
REFERAT

SSTTYYLL EE UUCCZZEENNII AA SSIIĘĘ..
WWSSZZYYSSTTKK II EEGGOO MM OOŻŻEESSZZ SSZZYYBBKK OO SSIIĘĘ NNAAUUCCZZYYĆĆ!! !! !!

 Każde dziecko ma wrodzoną chęć poznawania świata, zdobywania

wiedzy. Często spotykamy się z takimi sytuacjami, w których dziecko korzysta

z na przykład Internetu, a my nie możemy zadzwonić. Prosimy raz, drugi.

Dziecko bardzo jest pochłonięte pracą wymagającą myślenia. Ono

z zainteresowaniem poszukuje, zdobywa wiedzę i doświadczenie. Są to przecież

objawy zamiłowania do nauki. Więc dlaczego nasze dzieci nie lubią się uczyć?

- z braku motywacji,

- bo materiał jest za trudny,

- bo nie rozumie zagadnienia,

- bo nie lubi pani, która uczy danego przedmiotu,

- bo materiał podany jest w nieciekawy sposób,

- bo jest tego materiału za dużo...

My, rodzice mamy ważne zadanie do wypełnienia. Powinniśmy zachęcać nasze

dzieci do nauki, pobudzać w nich pragnienie zdobywania wiedzy. Dlaczego?

Ponieważ nasze dziecko, które uczy się bo lubi, zdobywa głębszą i trwalszą

wiedzę, jest bardziej wytrwałe w osiąganiu interesujących je informacji, osiąga

lepsze wyniki.

 Aby zmniejszyć niechęć dziecka do nauki można mu uświadomić,

że dzięki wiadomościom zdobytym w szkole wyjaśni doświadczenia życia

codziennego. Wystarczy ukazać dziecku powiązanie wiedzy naukowej

z naturalnym zjawiskami przyrodniczymi (syn uczy się o Układzie Słonecznym,

obejrzyjmy z nim zachód Słońca), wiedzę społeczną i historyczną odnieść

do współczesnych wydarzeń (córka uczy się o rządzie, przeczytajcie razem

artykuł o cięciach budżetowych, powodujących zmniejszeni liczby godzin wf),

wskazać na podobieństwo literatury do życiowych doświadczeń i problemów,

podkreślić zastosowania matematyki w życiu codziennym (jedziesz z córką

do Czech, poproś ją, aby przeliczyła wartość waluty).

Sposobem na zainteresowanie dziecka zdobywaniem wiedzy jest również

poszerzanie doświadczeń dziecka przez zabranie go w takie miejsca,

jak oceanarium, muzeum itp. rozszerzanie tematów, które dziecko poznaje

w szkole oraz pobudzanie pozaszkolnych zainteresowań i pasji dziecka,

ale również znalezienie odpowiedniego stylu uczenia się, aby przyspieszyć

przyswajanie wiedzy.

Wiemy, że ludzie uczą się na różne sposoby. Odbierając informacje ze świata

zewnętrznego korzystają ze wszystkich zmysłów. Z czasem jednak u wielu osób

jeden ze zmysłów wykształca się bardziej niż pozostałe, co sprawia, że łatwiej

im korzystać z tego właśnie zmysłu przy przyswajaniu nowego materiału. Jeśli

chcemy szybko się czegoś nauczyć, materiał musi zostać nam podany w taki

sposób, by trafił do naszego mózgu najlepszą z możliwych dróg –

odpowiadającą naszemu stylowi uczenia się.

Istnieją cztery główne style uczenia się: wzrokowy, słuchowy, dotykowy

i kinestetyczny.

Wzrokowcy – uczą się patrząc,

Słuchowcy – uczą się słuchając, słysząc samych siebie w rozmowie

oraz dyskutując z innymi,

Dotykowcy – uczą się dotykając, doznając wrażeń na powierzchni skóry,

używając rąk i palców, łącząc to, czego się uczą ze zmysłem dotyku i emocjami.

Kinestetycy – uczą się poruszając dużymi mięśniami ruchowymi

w przestrzeni, angażując się aktywnie w proces uczenia się poprzez stymulacje,

odgrywanie ról eksperymenty, badania i ruch oraz uczestnicząc w czynnościach

z życia codziennego..

Cechy
wyróżniające WZROKOWCY SŁUCHOWCY DOTYKOWCY KINESTETYCY

Odbieranie
informacji

widząc, korzystając z pomocy
wizualnych lub oglądając
pokazy na żywo

słysząc, mówiąc, czytając
na głos, dyskutując lub
myśląc na głos

poprzez doznania
na skórze, zmysł
dotyku, korzystanie z
dłoni
i palców odczuwanie
(fizyczne i
emocjonalne)

poprzez ruchy dużych
mięśni ruchowych,
zaangażowanie
na aktywność ruchową,
uczenie się, gdy ciało
jest w ruchu

Wrażliwość
na otoczenie

wrażliwość na elementy
wizualne otoczenia; potrzeba
przebywania
w ładnym otoczeniu;
podatność na dekoncentracje z
powodu wizualnej
dezorganizacji

potrzeba nieustannych
bodźców słuchowych; jeśli
jest cicho sam wytwarza
dźwięki śpiewając,
gwiżdżąc
lub mówiąc do siebie,
z wyjątkiem sytuacji, gdy
się uczy i potrzebuje ciszy;

wrażliwość na
doznania fizyczne,
uczucia własne
i innych; zwracanie
uwagi na komunikacje
niewerbalną, taką jak
wyraz twarzy, język
ciała, tembr głosu;
silniejsze odbieranie
uczuć innych osób niż
wypowiadanych przez
nie słów; niemożność
odcięcia się od uczuć
innych, by
skoncentrować się na
pracy

jest wyczulony na ruch
i działanie w swoim
otoczeniu; potrzebuje
miejsca, by się
poruszać; jego uwagę
przyciąga ruch;
rozprasza go ruch
innych, chociaż sam
potrzebuje się ruszać,
by się uczyć

Na co
zwracasz
uwagę

jej twarz, ubranie i wygląd jej imię, dźwięk głosu,
sposób mówienia, to, co
mówi

jak się czuje, będąc w
jej towarzystwie

jak ona się zachowuje;
co robi;

Cechy
wyróżniające WZROKOWCY SŁUCHOWCY DOTYKOWCY KINESTETYCY

spotykając
nieznaną ci
osobę

Ruchy oczu

myśląc ma tendencje do
spoglądania ku górze;
słuchając potrzebuje kontaktu
wzrokowego
z mówcą, podobnie jak wtedy,
gdy sam mówi i jest słuchany

ma tendencję do
spoglądania na lewo i
prawo w kierunku swoich
uszu, tylko z rzadka
nawiązując kontakt
wzrokowy z mówcą

ma tendencję do
patrzenia na innych, by
odczytać wyraz ich
twarzy i język ciała,
jednak najchętniej
słucha ze spuszczonym
lub odwróconym
wzrokiem;

najlepiej słucha i myśli
ze spuszczonym lub
odwróconym
wzrokiem; nikły
kontakt wzrokowy
z rozmówcą, ponieważ
jest to dogodna pozycja
dla łączenia uczenia się
z ruchem, jeśli jednak
coś dzieje się w pobliżu
jego wzrok wędruje w
tamtym właśnie
kierunku

Mówienie

opisuje elementy wizualne
takie jak kolor, kształt,
wielkość oraz wygląd rzeczy

opisuje dźwięki, głosy,
muzykę, efekty
dźwiękowe oraz hałas w
otoczeniu, szczegółowo
opowiada o tym, co mówią
inni

opisuje swoje cielesne
samopoczucie,
doznania fizyczne i
emocje; wyraża się
poprzez ruch rąk
i komunikację poza-
werbalną

używa słów
opisujących działanie;
mówi o robieniu
czegoś, wygrywaniu,
zdobywaniu; zwykle
mówi mało i od razu
przechodzi do sedna
sprawy; podczas
rozmowy czasami
wykonuje określone

Cechy
wyróżniające WZROKOWCY SŁUCHOWCY DOTYKOWCY KINESTETYCY

ruchy

Pamięć

dobra pamięć do elementów
wizualnych otoczenia i tego,
co zostało wydrukowane
i narysowane

dobra pamięć do
dialogów, muzyki i
dźwięków

dobra pamięć do
wydarzeń związanych z
uczuciami i doznaniami
fizycznymi oraz tego,
co robi z rękami

dobra pamięć do
działań
i ruchów ciała

Gdy nasz mózg wystawiony jest na działanie bodźców, miedzy komórkami

nerwowymi powstają nowe połączenia. Zdolność ta zwana jest plastycznością

mózgu. Im więcej bodźców do nas dociera, tym więcej tworzy się połączeń

i wzorców uczenia. I tak na przykład, jeśli w miarę upływu czasu polegamy

bardziej na naszych oczach a tą częścią mózgu, która interpretuje bodźce

wizualne, są bardziej rozwinięte niż szlaki między mózgiem a innymi zmysłami.

W rezultacie coraz bardziej ufamy naszym oczom. Stąd, kiedy określone wzorce

uczenia się stają się bardziej płynne, sprawne i zautomatyzowane, szybciej się

uczymy, rozwijając własny, najlepszy dla nas styl uczenia się. Jest

to kwintesencja szybkiego uczenia się.

Gdy czegoś się uczymy, musimy koncentrować się nad przyswajaniem

nowych informacji, procedur umiejętności. Nie chcemy się męczyć i próbować

uczyć się, wykorzystując któryś ze słabych szlaków łączących nasze zmysły

z mózgiem, dlatego abyśmy mogli uczyć się szybko i efektywnie, powinniśmy

otrzymywać nowe informacje zgodnie z najbardziej nam odpowiadającym

stylem uczenia się.

PLAN SZYBKIEGO UCZENIA SI Ę W SZEŚCIU KROKACH

KROK 1: PLANOWANIE

KROK 2: DOBÓR MATERIAŁÓW I ODPOWIEDNIE

ŚRODOWISKO

KROK 3: ROZUMIENIE MATERIAŁU

KROK 4:POLEPSZANIE PAMI ĘCI

KROK 5:ROBIENIE NOTATEK

KROK 6: ZASTOSOWANIE WIEDZY W PRAKTYCE

Literatura:
Seiwret L., Jak organizować czas?, Wydawnictwo Naukowe PWN, Warszawa
1998;
Pietrasiński Z., Sztuka uczenia się, Wiedza Powszechna, Warszawa 1985;

Opracował:
 mgr Jarosław Bosiacki

