.

I. Dzierzgowska, Nauczanie nauczycieli. Podręcznik dla edukatora, Warszawa 2002.

3. E. Maksymowska , Z. Sobolewska i M. Werwicka, Wychowywać ucząc. Pakiet edukacyjny, Warszawa 2006.

4. J. Szpet, Dydaktyka katechezy, Poznań 1999.

5. M. Taraszkiewicz i C. Rose, Atlas efektywnego uczenia (się) nie tylko dla nauczycieli. Cz. I, Warszawa 2006.
6. Strony internetowe: www.schlaris.pl, www.codn.pl .

