
Renata Wypusz
Technikum Budowlano-Drogowe w Pile
nauczyciel języka polskiego

WYKORZYSTANIE BADAŃ NAD MÓZGIEM

O fenomenie mózgu pisze Manfred Spitzer w książce „Jak uczy się mózg”, łamie on

tradycyjne myślenie na temat procesu uczenia się, które niemal każdemu kojarzy się

negatywnie „ ze szkołą, wkuwaniem ryciem, potem i łzami, złymi ocenami, wyczerpującymi

klasówkami. Uczenie się nie ma dobrej opinii. Uważane jest za coś nieprzyjemnego. Kiedy

uczymy się, często później nagradzamy się za nasz trud (…) a kiedy mamy wolne mówimy,

że nie musimy się uczyć”. Niemiecki badacz dowodzi, że jest to fałsz, jego zdaniem

„aktywność, do której najbardziej nadaje się człowiek jest właśnie uczenie się. Nasze mózgi

są jak niesamowicie efektywne odkurzacze, wciągające wszelkie otaczające nas informacje,

nie potrafią inaczej, jak tylko odbierać wszystko, co wokół nas ważne i przetwarzać w

najbardziej efektywny sposób. Powszechne przekonanie o tym, że można podzielić czas na

taki, kiedy się uczymy i taki, kiedy mamy wolne, jest kompletnym nieporozumieniem. Nasz

mózg płata nam figla i uczy się nieustannie! Bez przyjemności i z bardzo małą efektywnością

uczymy się tych treści, które są narzucone, uczymy się treści, które do nas docierają, chociaż

się nad nimi nie zastanawiamy: w grupie rówieśniczej, podczas gry rówieśniczej, podczas gry

komputerowej, na siłowni, przed telewizorem czy w centrum handlowym. Człowiek potrafi

najlepiej ze wszystkich stworzeń dostosować się do najróżniejszych sytuacji, warunków

zewnętrznych, zadań czy problemów
1
.

Taka wiedza ma fundamentalne znaczenie przede wszystkim dla nauczycieli, którzy powinni

skoncentrować się nie tylko na szczegółowym realizowaniu podstawy programowej, ale na

efektywności nauczania.

Aby nauczanie było skuteczne powinno odwoływać się do wrodzonej ciekawości

uczniów, wykorzystującej silne strony mózgu, łączącej badanie procesów poznawczych z

emocjami, pozwalającymi uczniom na stawianie hipotez i samodzielne szukanie rozwiązań,

1
 M. Spitzer, Jak uczy się mózg. Warszawa 2007, s. 21.

2

nie ograniczającej się jedynie do czysto werbalnego przekazu a odwołującej się do wielu

modalności i ułatwiającej łączenie pojedynczych informacji w spójną całość
2
.

Uczenie się dokonuje się w interakcji z otoczeniem. Poprzez aktywne działania z

przedmiotami, manipulowanie nimi, dotykanie, smakowanie dziecko ma okazje budować

struktury wiedzy i uczyć się myślenia. Maluch działa jak badacz- skrupulatnie analizuje

otaczającą go rzeczywistość, wychwytując wszelkie odstępstwa od normy.

W proces uczenia się i nabywania różnorodnych umiejętności zaangażowany jest nasz

mózg. Niezależnie od tego, czy uczymy się w sposób świadomy czy też nie, intensywnie

uaktywniają się różne jego obszary odpowiedzialne za ten proces. W mózgu istnieje

specjalizacja co do wykonywanych funkcji. Dlatego to, który obszar mózgu ulegnie

aktywizacji podczas uczenia się zależy od rodzaju przyswajanych treści. Inaczej pracuje

mózg, gdy uczymy się mowy, inaczej, gdy zapamiętujemy twarze, a jeszcze inaczej – gdy

próbujemy znaleźć ścieżkę w lesie. Do prawidłowej pracy mózg potrzebuje synchronizacji

obu półkul. Najbardziej wyraziste różnice międzypółkulowe widoczne są dla mowy. Każdy

obszar mózgu odpowiedzialny jest za inny jej aspekt. Półkula lewa odpowiedzialna jest za

rozumienie i ekspresję mowy. Natomiast prawa półkula odpowiedzialna jest za

paralingwistyczne aspekty mowy rozumienie emocji w głosie. Ponadto uczestniczy ona w

przetwarzaniu złożonego materiału językowego- przysłów, przenośni czy humoru. Jej

aktywacja jest konieczna, aby człowiek rozumiał metaforę czy ironię. Można wykorzystywać

w pracy z dzieckiem ćwiczenia, zabawy aktywizujące mózg:

Posługiwanie się metaforami

Aby coś opisać, możemy zachęcić dziecko do tworzenia metafor, na przykład:

Mój pokój jest jak tropikalna wyspa, w której nic nie można znaleźć; Naleśniki mamy

przypominają wyspy z wulkanami; Wspólne czytanie opowiadań i wymyślanie ciągu

dalszego, tworzenie historyjek.

Posługiwanie się kolorami i rysunkami

Gdy dziecko musi opanować jakąś treść materiału, może wzbogacić własne notatki w

zeszycie rysunkami, doklejając elementy do zeszytu, tworząc lapbooki, sketchnotki itp.,

łatwiej w ten sposób może przyswoić skomplikowane niekiedy zjawiska, informacje, terminy,

pojęcia.

2
 https://www.ore.edu.pl/?s=neurodydaktyka&res_type=zasoby

https://www.ore.edu.pl/?s=neurodydaktyka&res_type=zasoby

3

Przełamywanie schematów

Aby uczeń znalazł właściwe rozwiązanie nurtującego go problemu, potrzebuje niekiedy

przerwy, zmiany miejsca, bodźców, które do niego docierają.

Poszukiwanie skojarzeń między przypadkowymi elementami

Aby ćwiczyć wraz z dzieckiem nieschematyczne myślenie, a przy tym dobrze się bawić,

można zaproponować znajdowanie związku między przedmiotami lub zjawiskami na

pierwszy rzut oka niepowiązanymi ze sobą na przykład: co ma wspólnego nos z kamieniem,

kubek z morzem.

Dopływ wielu bodźców jednocześnie

Gdy dziecko poznaje jakieś nowe słowo lub zjawisko, pozwólmy mu go dotknąć,

zasmakować, usłyszeć i poczuć emocje z nim związane
3
.

Człowiek jest z natury ciekawy świata i chce go rozumieć. Wszystko, co nieznane,

nietypowe, tajemnicze, nie do końca wyjaśnione, przyciąga naszą uwagę. Za to banalne,

zwyczajne i codzienne zjawiska nie pobudzają aktywności sieci neuronalnej, a tym samym

nie inicjują procesu uczenia się. Idąc ulicą, nie zwracamy uwagi na normalnie wyglądających

przechodniów, ale z pewnością zapamiętamy ubranego w elegancki garnitur i idącego pieszo

mężczyznę. Ten naturalny mechanizm chroni nasz mózg przed nadmiarem otaczających nas

impulsów i przed tzw. przebodźcowaniem. Ponieważ bodźców jest zazwyczaj znacznie

więcej niż układ limbiczny może przetworzyć, selekcja staje się nie tyle wyborem, co

koniecznością. Racjonalnie działający mózg wybiera ze wszystkich bodźców te

najważniejsze, mające dla danej jednostki – a więc z jej subiektywnego punktu widzenia -

największe znaczenie i kieruje je do dalszej obróbki. „Jeśli hipokamp ocenił rzecz jako nową i

ciekawą, zabiera się do magazynowania, to znaczy tworzy jej neuronową reprezentację
4
.

Dziś w zalewie informacji ważna jest umiejętność selekcji wiedzy zadaniem

nauczyciela jest skupienie uwagi uczniów na omawianym temacie. Jeśli postawa, głos,

mimika, czy sposób mówienia nauczyciela niosą z sobą informacje, że za chwilę będziemy

zajmować się ciekawym i intrygującym zjawiskiem, to jest to dla uczniowskich neuronów

sygnał, że rzecz warta jest uwagi. Pierwszym krokiem inicjującym proces uczenia się i

3
 K. Jankowiak-Siuda, M. Komorowska, Ciekawość świata. O pamięci i twórczości małego dziecka, Gdańsk 2010,

s.83-85.
4

4
 https://www.ore.edu.pl/?s=neurodydaktyka&res_type=zasoby, s.2-3.

https://www.ore.edu.pl/?s=neurodydaktyka&res_type=zasoby

4

prowadzącym do zapamiętania jest skierowanie całej uwagi na wybrany obiekt. Proces ten

można porównać do oświetlenia reflektorem wybranego punktu na scenie. Wszystkie oczy

kierują się wtedy w tym kierunku, a pozostałe elementy pozostają w cieniu. Jeśli jednak

nauczyciel monotonnym i pozbawionym emocji głosem rozpocznie lekcję od podania

kolejnego, niczym niewyróżniającego się tematu i przedstawi go jako kolejne zagadnienie

programowe, które musi zostać zrealizowane, ponieważ może pojawić się na teście, to mózgi

uczniów dostają w podświadomy i przedrefleksyjny sposób informację, że temat jest

zwyczajny i banalny, a więc z subiektywnego punktu widzenia mózgu, mało interesujący.

Skutkiem takiej oceny sytuacji jest brak neuroprzekaźników, bez których efektywna nauka

nie jest możliwa
5
.

Dobrzy nauczyciele wiedzą intuicyjnie, że ich zadaniem jest nie tylko uczenie

przedmiotu, ale przede wszystkim uczenie dzieci, motywowanie ich do wysiłku,

inspirowanie, wzbudzanie w nich entuzjazmu i pasji poznawania świata. Efektywne

nauczanie zachodzi w interakcji z nauczycielem, grupą. Autentyczne zaangażowanie

nauczyciela udziela się uczniom. Dzieje się tak dzięki neuronom lustrzanym. Sposób

przekazywania wiedzy i komunikowania się uruchamia w mózgu cały łańcuch reakcji

inicjujących proces uczenia się. Ważną rolę odgrywa tu łączenie wiedzy kognitywnej z

pozytywnymi emocjami. Badacze zajmujący się neuronami lustrzanymi podkreślają, że nasz

mózg jest nastawiony na dobre relacje społeczne i w takich warunkach najefektywniej

pracuje.
6

Przykłady dobrych praktyk wykorzystujących stymulację mózgu.

Propozycje na lekcje języka polskiego:

1. Przed wycieczką do skansenu „Sławogród” w Czaplinku nauczyciel informuje

uczniów, że ich zadaniem będzie opisanie jednego dnia z życia mieszkańców

osady. Dlatego podczas zwiedzania powinni skupić się na pozyskaniu informacji

dotyczących Słowian, ich dnia codziennego, rodzaju pracy, sposobu odżywiania

się, spędzania wolnego czasu itp. Tekst może mieć formę opowiadania lub

pamiętnika, reportażu, komiksu itp.

2. Jakie emocje przeżywa Pinokio?

5
 Tamże, s.3.

6
 Bauer, Joachim, Empatia. Co potrafią lustrzane neurony, Warszawa, 2008, str.127.

5

Uczniowie z przygotowanych wcześniej materiałów przygotowują w grupach

własnoręcznie wykonane kukiełki głównych bohaterów, na koniec zajęć wystawiają

scenkę dotyczącą wybranego fragmentu lektury.

O czym marzyła dziewczynka w sylwestrowy wieczór?

scenariusz lekcji klas III-IV

Czas realizacji 60-90 min

Cele:

 Uczeń słucha uważnie

 Odpowiada na pytania

 Tworzy własny tekst

 Rozumie uczucia i przeżycia innych

 Wyciąga wnioski

 Zna sytuacje społeczne

 Współpracuje w grupie

Metody pracy:

Techniki dramy, ponadto ćwiczenia słownikowe, praca z tekstem, praca w grupach.

Pomoce naukowe : tekst baśni „Dziewczynka z zapałkami” Hansa Christiana Andersena

Wyd. Zielona Sowa, Kraków 2006, kolorowe kartki.

Lekcja integruje wiedzę z różnych obszarów łączy kształcenie literackie z kształceniem

językowym, programem wychowawczym, problemami społecznymi.

Przebieg zajęć

1. Powitanie

Uczniowie stojąc w kręgu, mówią wszyscy razem: Witam was!

2. Ćwiczenie wymowy

Uczniowie w roli ludzi idących ulicą w Kopenhadze powtarzają bardzo wyraźnie:

Wieczór się zbliża

ostatni dzień roku

jest ciemno jest zimno

 w zmroku idzie dziewczynka.

3. Ćwiczenie wyciszające skupiające

Zamknijcie oczy i spróbujcie zobaczyć dziewczynkę.

Jak jest ubrana? Jak wygląda? Co robi? Gdzie się znajduje? Co przeżywa?

6

4. Jaki to był dzień kiedy poznaliśmy dziewczynkę?

(Uczniowie otrzymują rozsypankę literowa i zapisują skojarzenia ze słowem sylwester)

5. Pantomima. Uczniowie wchodzą w rolę dziewczynki za pomocą pantomimy

prezentują marzenia bohaterki baśni, np.:

Siedzi przed ciepłym, żelaznym piecem. Wyciągnęła nóżki spod cienkiej sukienki, aby

je ogrzać. Ujrzała stół nakryty bielutkim obrusem, talerz, szklanki, gęś opieczoną,

pachnące nadziewane jabłka, śliwki. Ujrzała choinkę. Ujrzała babcię.

6. W 4-5 – osobowych grupach uczniowie wyjaśniają metaforyczne znaczenie

wypowiedzi i przedstawiają na forum klasy:

„ Teraz podniosły się obie wysoko, coraz wyżej, ku gwiazdom, ku światłom wspaniałym,

gdzie nie ma głodu, chłodu, ani trwogi”.

7. Jakie problemy mają współczesne dzieci? Czy można im pomóc? Co zrobić, aby czuły

się szczęśliwe?

8. Dodatkowa forma. Stworzenie opowiadania o dziewczynce z zapałkami z

pozytywnym zakończeniem.
7

Tego typu zajęcia umożliwiają uczniom wyrażenie własnego zdania, rozwijanie empatii,

zachęcają do dialogu, a co najważniejsze, nie ograniczają się jedynie do przyswajania wiedzy,

rozwijania sprawności językowych, ale pozwalają na nawiązanie bardziej osobistych relacji.

Uczenie się przyjazne mózgowi to pozytywna interakcja uczeń- nauczyciel, to budowanie

więzi, zaangażowania, radości z poznawania i tworzenia.

Bibliografia

 Bauer Joachim, Empatia. Co potrafią lustrzane neurony, Wydawnictwo Naukowe PWN,

Warszawa 2008,

 Gudro-Homicka Maria, Jak rozwijać aktywność twórczą dzieci i młodzieży. Drama w

nauczaniu, wychowaniu i biblioterapii, Difin, Warszawa 2015

Jankowiak-Siuda Kamila, Komorowska Marta, Ciekawość świata. O pamięci i twórczości

małego dziecka, Wydawnictwo Harmonia, Gdańsk 2010,.

Spitzer Manfred, Jak uczy się mózg, Wydawnictwo Naukowe PWN, Warszawa 2007.

https://www.ore.edu.pl/?s=neurodydaktyka&res_type=zasoby,

7
 M. Gudro-Homicka, Jak rozwijać aktywność twórczą dzieci i młodzieży. Drama w nauczaniu, wychowaniu i

biblioterapii, Warszawa 2015, s.119-121.

https://www.ore.edu.pl/?s=neurodydaktyka&res_type=zasoby

