
Czytanie ze zrozumieniem

Fizjologiczno – psychologiczne

podstawy czytania

• Czytanie jest złożonym procesem

dynamicznym uzależnionym od poziomu

funkcjonowania centralnego układu

nerwowego, poziomu sprawności

analizatorów i związków między nimi.

• Dynamika czytania dotyczy m. in. ruchów

gałki ocznej:

Domniemany ruch gałek ocznych
w trakcie czytania:

Oko widzi wyraźnie jedynie wówczas,
gdy jest w stanie unieruchomić obiekt. Wzrok

musi zatrzymać się na czytanym wyrazie.
Czytanie – to ciąg zatrzymań i gwałtownych

przeskoków.

Rzeczywisty ruch gałek ocznych
w trakcie czytania:

wyrazy

ruch oczu zatrzymania
od ½ do 1 ½ sekundy

Złe nawyki wolno czytającej osoby:
Czytanie po jednym wyrazie, przeskakiwanie

wzrokiem wstecz, odrywanie oczu od tekstu, regresje:

wyrazy

ruch oczu

zatrzymania

cofanie wzroku do
już przeczytanych

fragmentów

regresje

błądzenie wzrokiem
po kartce

Ruchy oka bieglejszego, czytającego
w obrębie jednego zatrzymania więcej słów:

ruchy gałki ocznej zatrzymania wzroku

wyrazy liczba wyrazów odczytana
jednocześnie

Czytanie ciche

• Objęcie okiem pola spostrzeżeń

• Odbiór wrażeń na siatkówce oka

• Ruch oczu (postępowy, wsteczny, zwrotny)

• Transmisja impulsów z siatkówki do

wzrokowych ośrodków mózgowych

• Pobudzenie procesów kojarzenia i

„interpretacja” impulsów wzrokowych

Czytanie głośne

• (Procesy jak przy cichym, plus:)

• Transmisja impulsów z ośrodków

wzrokowych w mózgu do ośrodków

motorycznych mowy

• Transmisja impulsów z osrodków

motorycznych mowy do odpowiednich

narządów artykulacyjnych: strun

głosowych, języka, warg i innych

WNIOSKI

• Czytanie ciche jest procesem krótszym i

prostszym niż czytanie głośne

• Szybkość czytania cichego jest znacznie

większa niż głośnego

Czy zwróciłeś uwagę na fakt, że umiejętność

czytania głośnego nie jest nam na ogół

potrzebna, z wyjątkiem nielicznych

sytuacji zawodowych (polityk, sędzia,

nauczyciel) jest to więc działanie typowo

szkolne?!

Istota procesu czytania ze

zrozumieniem

Na czytanie ze zrozumieniem składa się:

• Spostrzeganie obrazów graficznych

• Wiązanie obrazów graficznych z

wyobrażeniami pozajęzykowymi, czyli

znaczenia grupy przeczytanych słów

• Pamiętanie sensu przeczytanych wyrazów

w czasie czytania następnej grupy wyrazów

• Domyślanie się dalszego ciągu czytanego

tekstu, tj. przewidywanie

• Kontrola – werfikacja przewidywań

Rola cichego czytania ze

zrozumieniem

• Eve Malmquist określa ciche czytanie ze

zrozumieniem bardzo symptomatyczną

nazwą – czytanie dla życia

1. Poprawne czytanie ze zrozumieniem

wywołuje natychmiastową reakcję

intelektualną, pobudza do twórczego

wyrażania własnych sądów, myśli, doznań,

uczuć.

2. Jest podstawą powodzenia szkolnego.

3. Umożliwia uniezależnienie się od innych

osób.

4. Jest umiejętnością praktyczną potrzebną w

różnych okolicznościach życia.

5. Daje możliwość obcowania ze sztuką

słowa – literaturą.

4 poziomy rozumienia tekstu

• I poziom – Rozumienie słów i związków

frazeologicznych

• II poziom – Rozumienie szczegółowej

informacji

• III poziom – Rozumienie myśli przewodniej

• IV poziom – Rozumienie wartości tekstu

Gdzie
„mieszka”
czytanie ze

zrozumieniem?

Staraj się korzystać z obu półkul mózgowych
– by lewa nie była przemęczona, a prawa

bezrobotna

Wierszyki i rymowanki bo: To co się rymuje
lepiej się zapamiętuje!

Pamiętaj chemiku młody
Wlewaj zawsze kwas do wody!

Pamiętaj cholero - nie dziel przez zero

Im więcej zmysłów uczestniczy w nauce-
lepszy efekt

(mów, pisz, słuchaj, dotykaj, wąchaj...)

Polisensoryczna nauka czytania

• Dlatego też w edukacji początkowej coraz

częściej stosuje się polisensoryczne metody

nauki czytania:

• Wzrok – skojarzenia: w jak wąż, b w

buciku.

• Słuch – Aaa – ziewanie, tra,ta, ta – trąbka

• Dotyk – Modelowanie p - plastelina, d –

drut, dotykanie, układanie.

• Smak – c – cytryna, o – ogórek

• Zapach – s - jak sosna (olejek zapachowy),

m – jak malina (sok malinowy)

ALFABET ZMYSŁÓW

Zapamiętujemy 10 % tego, co czytamy

czytanie / abstrakcja

Zapamiętujemy 10 % tego, co słyszymy

słuchanie / odbiór werbalny

Zapamiętujemy 30 % tego, co widzimy

oglądanie obrazków nieruchomych

/ odbiór wizualny

Zapamiętujemy 50 % tego,

co widzimy i słyszymy

oglądanie obrazków ruchomych
/ odbiór wizualny / demonstracja

Zapamiętujemy 70 % tego,

co mówimy i piszemy

słyszenie i mówienie / aktywne zwiedzanie

Zapamiętujemy 90 % tego,

co mówimy podczas wykonywania

Działanie, prezentacje,
gry z podziałem na role,

symulacje, zastosowanie w praktyce

Stożek DALE`A

zastosowanie w praktyce

gry z podziałem na role;
symulacje

dramatyczne prezentacje

aktywne zwiedzanie

demonstracja

czytanie
słuchanie

oglądanie obrazków
ruchomych

oglądanie obrazków
nieruchomych

Techniki czytania ze

zrozumieniem

• Nakierowanie motywacji na czytanie w

określonym celu (również kontemplacji)

• Technika instrukcji – znajdź drogę,

wyszukaj elementy

• Technika serii ilustracji

• Uzupełnianie tabeli, diagramu

• Uzupełnianie tekstu, technika luk

• Technika eliminacji wyrazów zbędnych

• Technika zamiany wyrazów, sylab

• Technika zdań prawdziwych i fałszywych

• Technika „spalonego” tekstu – zdania, które

trzeba uratować

• Czytanie według 5 kroków

• Technika ABC i wiele innych

Kilka rad wspomagających

czytanie ze zrozumieniem

• Czytanie zadania matematycznego lub

tekstu z podręcznika do przyrody „od

końca” czyli od znajdujących się na końcu

pytań.

• Indywidualizacja. Każdy czyta inny tekst,

dowiaduje się czegoś innego.

• Więcej gier, zabaw, sytuacji przyjemnych

związanych z czytaniem.

• Czytanie „z przystankami” – posłużenie się

metodą story – line

• Stosowanie rzutnika (i pisma i

multimedialnego)

• Wykorzystanie metody IGSAW

• Stosowanie w pracy webquestów.

• Stosowanie najlepszych wzorców

technicznego i artystycznego przekazu

słowa pisanego m.in. czcionka

• Stosowanie najlepszych wzorców
technicznego i artystycznego przekazu

słowa pisanego m.in. czcionka

Seria - Małe Przedszkole

Książkę trzymaj 25-30 cm od oczu,
pod kątem 45°

Jak notować?

• stosuj efekt kontrastu:
podkreślenia, ramki,
kolory, rysunki, barwne tło
• nie notuj wszystkiego-
nie stenografuj
• zapisuj tylko schemat,
szkielet
• nie pisz pełnymi
zdaniami tylko ich
równoważnikami

Najważniejsze są słowa- klucze

Używaj swoich własnych symboli;
oznaczeń np. (propozycje)

Odpisać ∩∩∩∩

Narysować ∈∈∈∈

Porównać ≈≈≈≈

Policzyć ±±±±

Literatura ####

Dobrze +
Źle -

Ważne !

Problem ?

Główna treść G
Związek Z

Definicja D

Przykład P
Powtórzenie Pt

Niejasność N

DLACZEGO WARTO NOTOWAĆ?DLACZEGO WARTO NOTOWAĆ?DLACZEGO WARTO NOTOWAĆ?DLACZEGO WARTO NOTOWAĆ?
• to co zapisałeś- utrwaliłeś
• gdy notujesz- łatwiej jest Ci się skupić w czasie słuchania
referatu, czytania
• notując- organizujemy informacje w przejrzystą strukturę
• zapamiętujemy główne idee i tezy
• wymuszamy koncentrację
• otrzymujemy gotowy półprodukt- materiał do wypracowania,
rozprawki
• uruchamiamy twórcze myślenie

JAKIE SĄ RODZAJE NOTATEK?JAKIE SĄ RODZAJE NOTATEK?JAKIE SĄ RODZAJE NOTATEK?JAKIE SĄ RODZAJE NOTATEK?
• streszczenie
• konspekt
• punkty, podpunkty
• notatka graficzna
• mapa myśli (oraz inne)

NOTATKA - esencja wykładu, przeczytanej książki,

zapisana w celu zapamiętania

FORMA
- może być cytatem, uwagą na marginesie,

streszczeniem

CEL

CECHY
- wyrazistość, przestrzenność, indywidualne

oznaczenia np.: ���⊗↔∇→��

różnorodność
osobista �, kolorowa, ciekawa, zabawna ☺,

różnorodna

- zapamiętanie określonego materiału

- planowanie

- komunikacja

MAPA MYŚLIMAPA MYŚLIMAPA MYŚLIMAPA MYŚLI

plusy:plusy:plusy:plusy:

• eliminuje watę słowną
• pozwala oszczędzić
czas
• jest czytelna
i przejrzysta
• uaktywnia obie półkule
mózgu
• pozwala łatwo nanosić
nowe informacje
• daje natychmiastowy

wgląd w całość

Jak skutecznie
i szybko czytać?

Oczy osoby czytającej
szybciej mniej się męczą
– wykonują zaledwie 100
ruchów na jednej stronie

– podczas, gdy osoby
czytającej wolno aż 500!

Osoba czytająca wolniej musi wykonać
większą pracę umysłową niż czytający

szybko. Sens każdego przeczytanego wyrazu
musi dodawać do sensu wyrazów

poprzednich, zamiast od razu analizować całą
frazę.

Czytając wolno i w nierównym tempie
mamy tendencję do szybszego znudzenia
się, utraty koncentracji, błądzenia myśli,
w pewnej chwili przestajemy rozumieć
tekst. Osoba, która czyta szybko – jest

bardziej skoncentrowana;
rozumie tekst o 30 – 40 % lepiej!

Normy szybkości czytania:

liczba słów na minutę OCENA

poniżej 50 bardzo źle

50 – 100 źle

100 – 125 poniżej średniej

125 – 150 średnio

150 – 200 dobrze

200 – 300 bardzo dobrze

300 i więcej wyróżniający się

Warunki skutecznego i szybkiego
czytania:

• stan wiedzy – zasób wiadomości
• stopień nasycenia tekstu informacjami
• budowa kompozycyjna, styl autora, językowe środki wyrazu,
objętość, tytuły, podtytuły; krój czcionki, kolor druku, układ
tekstu na stronie
• znajomość słownictwa
• nastawienie psychologiczne, umiejętność kierowania uwagą;
zdolność myślenia abstrakcyjnego, uogólniania;
uświadomienie celu lektury; stosunek do lektury
• biegłość techniczna w czytaniu
• znużenie, choroba, brak wiary w swoje siły – to przeszkody
• świeży umysł i skupienie uwagi na treści – zdolność
koncentracji
• pamięć; zdolność do przewidywania, domyślania się

Szybciej czytają cholerycy i sangwinicy. Wzrokowcy
– łatwiej opanowują technikę szybkiego czytania.

Słuchowcy mają potrzebę werbalizacji.

W zależności CO czytasz
i w jakim CELU to czynisz - zastosuj:

• czytanie POBIEŻNE
• czytanie FRAGMENTARYCZNE
• czytanie STARANNE
• STUDIOWANIE tekstu

Trzeba być elastycznym przy wyborze
tempa czytania!

Elementy ułatwiające korzystanie
z publikacji naukowych

1. Wprowadzające do tekstu:
dedykacja – motto; wstęp, przedmowa, od autora, od
redakcji, biografia, adnotacja, posłowie

2. Poszerzające:
przypisy, odsyłacze, bibliografie, aneksy, dokumenty
towarzyszące (mapy, plany, taśmy, kasety, CD)

3. Ułatwiające korzystanie z tekstu głównego:
- indeks – skorowidz, spis treści, słownik, mapy,
objaśnienia skrótów, nota wydawcy, errata;
- pozatekstowe źródła informacji: wykresy, tabele,
zdjęcia, ilustracje

Układ i treść książki:

• TYTULATURA:
autor, tytuł, adres wydawniczy, metryczka
• TEKST WPROWADZAJĄCY:
dedykacja, motto, wstęp, przedmowa,
posłowie
• TEKST GŁÓWNY:
części, tomy, rozdziały, ilustracje
• TEKST POMOCNICZY:
spis treści, skorowidze, przypisy,
bibliografia, tabele, mapy

Podczas czytania w ciągu godziny
oczy przebiegają drogę: 53 km!!

Czytając zdanie, nie odczytujemy
znaczenia każdego wyrazu z osobna,

lecz całe zwroty:

Ten kot siedzi na drodze..

Ten

kot

siedzi na

drodze.

Jedną

z

naczelnych

zasad

szybkiego

czytania

jest

powiększyć

pole

widzenia

podczas

każdego

zatrzymania

oka,

by

chwytało

tekst

możliwie

najdłuższymi

odcinkami.

Nie

należy

czytać

każdego

słowa

oddzielnie.

Pogarsza

to

rozumienie

tekstu,

zwalnia

pracę

umysłu

któremu

trudniej

wiązać

w

logiczny

ciąg

oderwane

wyrazy.

Język

nie

jest

zbiorem

odrębnych

słów,

tylko

słów

włączonych

w

kontekst.

Ćwiczenie sprawności percepcyjnej:

• przygotować przegotowane porzeczki
• miłą miną mimo woli wiele można
powiedzieć
• omamić tym mianem mamy niani mamę

dom – dym
płot – płat
dola – rola
pika – piła
męka – ręka

połknąć – potknąć
woda – wada
przejazd – przyjazd
nawa – nowa
sen - syn

To jest myszka

A to miska

Myszka miskę

Noskiem muska.

Wiktor Woroszylski

Bibliografia
Wykorzystano informacje

oraz ilustracje z następujących pozycji:

Tony Buzan: Pamięć na zawołanie.

Łódź: Ravi, 1999. ISBN 83-85997-79-2

Bosse Angelöw: Jak się uczyć
skutecznie, szybko i przyjemnie.
Poznań: Moderski i S-ka, 1998.

ISBN 83-87505-22-6

Vera F. Birkenbihl: Siano w głowie?
Instrukcja obsługi mózgu czyli jak z „właściciela” mózgu

stać się jego „użytkownikiem”. Katowice: KOS,
1997. ISBN 83-86757-10-8

Jarosław Rudniański: Jak się
uczyć? Wyd. 9 popraw. Warszawa:
WSiP, 1987. ISBN 83-02-02998-X

Elżbieta Zeman: Edukacja
czytelnicza i informacyjna. Podręcznik

dla uczniów liceum technicznego. Warszawa:

WSiP, 1999. ISBN 83-02-07501-9

Biblioteka Zespołu Szkół

Urszulańskich w Rybniku

www.bibliofilur.republika.pl

W prezentacji wykorzystano fragmenty

prezentacji mgr Gabrieli Bonk „Jak się uczyć”

Maria Lorek

Dziękuję za uwagę!

