
Jak się uczyć? 


Jak działa nasz umysł? 

Jaki mamy typ inteligencji? 

Jaki styl uczenia preferujemy? 


JAK  DZIAŁA NASZ UMYSŁ?  

Prawa półkula odpowiada za: 

 

Rytm 

Obrazy 

Kolory 

Muzyka 

Plastyka 

Wyobraźnia 

Pomysłowość 

Lewa półkula odpowiada za: 

 

Czytanie 

Pisanie 

Uczenie 

Podział czasu 

Rozumowanie logiczne 


TYPY INTELIGENCJI 

Inteligencja lingwistyczna – Osoby posiadające taką inteligencję mają 

umiejętność pisania,opowiadania, posługiwania się językiem oraz wzorami. 

Powinny uczyć się słuchając, czytając,dyskutując. 

 

Inteligencja matematyczno – logiczna – Osoby posiadające taką 

inteligencję lubią precyzję oraz myślenie abstrakcyjne, dążą do 

poszukiwania rozwiązań problemów, rozwiązują łamigłówki, wykazują 

uzdolnienia matematyczne. 

 

Inteligencja wizualno – przestrzenna - Osoby posiadające taką 

inteligencję mają zdolność odtwarzania w pamięci obrazów, są twórcze 

pomysłowe, umiejętnie korzystają z map,diagramów i tabel. 

 

Inteligencja muzyczna - Osoby z tą inteligencją są wrażliwe 

emocjonalnie,mają poczucie rytmu, rozumieją muzykę, lubią śpiewanie; 

najlepiej uczą się przy akompaniamencie muzyki, układając rymowanki. 


TYPY INTELIGENCJI 

Inteligencja interpersonalna– Osoby z tą inteligencją mają łatwy 

kontakt z ludźmi, są komunikatywne, lubią ćwiczenia w parach bądź 

grupach oraz ćwiczenia polegające na odgrywaniu ról, a także naukę 

wymagającą współpracy z innymi osobami. Lubią słuchać i reagować na 

poglądy innych oraz wywierać na nich wpływ. 

 

Inteligencja intrapersonalna – Osoby z tą inteligencją mają wysoki 

poziom wiedzy o sobie, silne poczucie wartości, potrafią pracować 

samodzielnie, podejmują próby poszukiwania odpowiedzi na pytania 

filozoficzne, mają wysoką automotywację. 

 

Inteligencja kinestetyczna - Osoby z tą inteligencją mają dobre 

wyczucie czasu i organizacji przestrzennej, są uzdolnieni manualnie, przy 

tym ruchliwi, dobrze czują się podczas symulacji i ćwiczeń z podziałem na 

role wymagających gry aktorskiej i mimiki, lubią wycieczki i zajęcia  

w terenie. 

 

 


STYLE UCZENIA SIĘ 

Wzrokowcy – Lubią wykresy, tabele, teksty zorganizowane. Lubią 

się uczyć poprzez patrzenie lub obserwację pokazu. Lubią opisy, 

pamiętają twarze, zapominają imiona, lubią robić notatki, listy 

rozwiązań. Koncentrację zburzy im nieporządek i ruch. 

Lubią słowa: 

 

O ile dobrze widzę. 

Przyjrzyjmy się temu bliżej. 

Widzę co masz na myśli. 

Oko w oko. 

Mam wrażenie. 

Stracić z oczu. 

Mgliste pojęcie. 

Jasny, świetlisty. 

Rzucić światło. 

Ten pomysł wygląda dobrze! 


STYLE UCZENIA SIĘ 

Słuchowcy – Lubią słuchać innych lub siebie. Lubią dialog  

i rozmowy, unikają długich opisów, nie zauważają ilustracji, poruszają 

ustami i czytają po cichu. Powtarzają głośno to co napisali, dobrze 

pamiętają imiona, zapominają twarze. Łatwo się dekoncentrują w 

wyniku hałasu, „głośno myślą”, nucą, rozmawiają ze sobą 

Lubią słowa: 

 

O ile dobrze słyszę. 

O ile mnie uszy nie mylą. 

To niesłychane. 

Trzymać język za zębami. 

Głośno i wyraźnie. 

Dźwięczny, grać. 

Nadawać na falach. 

Ten pomysł brzmi bardzo interesująco! 


STYLE UCZENIA SIĘ 

Czuciowcy  (kinestetycy)– Lubią się uczyć poprzez wykonywanie  

i bezpośrednie zaangażowanie, lubią emocje, ruch, zapachy, smaki. 

Czytanie nie jest ulubionym zajęciem, ale lubią wartkie akcje. Mają 

kłopoty z ortografią, najlepiej pamiętają to co sami wykonali, 

wyobraźnia ich pracuje w ruchu, muszą się poruszać, lubią coś 

trzymać, podskakują z zadowolenia, gestykulują. 

Lubią słowa: 

 

O ile dobrze czuję. 

Czuję w kościach. 

Położyć na tym łapę. 

Jednym gestem. 

Kiwnąć palcem. 

Ręka w rękę, mieć pod ręką. 

Świeża myśl 

Czuję to dobrze! To ma dobry smaczek! 

 


JAK SIĘ UCZYĆ ŻEBY SIĘ                   
                                      NAUCZYĆ 

Rady: 
 


1. Zrób plan tego, 

 co masz do zrobienia. 

 


2. Zacznij pracę od tego, 

 co lubisz najbardziej  

i czego uczysz się    

 najszybciej. 

 


3. To czego chcesz się nauczyć,  

wyraźnie przeczytaj. 

 


4. Wybierz z tekstu to, 

 co najważniejsze. 

 


5. Zawsze kończ to, 

 co rozpocząłeś. 

 


 

6. Przeplataj naukę przedmiotów  

trudnych - łatwymi. 

 


7 .  Wyjaśniaj - 

czego nie rozumiesz. 

  


8. Rób sobie przerwy. 


9. Powtórz z pamięci to, 

 co zapamiętałeś. 


10. Po kilku godzinach  

powtórz jeszcze raz. 


 

W prezentacji wykorzystano materiały pochodzące z: 

•Microsoft Clip Gallery.  

 

 


