Techniki efektywnej nauki

Lublin 2004

1. Wstęp

Nauka to jeden z istotniejszych elementów życia człowieka. Można ją określić jako proces, w którym człowiek zdobywa i utrwala doświadczenia mające wpływ na jego dalsze zachowanie. Uczenie się to proces poznawczy, gdyż wiedza zdobyta przez człowieka jest efektem poznawania przez niego otoczenia. W znacznym stopniu ten proces jest widoczny w warunkach szkolnych, ale występuje także w późniejszym wieku. Jakiekolwiek zdobywanie wiedzy poprzez naukę związane jest z występowaniem takich procesów jak: spostrzeganie, pamiętanie i myślenie.

Uczenie rozpoczyna się już we wczesnym dzieciństwie, zmienia swój styl wraz z wiekiem pozwalając osiągać kolejne etapy rozwoju umysłowego jednostki. Wymogi nauki mogą sprawiać problemy zarówno na poziomie dziecięcym, jak też i w wieku dorosłym. Stąd wynika konieczność opracowania pewnych technik, których stosowanie pozwala na zwiększenie efektywności zdobywania wiedzy.

Jednym z przysłów rozpowszechnionych za oceanem jest stwierdzenie: „Jeżeli masz godzinę na ścięcie drzewa, poświęć pięćdziesiąt minut na ostrzenie siekiery”. Powiedzenie to doskonale pasuje do problemów uczenia się. Lepiej jest poświęcić trochę czasu na wyrobienie sobie odpowiednich nawyków przy nauce i później zwiększyć sprawność samej nauki, niż stosować konwencjonalne, niepraktyczne metody przyswajania wiedzy. Celem niniejszej pracy jest przedstawienie czytelnikowi różnych technik nauki pozwalających zwiększyć jego zdolności intelektualne w tym zakresie. Poszczególne techniki mogą być stosowane razem ale można też dokonać wyboru kilku najbardziej odpowiadających czytelnikowi. W zależności od predyspozycji psychicznych czytelnika opisane sposoby nauki mogą okazać się dla niego bardziej lub mnie skuteczne. Praca kierowana jest nie tylko do ludzi uczących się, ale także do tych, którzy nauczają innych. Poszczególne techniki mogą być wykorzystywane np. przy nauczaniu dzieci i młodzieży w szkole. Pozwoli to zwiększyć skuteczność ich nauki i jednocześnie pokazuje im pewien wzór postępowania w dalszej samodzielnej pracy nad zdobywaniem wiedzy.

Praca składa się z czterech rozdziałów. W rozdziale drugim przedstawiono rozwój i opis działania ludzkiego umysłu. Czytelnik może zapoznać się z możliwościami i sposobem działania mózgu. Przedstawiono też mechanizmy zapamiętywania i rodzaje pamięci ludzkiej.

Rozdział trzeci składa się z podrozdziałów, z których każdy opisuje określoną technikę polepszenia przyswajania informacji. Czytelnik po zapoznaniu się z tymi technikami może spróbować wybrać niektóre z nich i spróbować wykorzystywać je w praktyce. Może też spróbować dokonać rewolucji we własnej metodzie uczenia i spróbować zastosować się do wszystkich porad zawartych w tekście. W zależności od zaangażowania i własnej wytrwałości na pewno polepszy swoje zdolności przyswajania wiedzy.

2. Jak działa pamięć?

Ludzki mózg nie jest tworem wykorzystywanym w pełni. Przeciętne statystyki ukazują, że człowiek najczęściej wykorzystuje około 10% możliwości swojego mózgu. Ostatnie badania wskazują nawet, że ta liczba jest zawyżona i najprawdopodobniej wykorzystanie potencjału mózgu mieści się w przedziale od 4% do 10%.

Oznacza to, że większość ludzi nie wykorzystuje ponad 90% swoich mentalnych możliwości. Istnieje jednak możliwość zmiany tego stanu rzeczy poprzez stosowanie odpowiednich technik zdobywania wiedzy opisanych w dalszych rozdziałach.

Mózg człowieka i reszta układu nerwowego zaczyna się rozwijać już po około 20 dniach od chwili poczęcia. Podział na obie półkule pojawia się w okolicach ósmego tygodnia. Wtedy też następuje gwałtowny rozwój komórek, które później przekształcą się w neurony. W ciągu minuty może się pojawiać nawet kilka tysięcy nowych komórek. W dwunastym tygodniu mózg wytwarza około 2000 neuronów na minutę. W okolicach 18 tygodnia mózg ma już od 12 do 15 miliardów neuronów, jednak najważniejszy etap rozwoju pojawia się później. Na 10 tygodni przed narodzinami neurony zaczynają się łączyć z innymi tworząc skomplikowaną strukturę. Ponieważ każdy neuron może tworzyć nawet do tysiąca połączeń, możliwości kombinacji połączeń między neuronami są praktycznie nieograniczone.

Istotne jest to, że jedynie część połączeń jest tworzona automatycznie, a większość powstaje już w wyniku samego działania mózgu. W tym okresie rozwój mózgu zależy już od jego stymulacji przez otoczenie. Rozwój ten będzie mocno wyraźny także po narodzinach aż do piątego roku życia. Wtedy czaszka młodego człowieka ma już 90% wielkości czaszki dorosłej osoby. Pełny rozmiar jest osiągany w wieku 10 lat. Wtedy mózg ma najczęściej masę około 2% masy ciała, a jego zapotrzebowanie na tlen wynosi 20% całkowitego zapotrzebowania. Zapotrzebowanie na tlen jest tak istotne, że w przypadku niedotlenienia, automatycznie zmniejszany jest dopływ tlenu do pozostałych organów, aby tylko zapewnić właściwą pracę mózgu [1].

Przeciętny mózg dorosłego człowieka zawiera około 12 – 15 miliardów komórek nerwowych. Połączeń między nimi jest około 100 miliardów. Neurony nie wykazują możliwości regeneracji i wymierają w tempie około kilku tysięcy dziennie. Jest to jednak liczba na tyle mała, że nie ma wpływu na spadek wydajności pracy mózgu aż do śmierci.

Nie jest nowym odkryciem fakt, że mózg jest podzielony na dwie półkule. Już dawni Egipcjanie wiedzieli, że lewa strona mózgu kontroluje i odbiera bodźce z prawej strony ciała i odwrotnie. Każda półkula spełnia nieco różne funkcje. Lewa strona zazwyczaj odpowiada za zajmowanie się kwestiami językowymi, procesami matematycznymi, logicznym myśleniem, analizą, czyli wszystkim co można określić mianem „zagadnień akademickich”. Prawa strona zajmuje się muzyką, wizją artystyczną, obrazem, rozpoznawaniem kolorów. Prawa strona zajmuje się też charakterystycznymi elementami symbolicznego myślenia takimi jak: miłość, wierność, piękno (rysunek 1).

[image: image1.png]LEWA POLKULA
iezyk

PRAWA POLKULA

ksztaity
formuty matematyczne rytm
logika zdolno$ci muzyczne
liczby ilustracje/rysunki
sekwencje wyobraznia
analiza

melodia z piosenki
stowa piosenki

Nie ma nauki bez pamięci. Współcześni psychologowie zgadzają się, że istnieją przynajmniej dwa rodzaje pamięci: pamięć krótkotrwała i pamięć długotrwała. Nie wiadomo właściwie jak jest zorganizowana pamięć pod względem fizycznym. Jednak wyniki eksperymentów wskazują, że pamięć krótkotrwała oparta jest na elektrycznej aktywności mózgu, a pamięć długotrwała związana jest z zachodzącymi w nim chemicznymi procesami.

Pamięć krótkotrwałą można określić mianem pamięci roboczej. Jeżeli np. człowiek chce przemnożyć dwie liczby: 20 i 4, to użyje do ich zapamiętania i kalkulacji pamięci krótkotrwałej. Kiedy osiągnie wynik, umieści go w pamięci długotrwałej, ale pod warunkiem, że ten wynik ma dla niego duże znaczenie. Można więc stwierdzić, że pamięć krótkotrwała jest rodzajem tymczasowej „przechowywalni”.

Analogicznym przykładem jest czytanie książki. W czasie czytania książki, pamięć krótkotrwała przechowuje wszystkie wyrazy występujące w zdaniu, które zebrane w całość utworzą zdanie i pozwolą zrozumieć jego sens. Później, nie poszczególne wyrazy, ale właśnie sens tego zdania jest umieszczany w pamięci długotrwałej. Pamięć długotrwała jest więc rodzajem trwałej pamięci masowej, z której wiedza może być przywołana po dłuższym okresie czasu.

Czas trwania informacji w pamięci krótkotrwałej zależy od jej rodzaju. Jeżeli jest to spostrzeżenie, czyli informacja odebrana przez zmysły, to czas ten wynosi około 0,1 sekundy. To m.in. dlatego człowiek może oglądać film jako ciągły obraz, mimo, że tak na prawdę składa się on z wielu następujących po sobie statycznych obrazów rysowanych w telewizorze przez małą plamkę światła. Często efekt ten określa się mianem bezwładności narządu zmysłu.

Inaczej kwestia wygląda w przypadku wykonywania np. obliczeń w pamięci. Doświadczenia wykazały, że zazwyczaj człowiek może tymczasowo zapamiętać jedynie informacje z ostatnich dziesięciu sekund, rzadko osiągając wartość piętnastu. Lepsze wyniki są osiągane w przypadku powtarzania przyswajanego materiału, co wynika z faktu, że wtedy wiedza zaczyna być w znacznym stopniu przyswajana przez pamięć długotrwałą. Informacja zostaje stracona, jeżeli nie dostanie się do pamięci długotrwałej, zanim zniknie z pamięci krótkotrwałej.

Informacje w pamięci długotrwałej też z czasem są tracone. Jednak tutaj okres czasu zależy głównie od przydatności informacji. Jeżeli człowiek korzysta z informacji, to jest ona niejako odświeżana i nie zostaje utracona nawet po dłuższym czasie. Informacja nieprzydatna, z której się nie korzysta, lub która nie jest powtarzana w celu lepszego zapamiętania, jest po prostu tracona.

3. Jak się dobrze i szybko nauczyć?

3.1. Elementy nauki

Trzy główne stopnie zapamiętywania, to nauka, powtarzanie i utrwalanie. Pewną rolę odgrywają jednak inne czynniki. Wśród nich można wymienić takie jak motywacja, otoczenie w jakim jest wiedza przyswajana, stan psychofizyczny człowieka, który się uczy. Poszczególne elementy wpływające na jakość nauki i sposoby poprawy tej jakości zostaną omówione w poniższych rozdziałach.

3.2. Motywacja

Istotnym elementem skutecznej nauki jest odpowiednie nastawienie człowieka do porcji wiedzy jaką planuje zdobyć. Jeżeli chce on się nauczyć, czuje potrzebę zdobycia i przyswojenia danej informacji, to proces nauczania będzie szybszy i skuteczniejszy. Motywacja może wynikać z różnych czynników, takich jak czynnik biologiczny, społeczny lub osobowościowy [3].

Czynnik biologiczny to chęć zaspokojenia potrzeb o naturze biologicznej. Jeżeli równowaga biofizyczna człowieka jest zaburzona, to jego organizm w sposób naturalny próbuje osiągnąć z powrotem stan stabilny. Człowiek taki jest zmotywowany do wykonywania pewnych czynności, które przywrócą stan równowagi.

Zdobywanie wiedzy wiąże się jednak częściej z pozostałymi czynnikami takimi jak czynnik społeczny. Człowiek pragnie zdobyć wiedzę m.in. dlatego, że osiąga przez to pewne korzyści. Informację o tym jakie korzyści może osiągnąć, zdobywa poprzez porównanie swojej osoby z innymi osobami w najbliższym otoczeniu. Uczeń może być zachęcony do nauki, gdy zobaczy, że inny uczeń, który się dobrze uczy, zdobywa dobre stopnie. Tak samo pracownik, może chcieć pracować nad sobą, jeżeli zobaczy na przykładach w społeczeństwie, że zdobycie określonych kwalifikacji wiąże się z podwyższeniem rangi w zakładzie pracy i tym samym np. z większą gratyfikacją finansową.

O dużym rozwoju osobowościowym świadczy motywacja wynikająca z realizacji pewnych osobistych aspiracji. Człowiek najlepiej przyswaja sobie wiedzę wtedy, gdy uczy się dla samej przyjemności nauki i satysfakcji z własnego rozwoju. Przykładem mogą być hobbiści zajmujący się rzeczami wynikającymi tylko ze zwykłej fascynacji daną tematyką wiedzy.

Należy pamiętać, że o ile czynnik osobowościowy i częściowo społeczny świadczą o wysokim rozwoju umysłowym człowieka, o tyle czynnik biologiczny ma najwyższy priorytet. Każda osoba będzie miała problem z przyswojeniem sobie porcji wiedzy w momencie gdy będzie np. głodna lub niewyspana. Ważne jest aby najpierw zaspokoić wszelkie potrzeby biologiczne, by móc skutecznie zajmować się nauką bazującą na podłożu społecznym. Analogicznie muszą być zaspokojone potrzeby społeczne, jeżeli człowiek chce skutecznie zdobywać wiedzę wynikającą z czynników osobowościowych.

Motywacja do pracy to nie wszystko. Ważne jest jeszcze to, aby motywacja była pozytywna, a nie negatywna. Jeżeli człowiek się uczy dlatego, że jest do nauki zmuszany, zastraszany konsekwencjami braku wiedzy, to wtedy nauka jest mało skuteczna, gdyż związana jest z pracą w stresie bez żadnej motywacji osobowościowej. Pozytywne nastawienie do nauki występuje wtedy, gdy człowiek uczy się dlatego, że widzi w tym rzeczywiste korzyści (psychologiczne i materialne) i gdy czuje satysfakcję z dobrych efektów kolejnych etapów nauki. Wtedy dopiero nauka może być skuteczna.

3.3. Stan umysłu

Mózg ludzki generuje małe impulsy elektryczne, które są przesyłane po labiryncie połączeń między neuronami. Tak jak radio, które wysyła fale elektromagnetyczne pod wpływem zmian przepływającego prądu, tak samo mózg generuje fale o określonej częstotliwości. Fale te mogą być mierzone za pomocą elektroencefalografu (w skrócie EEG). Wystarczy podłączyć czujniki do skóry czaszki, by przekonać się jaki rodzaj fali generuje w danej chwili mózg. Fale te są rozróżniane ze względu na ilość generowanych cykli w ciągu sekundy (ang. cycles per second – CPS). Rozróżnia się cztery główne rodzaje fal mózgowych (tabela 1). Każdy rodzaj fali wiąże się z różnym rodzajem aktywności mózgu.

	Rodzaj fali
	Charakterystyka
	Wygląd

	Beta β

13-25 CPS
	fale charakterystyczne dla dużej aktywności umysłowej: mówienie, analiza, logiczne myślenie, wykonywanie czynności
	[image: image2.png]paczka
drzewo

: : serce

	Alpha α

8-12 CPS
	fale charakterystyczne dla stanu relaksu, medytacji, oddawaniu się marzeniom
	[image: image3.png]prawdop
pamigtanial

2

:
|

|
|
i

1

| '
| \
+ }
! i ‘ i 1]

10min dzen tydzien miesiag

2 powtarzaniem

bez
powtarzania

	Theta θ

4-7 CPS
	fale charakterystyczne dla stanu głębokiej medytacji lub relaksu bliskim stanu snu
	[image: image4.png]

	Delta δ

0,5-3 CPS
	głęboki sen bez marzeń sennych
	[image: image5.png]

Tabela 1 - Rodzaje fal mózgowych

Stan beta jest najbliższy współczesnemu społeczeństwu, gdzie każda osoba jest często zajęta myśleniem nad danym problemem, który musi być szybko rozwiązany. Ten stan umysłu nie jest jednak najlepszy przy nauce. W odróżnieniu od niego stan alpha umysłu charakteryzuje się większą otwartością na przyjmowanie bodźców zewnętrznych.

Najlepsza chłonność wiedzy występuje w stanie theta, który jest już bliski sytuacji, gdy człowiek śpi. Niestety w tym stanie głębokiego relaksu trudno się skupić na danym materiale, gdyż wiąże to się z podwyższeniem parametru CPS. Jednak interesujący jest fakt, że człowiek najlepiej się uczy w momencie tuż po przebudzeniu ze snu, albo tuż przed zaśnięciem.

Przy typowej nauce najlepszym kompromisem jest stan alpha umysłu. Wtedy człowiek jest z jednej strony skupiony na materiale, jaki ma przyswoić a z drugiej strony jest odpowiednio zrelaksowany, co pozwala na szybsze i skuteczniejsze przyswojenie wiedzy.

3.4. Początek i koniec

Prawdą powszechnie znaną jest fakt, że człowiek z całej sesji nauki najlepiej zapamiętuje elementy z jej początku i końca. Podczas gdy zapamiętanie treści np. wykładu na jego początku i końcu może sięgać 100%, tuż za środkiem wykładu może się obniżyć nawet o połowę mimo odpowiednio dużej motywacji i koncentracji. Wynika to stąd, iż w połowie czasu trwania nauki człowiek ma zgromadzoną sporą ilość informacji w pamięci długotrwałej, która nie będąc dobrze utrwaloną ulega przeinaczeniu wraz z dalszym przyjmowaniem wiedzy. Na koniec nauki, kiedy nie dochodzą, żadne nowe informacji, okazuje się, że osoba taka dobrze pamięta samą końcówkę sesji, podczas gdy jej środkowa część jest mglista i pomieszana (rysunek 2).

Dlatego istotne jest to, aby przy prowadzeniu zajęć albo samodzielnej nauce dokonywać na koniec pracy podsumowania najistotniejszych jej elementów. Pozwoli to zwiększyć efektywność nauki rzeczy najważniejszych, choć nie pomoże w idealny sposób opanować całości materiału.

Tak samo na początku nauki warto zapoznać się z planem całości przyswajanego materiału i zacząć naukę od elementów istotnych. Najbardziej efektywnym planem pracy wydaje się być schemat taki, gdzie człowiek najpierw zajmuje się zagadnieniami ważnymi (niekoniecznie trudnymi), następnie przechodzi do wiedzy mniej istotnej, a za to bardziej rozległej, po to by na końcu jeszcze raz przejść do rzeczy istotnych.

3.5. Efekt Von Restorffa

Z efektem początku i końca związany jest jeszcze inny określany mianem efektu Von Restorffa [4]. Jeżeli w czasie jednej sesji nauki pojawi się jakiś element charakterystyczny, to zostanie on lepiej zapamiętany (rysunek 3).

Jeżeli pojedyncza informacja na tle całej porcji wiedzy jest bardziej kolorowa, śmieszna czy też nawet wulgarna, jest ona lepiej zapamiętywana. Ogólnie rzecz ujmując im bardziej informacja zwiększa emocje tym bardziej utrwala się w pamięci.

Fakt ten często wykorzystywany jest przez wykładowców, którzy w środku wykładu wprowadzają odnośnie określonej informacji np. anegdotę zwracającą uwagę słuchaczy na tą informację i przy okazji dodatkowo ich relaksującą. Informacja taka jest później znacznie lepiej zapamiętana nawet jeżeli była podana w środku wykładu.

Analogicznie przy samodzielnej nauce istotne elementy warto ubarwić, wyróżnić, nadać im cechy charakterystyczne, dzięki którym będą później lepiej zapamiętywane. Stąd częsty i praktyczny zwyczaj wielu ludzi, by np. ważniejsze fragmenty tekstu do opanowania zakreślać kolorowym pisakiem. To pozwala nie tylko znaleźć szybciej tą istotną informację, ale także umożliwia jej łatwiejsze zapamiętanie.

3.6. Specyfika wiedzy

Każdy człowiek ma określony poziom umiejętności abstrakcyjnego myślenia i posługiwania się symboliką. Jednak eksperymenty wskazują na fakt, że większość ludzi ma problem z zapamiętywaniem pojęć symbolicznych, a lepiej się uczy o obiektach rzeczywistych. Wynika to z faktu, że rzeczywiste obiekty mogą był łatwiej przedstawione w wyobraźni człowieka i dlatego łatwiej będą później przez niego przypominane. Widoczne jest to szczególnie w okresie dziecięcym, kiedy dziecko najpierw uczy się słów, które określają rzeczywiste obiekty i czynności, a dopiero później zaczyna używać słów abstrakcyjnych (np. miłość, prawda, wiedza, rozumienie).

Istotne jest to w przypadku zdobywania wiedzy czysto abstrakcyjnej, np. związanej z naukami ścisłymi takimi jak matematyka. Wielu ludzi, którzy nie mają problemów z zapamiętaniem wyglądu różnych obiektów, ma problemy z przyswojeniem średniej wielkości wzoru matematycznego. Wynika to stąd, że nie potrafią sobie oni tego wzoru w razie potrzeby wyobrazić. Lekarstwem na ten problem może być wyrobienie sobie nawyku tworzenia przykładów i obrazowania teorii. Praktyczny przykład obrazujący funkcjonowanie danego wzoru matematycznego nie zastąpi go, ale pomoże łatwiej go zapamiętać i utrwalić, gdyż w razie problemów z przypomnieniem wzoru człowiek przypomina sobie najpierw przykład.

3.7. Organizacja pracy

Odpowiednie zorganizowanie materiału, który ma być opanowany ma duży wpływ na jakość późniejszej nauki. Jeden z eksperymentów pozwalających określić wpływ organizacji informacji na ich zapamiętywanie przeprowadził psycholog kanadyjski Endel Tulving z Uniwersytetu w Toronto. Dał on po 100 kart z wydrukowanymi liczbami dwóm grupom studentów. Jedni studenci mieli za zadanie nauczyć się wyrazów na pamięć, a pozostali musieli jedynie posortować karty wg pewnych przyjętych kategorii. Następnie zostało sprawdzone w formie testu, ile wyrazów zapamiętali studenci z poszczególnych grup. Okazało się, że obie grupy pamiętały tak samo dobrze zbiór wyrazów, mimo że tylko jedna z nich uczyła się ich na pamięć. Sam proces organizacji danych w drugiej grupie był wystarczający do wytworzenia procesu uczenia się.

Tulving wywnioskował na podstawie badań, że jeżeli człowiek chce coś zapamiętać, to instynktownie daną informację powtarza. Z dużym prawdopodobieństwem powtarzanie informacji nie jest samo w sobie istotne, ale pozwala na tworzenie w umyśle dodatkowych powiązań symbolicznych między pojęciami i wzorców, które będą odpowiednio zorganizowane i pozwolą na trwalsze pamiętanie informacji.

Jeżeli przyswajane informacje będą zgrupowane w małe działy tematyczne, to zostaną one łatwiej zapamiętane. Istotne jest więc odpowiednie ułożenie planu pracy i posortowanie dostępnych materiałów ze względu na ich tematykę. Dotyczy to zarówno osób, które same się uczą, jak też tych które przekazują wiedzę innym ludziom.

3.8. Podwójne zakodowanie

W rozdziale drugim został opisany sposób działania ludzkiego mózgu w szczególności jego poszczególnych półkul. Lewa półkula zajmuje się myślenie abstrakcyjnym, językiem, analizą, liczeniem. Prawa półkula odpowiada za elementy artystyczne, spostrzeganie kształtu i formy, muzykę. Oznacza to, że w przypadku przyswajania wiedzy poprzez czytanie tekstu albo słuchanie wykładowcy, pracuje efektywnie tylko jedna część mózgu. Dziecko łatwiej zapamięta serię wyrazów, jeżeli obok nich zostanie umieszczony odpowiedni obrazek. Wtedy informacja jest zakodowana na dwa sposoby (obraz i tekst) i jest dzięki temu łatwiej przyswajana (rysunek 4).

[image: image6.png]o

Według tej samej zasady w książkach często umieszcza się ilustracje pozwalające na zaktywowanie wyobraźni człowieka i polepszenie jakości zapamiętania danych informacji. Najlepszą sytuacją jest zakodowanie informacji na wiele sposobów, tak żeby człowiek odbierał ją wieloma zmysłami. Jednak najczęściej ze względów praktycznych przestaje się na kodowaniu podwójnym.

3.9. Tworzenie zasad i reguł

Często się zdarza, że aby zapamiętać dobrze pewien zbiór informacji, wcale nie trzeba zapamiętywać poszczególnych elementów. Niech przykładem będzie ciąg liczb do zapamiętania: 3, 6, 9, 12, 15, 18, 21. Jeżeli człowiek chciałby je zapamiętać poprzez osobne rozważanie, to musiałby się skupić na każdej liczbie, powtórzyć ją po to by znalazła się w pamięci długotrwałej. Tymczasem wystarczy spojrzeć na ten zbiór informacji całościowo i odkryć regułę, że każda kolejna liczba jest o 3 większa od poprzedniej. Dzięki temu, w ogóle nie trzeba się uczyć tych liczb, wystarczy zapamiętać prostą regułę pozwalającą na ich odtworzenie. Ten sposób zapamiętywania często określa się mianem stosowania technik mnemotechnicznych.

Mistrzowie gry w szachy potrafią grać nie patrząc wcale na szachownicę. Jest to możliwe nie dlatego, że pamiętają położenie każdej figury, ale dlatego, że zapamiętają ogólny układ całości. Spektakularnym przykładem może być belgijski mistrz szachowy Koltanovski, który w 1960 roku grał jednocześnie 56 rozgrywek, z czego wygrał 50.

Idea tego sposobu zapamiętywania polega na zapamiętaniu pewnych drobnych elementów, które wystarczają do odtworzenia większej porcji informacji. Metoda jest rozpowszechniona od dawna i nic nie straciła na swojej jakości. Każda informacja może być zastąpiona przez odpowiedni symbol w taki sposób, by grupa tych symboli była łatwa do zapamiętania. Na zachodzie, a także powoli i w Polsce rozpowszechnia się moda na podawanie numerów telefonów (np. w reklamach firm) poprzez zastępowanie cyfr literami. Prawie każda cyfra w telefonie ma przyporządkowane 3 litery. Jeżeli cyfra zostanie w taki sposób zastąpiona literami, by ciąg cyfr był zastąpiony przez ciąg liter tworzący wyraz, to ów wyraz będzie łatwiejszy do zapamiętania niż ciąg cyfr.

Inną metodą jest zastępowanie ciągu nie mających powiązania cyfr wyrazami o określonej długości tworzącymi logiczny tekst. Jednym ze słynniejszych tekstów pozwalających na zapamiętanie dosyć długiego rozwinięcia liczby π (3,141592653...) jest następujący wiersz:

„Kuć i orać w dzień zawzięcie,

Bo plonów niema bez trudu!

Złocisty szczęścia okręcie,

Kołyszesz...

Kuć! My nie czekajmy cudu.

Robota to potęga ludu!”

Metoda ta jest rozpowszechniona praktycznie w każdym kraju i bez trudu można znaleźć tekst opisujący π w innym języku, np. angielskim:

„How I want a drink,

alcoholic of course,

after the heavy lectures

involving quantum mechanics!”

Największym problemem przy tej technice zapamiętywania jest umiejętność znalezienia odpowiedniej reguły opisującej dany zbiór informacji. Czasem nawet dłuższe spojrzenie na całość zbioru nie pozwala na znalezienie logicznych powiązań między jego elementami, bądź na zastąpienie tych elementów przez inne, łatwiejsze do zapamiętania. W przypadku wiedzy powszechnej, takiej jak liczba π, można z powodzeniem szukać sposobów zapamiętywania informacji opracowanych przez innych ludzi. Jeżeli jednak człowiek ma swój własny zbiór informacji do zapamiętania, to wtedy jest skazany na swoją własną inteligencję i intuicję pozwalające na tworzenie odpowiednich zasad i reguł.

3.10. Rozumienie materiału

W 1975 dwóch naukowców Craik i Tulving przeprowadzili eksperyment w którym grupa ludzi miała za zadanie zapamiętać grupy wyrazów przedstawione na trzy sposoby: obraz słowa, wypowiedziane słowa i słowa z podaniem znaczenia. Jeżeli wyrazy były w formie obrazu, zostało zapamiętane 15% całej grupy. Wyrazy wypowiedziane były zapamiętane w 29%. Natomiast wyrazy, których znaczenie zostało wyjaśnione odbiorcom były pamiętane w 71%.

Wniosek jest prosty: aby dobrze zapamiętać informację, należy ją rozumieć. Wynika to stąd, że zrozumienie przyjmowanej informacji jest konieczne do efektywnego wytworzenia połączeń z już przyswojonymi pojęciami w mózgu. Jeżeli porcja wiedzy jest nowa i nieznana, to nie będzie ona mogła zostać przetworzona przez umysł i zostanie szybko stracona.

Dlatego też człowiek zawsze pamięta wynik przetwarzania problemu, który początkowo był trudny do rozwiązania. Problemy trudne, zawsze wymagają większego skupienia, analizy i zrozumienia elementów składowych. Dzięki temu osiągnięty wynik jest łatwiej przyswajany.

Aby lepiej przyjmować porcję wiedzy, zawsze należy dążyć do jej pełnego zrozumienia. Jest to szczególnie ważne w przypadku przedmiotów ścisłych, wymagających abstrakcyjnego myślenia, operujących symbolami. Jednym z błędów popełnianych przy nauce jest tzw. „uczenie się na pamięć” rzeczy, których się nie rozumie. Tymczasem bardziej ekonomiczne pod względem czasowym i jakościowym jest zapoznanie się z dodatkowym materiałem, który pozwoli na zrozumienie materiału głównego. Mimo, że człowiek musi poświęcić pewien czas na przetwarzanie dodatkowych materiałów, pozwala mu to na znaczne skrócenie czasu na przyswojenie głównych informacji.

3.11. Kontekst materiału

Jednym z elementów pozwalających na lepsze zapamiętanie materiału jest ogarnięcie całości materiału i analiza jego składu, czyli zaznajomienie się z jego kontekstem. Jeżeli człowiek zapoznaje się z fragmentem tekstu wyrwanym z kontekstu, to najczęściej rozumie pojedyncze słowa i zdania, ale nie potrafi pojąć znaczenia całości. Konieczne jest całościowe spojrzenie na przyswajany materiał po to, by zrozumieć jego poszczególne elementy. Jeżeli ktoś znajduje się np. w kraju lub mieście po raz pierwszy, to najpierw wybiera sobie określone punkty orientacyjne, a dopiero później do nich dopasowuje szczegóły otoczenia. Osoba taka przechodzi więc od ogólnej geografii okolicy do drobnych elementów otaczających ją obiektów [2].

Mechanizm takiego przechodzenia od ogółu do szczegółu jest naturalny i odruchowy dla ludzi. Już człowiek prymitywny musiał tworzyć sobie mapy pamięci, które pozwolą mu na zapamiętanie dróg do lokacji ze źródłem jedzenia lub własnego siedliska. Ponieważ miał on ograniczone zdolności językowe, musiał mieć wyrobioną zdolność wizualizacji w pamięci potrzebnych informacji. Nawet dzisiaj w szczątkowych dawnych kulturach w Afryce można zauważyć dużą zdolność do wizualnego pamiętania obiektów w porównaniu z rozwiniętą kulturą przemysłową. Przeciętny człowiek z afrykańskiego plemienia może przypomnieć sobie szczegóły jakiegoś zdarzenia w pamięci prawie tak jakby oglądał film wideo.

Możliwość zapamiętania ogólnego kontekstu informacji w połączeniu z ich pamięciową wizualizacją pozwala znacznie zwiększyć efektywność pamiętania. Stąd jedną z technik poprawiających efektywność nauki są mapy pamięci. Mapy te, to wykonane w formie rysunków schematy kontekstu nabywanej wiedzy. Najczęściej w formie drzewa opisują jak główne działy wiedzy rozdzielają się na coraz mniejsze jej porcje. Każdy element drzewa może być opatrzony rysunkiem. Mapy pamięci pozwalają na stosowanie trzech technik jednocześnie. Zawierają informację o kontekście całej przyswajanej wiedzy, pozwalają na wykorzystanie pamięci wizualnej a dodatkowo, ponieważ obok każdego pojęcia może być rysunek, wykorzystywane jest podwójne kodowanie informacji.

3.12. Odpoczynek i relaks

Popularne stwierdzenie, że przerwę na odpoczynek powinno się robić często, o ile to tylko możliwe zdaje się być potwierdzone przez francuskiego uczonego Henri Pierona. Na podstawie serii eksperymentów wywnioskował on, że wykonywanie przerw zwiększa zdolności pamiętania. Optymalnym czasem nauki między przerwami jest wg niego 30 minut. Każda taka przerwa powinna trwać około 5 minut. Nie zauważono poprawy jakości nauki, jeżeli przerwa trwa już powyżej 10 minut.

Przerwa powinna być wypoczynkiem, w czasie którego człowiek w ogóle nie zajmuje się czymkolwiek związanym z nauką. W przeciwnym wypadku będzie ona niewykorzystana w pełni, a nauka w czasie przerwy, nawet jeżeli dotyczy innej tematyki, będzie kolidować z właściwym przyswajaniem wiedzy. W czasie przerwy należy zadbać o lepsze dotlenienie mózgu, co może być realizowane poprzez wyjście na świeże powietrze i ogólną relaksację [5].

Wykonywanie przerw ma dwa efekty. Pierwszy to lepsze zapamiętanie informacji w pamięci długotrwałej przed zalewem umysłu nowymi informacjami. Drugi, to wykorzystanie efektu początku i końca. Jeżeli człowiek uczy się bez przerw to jakość nauki w pobliżu 100% jest osiągana jedynie na początku i końcu całej sesji nauki. W przypadku wykonywania przerw, wartość 100% może być osiągana dodatkowo w pobliżu początku i końcu przerwy (rysunek 5).

3.13. Powtarzanie i utrwalanie

O ile wykonywanie przerw zwiększa zdolność zapamiętania wiedzy, o tyle jej powtarzanie pozwala na zwiększenie zdolności czasu pamiętania tej wiedzy. Jeden z naukowców Peter Russell określił kiedyś na podstawie eksperymentów i zgromadzonych materiałów optymalny schemat wykonywania powtórzeń pozwalający na dobre utrwalenie materiału. Przy założeniu, że nauka trwała 45 minut, powtórzenia mogły by wyglądać tak, jak to przedstawiono w tabeli 2.

	Termin wykonania powtórzenia
	Czas przeznaczony na powtarzanie

	po 10 minutach od nauki
	5 minut

	po jednym dniu
	5 minut

	po jednym tygodniu
	3 minuty

	po jednym miesiącu
	3 minuty

	po sześciu miesiącach
	3 minuty

Tabela 2 - Przykładowy harmonogram powtórzeń materiału

Okazuje się więc, że wcale nie potrzeba długiego okresu powtarzania, by utrwalić nabyte informacje. Ważna jest natomiast systematyczność wykonywanych powtórzeń. Ominięcie jednej powtórki powoduje zniszczenie całego schematu skutecznej nauki. Sposób wpływu powtarzania wiedzy na prawdopodobieństwo jej zapamiętania przedstawiono na rysunku 6.

[image: image7.png]

4. Podsumowanie

Zdolność zapamiętywania informacji jest indywidualną cechą każdego człowieka. Jedna osoba będzie dobrze pamiętać treść książki już po jej jednokrotnym przeczytaniu, podczas gdy inna będzie miała problemy z pamiętaniem choćby fragmentu mimo wielu powtórzeń. Możliwość stosowania odpowiednich technik uczenia się sprawia, że każdy może polepszyć swoje możliwości przyswajania wiedzy.

Tradycyjna nauka, to nauka materiału całościowo, jednorazowo. Materiał źle zorganizowany jest zapamiętywany krótkotrwale, są problemy z przypomnieniem poszczególnych informacji, a całość jest tracona w dosyć krótkim czasie. Stosowanie odpowiednich technik m.in. organizacji materiału, przyswajania wiedzy poprzez więcej niż jeden zmysł, stosowanie mnemotechnik powoduje, że nauka staje się czynnością szybszą i skuteczniejszą. Istotnym problemem jest jednak nie tylko zapamiętywanie informacji, ale także jej dalsze przechowywanie w umyśle. Dlatego też ważne jest wyrobienie sobie odpowiedniej techniki powtarzania informacji, tak by informacja ta była jak najlepiej utrwalona.

Celem niniejszej pracy było przedstawienie różnych technik poprawienia jakości zarówno uczenia się jak i nauczania innych osób. Cel ten został spełniony. Czytelnik może zapoznać się z poszczególnymi rodzajami przyswajania wiedzy, może też spróbować stosować je w praktyce w celu poprawienia swoich umiejętności w tym zakresie. Systematyczne stosowanie odpowiednich technik i wyrobienie sobie praktycznych zwyczajów związanych z elementami uczenia się zawsze będzie powodować pewną poprawę możliwości przyswajania wiedzy przez człowieka. Jednak skuteczność zależeć może jednak od chęci i determinacji osoby, która chce poprawić swoje umiejętności.

Literatura

1. Brothers J., Eagan E.: Pamięć doskonała w 10 dni. wyd. Klub Świata Książki DIOGENES, Warszawa 2000r

2. Dryden G., Vos J.: Rewolucja w uczeniu. wyd. Zysk i S-ka, 2003r

3. Lis F., Lis R.: Socjologia pracy w organizacji życia społecznego: wybrane zagadnienia. wyd. PWZN „Print 6”, Lublin 2000r

4. Rose C., Nicholl M. J.: Accelerated Learning for the 21st Century. wyd. Dell Publishing, 1997r

5. Szwagierczak D.: Metody i techniki uczenia się. Samokształcenie jako proces oświatowy i sposoby wdrażania uczniów do samokształcenia. Wyższa Szkoła Pedagogiczna w Rzeszowie

�Rysunek � SEQ "Rysunek" *Arabic �1� - Funkcje poszczególnych półkul mózgowych

�Rysunek 2 - Podwójne zakodowanie informacji

�Rysunek 3 - Powtarzanie a skuteczność pamiętania

