

Robert J. Sternberg
Linda Jarvin
Elena L. Grigorenko

Mądrość inteligencja i twórczość w nauczaniu

JAK ZAPEWNIĆ
UCZNIOM SUKCES

Mądrość inteligencja i twórczość w nauczaniu

WYDAWNICTWO
UNIWERSYTETU
ŁÓDZKIEGO

**Robert J. Sternberg
Linda Jarvin
Elena L. Grigorenko**

Mądrość inteligencja i twórczość w nauczaniu

**JAK ZAPEWNIĆ
UCZNIOM SUKCES**

**WYDAWNICTWO
UNIWERSYTETU
ŁÓDZKIEGO**
Łódź 2018

 **EDUKACJA
DLA MĄDROŚCI**

Tytuł oryginału: *Teaching for Wisdom, Intelligence, Creativity, and Success*

REDAKCJA NAUKOWA SERII „EDUKACJA DLA MĄDROŚCI”

*Krzysztof J. Szmidt (przewodniczący), Wiesława Leżańska, Jolanta Bonar, Elżbieta Płóciennik
Monika Modrzejewska-Świgulska, Iwona Czaja-Chudyba, Janina Uszyńska-Jarmoc, Witold Ligeza
Stanisław Dylak, Katarzyna Krasoń*

RECENZENT

Janina Uszyńska-Jarmoc

REDAKTOR INICJUJĄCY

Urszula Dzieciatkowska

TŁUMACZENIE

Anna Łagodzka

REDAKCJA NAUKOWA

Krzysztof J. Szmidt

OPRACOWANIE REDAKCYJNE

Dorota Stępień

SKŁAD I ŁAMANIE

Munda - Maciej Torz

PROJEKT TYPOGRAFICZNY OKŁADKI

Katarzyna Turkowska

Copyright © 2009 by Corwin

All rights reserved. When forms and sample documents are included, their use is authorized only by educators, local school sites, and/or noncommercial or nonprofit entities that have purchased the book. Except for that usage, no part of this book may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher

© Copyright for this edition by Uniwersytet Łódzki, Łódź 2018

© Copyright for Polish translation by Anna Łagodzka, Łódź 2018

Wydawcą oryginalnej wersji publikacji *Teaching for Wisdom, Intelligence, Creativity, and Success* w Stanach Zjednoczonych, Wielkiej Brytanii i New Delhi jest Corwin Press (Sage Publications).

Niniejszy przekład został opublikowany w porozumieniu z wydawcą oryginału

Publikacja sfinansowana ze środków Wydawnictwa Uniwersytetu Łódzkiego

ISBN 978-83-8088-855-5

e-ISBN 978-83-8088-856-2

Spis treści

Wprowadzenie (K. J. Szmidt)	7
Słowo od Tłumaczki	11
Spis tabel	15
Przedmowa	21
Podziękowania	23
O Autorach	25
Część I. Jak uczyć mądrości, rozwijać inteligencję i twórcze myślenie	27
1. Wprowadzenie	29
2. Na czym polega model SMIT	31
3. Twoja kolej – jaki jest twój wzorzec mocnych stron	35
Część II. Jak i dlaczego rozwijać inteligencję, która zapewni odnośnienie sukcesów	41
4. Wprowadzenie	43
5. Jak rozwijać umiejętności pamięciowe	47
6. Jak rozwijać umiejętności analityczne	51
7. Jak rozwijać umiejętności twórcze	65
8. Jak rozwijać umiejętności praktyczne	79
9. Twoja kolej – rozpoznawanie różnych rodzajów strategii nauczania	91
Część III. Jak integrować nauczanie z ocenianiem	93
10. Wprowadzenie	95
11. Dopasowanie oceniania do nauczania	97
12. Jak przygotować zróżnicowane ocenianie – ogólne wskaźniki	99
13. Jak oceniać i punktować umiejętności pamięciowe	107

14. Jak oceniać i punktować umiejętności analityczne	113
15. Jak oceniać i punktować umiejętności twórcze	121
16. Jak oceniać i punktować umiejętności praktyczne	131
17. Twoja kolej – przygotuj różne rodzaje pytań na ocenę	139
Część IV. Jak i dlaczego uczyć mądrości	141
18. Wprowadzenie	143
19. Trzy umiejętności myślowe oparte na mądrości	145
20. Jak uczyć mądrości – sześć ogólnych wskazówek	151
21. Refleksja. Jak możesz pobudzać myślenie mądrościowe pod- czas lekcji	165
Część V. Synteza. Jak pomóc uczniom osiągnąć w życiu sukces i spełnienie	171
22. Wprowadzenie	173
23. Jak utrzymać równowagę między czynnościami ukierunko- wanymi na różne typy umiejętności	175
24. Złota myśl na temat celów uczenia się	183
25. Synteza mądrości, inteligencji i twórczości	187
Klucz do odpowiedzi	191
Aneks do części I. Proponowane dalsze lektury	193
Aneks do części II. Mnemotechniki i strategii zapamiętywania . .	199
Aneks do części III. Zestawienie przykładowych tabel	207
Bibliografia	209
Indeks	213

Wprowadzenie

Nielatwo jest w kilku zdaniach przybliżyć polskiemu Czytelnikowi postać Roberta Sternberga, współautora tej książki i twórcę teorii postawy twórczej (mądrość, twórczość i umiejętności praktyczne zintegrowane) oraz opartej na niej strategii dydaktycznej, prezentowanej w publikacji. Nielatwo, gdyż Robert Sternberg jest jednym z najbardziej produktywnych psychologów XX i początku XXI wieku, autorem i współautorem ponad 1600 publikacji naukowych, jednym z najczęściej cytowanych autorów w naukach humanistycznych (dla zwolenników oceny parametrycznej – 60. miejsce wśród psychologów w XX wieku), profesorem i dziekanem kilku prestiżowych uczelni, prezydentem i przewodniczącym wielu towarzystw naukowych i doktorem *honoris causa* kilku uczelni¹. A przede wszystkim jest twórcą i współtwórcą kilku wpływowych teorii naukowych, które stały się przełomowe w psychologii i pedagogice: triarchicznej teorii inteligencji, inwestycyjnej teorii twórczości, koncepcji stylów myślenia, zintegrowanej teorii mądrości, koncepcji inteligencji praktycznej i kilku innych (miłości, nienawiści i przywództwa). Trzeba przyznać, iż rzadko dzisiaj wśród badaczy spotyka się taką wszechstronność zainteresowań i dokonań. Dorobek Sternberga jest znany w polskiej psychologii i pedagogice od dawna, choć wiele jego najlepszych dzieł nie zostało przetłumaczonych na język polski². Z tym większą

¹ Więcej danych biograficznych: <http://www.robertjsternberg.com>.

² Do tej pory w języku polskim opublikowano następujące dzieła Sternberga: *Wprowadzenie do psychologii*, WSiP, Warszawa 1999; *Psychologia poznawcza*, WSiP, Warszawa 2001; *Miłość jest opowieścią*, Rebis, Poznań 2001 oraz z Louise Spear-Swerling, *Jak nauczyć dzieci myślenia*, tłum. O. i W. Kubińscy, GWP, Gdańsk 2003, a także *Recenzowanie prac naukowych z psychologii*, red. R. J. Sternberg, Wydawnictwo Paradygmat, Warszawa 2011.

radością należy przywitać publikację *Mądrość, inteligencja i twórczość w nauczaniu. Jak zapewnić uczniom sukces* – w mojej opinii najlepiej reprezentującą jego koncepcję dydaktyczną.

Nie wdając się w drobiazgowy opis koncepcji teoretycznej Sternberga i jego współpracowników, bo te uważny Czytelnik znajdzie w książkach autora oraz w wielu polskich publikacjach³, warto zaznaczyć, iż powstała ona w wyniku wieloletnich badań empirycznych i studiów teoretycznych nad zdolnościami poznawczymi, twórczością i mądrością ludzi wszystkich kategorii wieku, a ponadto jest aplikacją podstawowych wniosków z tych badań do codziennej dydaktyki szkolnej. To między innymi odróżnia Sternberga i jego kolegów od wielu innych uczonych, że nie tylko opisuje i wyjaśnia skomplikowane zjawiska funkcjonowania umysłu człowieka, lecz także przechodzi na grunt pedagogiki i dydaktyki, formułując pozytywny program wspierania i rozwoju wcześniej opisanych i wyjaśnionych kompetencji poznawczych i mądrości⁴. Mówiąc inaczej, psychologowie Sternberg, Jarvin i Grigorenko stają się pedagogami twórczości.

Rekomendowany w tym miejscu podręcznik jest właśnie taką próbą dydaktycznej aplikacji wniosków z badań, które mają za zadanie usprawnić nauczanie ważnych kompetencji osobowościowych ucznia żyjącego w nowym tysiącleciu. Autorzy piszą wprost; „Wierzimy, że mądrość, inteligencja i kreatywność są kluczowymi składnikami udanego życia osobistego i że bardzo ważne jest, by w toku edukacji pomóc uczniom wykorzystywać wszystkie te umiejętności, innymi słowy, dokonywać ich syntezy” (część 1). Podstawowym założeniem ich strategii dydaktycznej jest zasada stymulowania i wspierania z jednakowym wysiłkiem dydaktycznym trzech kluczowych zasobów: zdolności poznawczych (analitycznych), określanych tradycyjnie jako inteligencja, twórczości rozumianej jako szeroka postawa życio-

³ Zob. m.in.: E. Nęcka, *Psychologia twórczości*, GWP, Gdańsk 2001; tenże, *Inteligencja*, GWP, Gdańsk 2003; W. Limont, *Uczeń zdolny. Jak go rozpoznać i jak z nim pracować*, GWP, Gdańsk 2010; K. J. Szmidt, *Pedagogika twórczości*, GWP, Sopot 2013; J. Strelau, *Różnice indywidualne*, Scholar, Warszawa 2014.

⁴ Inne podręczniki autorstwa i współautorstwa Sternberga to: R. J. Sternberg, W. M. Williams, *How to Develop Student Creativity*, ASCD, Alexandria 1996; W. A. Williams, F. Markle, M. Brigockas, R. J. Sternberg, *Creative Intelligence for School*, Allyn and Bacon, Boston 2002; R. J. Sternberg, E. L. Grigorenko, *Teaching for Successful Intelligence*, second ed., Corwin Press, Thousand Oaks 2007.

wa, a nie tylko sprawność w generowaniu pomysłów, oraz mądrości czy myślenia mądrościowego, które jest realizacją dobra w środowisku społecznym. A zatem istotą tej strategii kształcenia jest zrównoważone traktowanie tych trzech zasobów, które występują u poszczególnych uczniów w najróżniejszym ukształtowaniu i na różnych poziomach rozwoju. Realizacja tej strategii stanowi więc okazję do wyrównania szans edukacyjnych, istnieje bowiem duże prawdopodobieństwo, iż nauczanie, które odwołuje się a to do zdolności pamięciowych, a to do umiejętności wykorzystywania metafor i wymyślania rozwiązań, a to do niestronniczej oceny czyjegoś postępowania lub nowego wynalazku, stanie się pomocą w rozwoju uczniów o różnych stylach myślenia i działania. Dodatkowo zachęci ich do intensywnego wysiłku umysłowego w procesie uczenia się. Autorzy, zwracając się do nauczycieli, piszą: „Bardzo cię zachęcamy do wyjaśnienia uczniom, że proponujesz im zakres czynności ukierunkowany na różne mocne strony różnych osób w klasie. Ta wiedza będzie sprzyjać wzrostowi metapoznania, czyli uświadamiania sobie przez uczniów własnych procesów myślowych i zwiększy ich zdolność do rozważania tych procesów. Inaczej mówiąc, uczniowie powinni poznać różne rodzaje myślenia, jakich wymaga uczestnictwo w doświadczeniach analitycznego, twórczego i praktycznego uczenia się”.

Mądrość, inteligencja i twórczość w nauczaniu. Jak zapewnić uczniom sukces jest – jak określa się w tradycyjnej dydaktyce polskiej – podręcznikiem metodycznym dla nauczycieli. To dobra publikacja tego typu, zawiera bowiem wszystko, co potrzeba do zaprojektowania ciekawej lekcji nakierowanej na jedną z kluczowych sprawności: wstępy teoretyczne, cele ćwiczeń, interesujące zadania dydaktyczne i proste instrukcje do nich, narzędzia do autooceny postępów oraz szersze narzędzia ewaluacji. Ponadto mamy tu przykłady lekcji z różnych przedmiotów nauczania: języka i sztuki, nauki, matematyki, nauk społecznych. Autorzy zachęcają za każdym razem, by nauczyciele stali się autorami interesujących ćwiczeń, opartych na wykładanych zasadach ogólnych. W rezultacie polski nauczyciel, każdego szczebla nauczania, uzyskuje świetnie ugruntowaną w teoriach naukowych, dobrze zaprojektowaną i inspirującą pomoc dydaktyczną, która może wzbogacić jego praktykę szkolną o nowe i ważne umiejętności.

W innej publikacji Robert Sternberg twierdzi, iż twórcze nauczanie wymaga od nauczyciela zarówno zachęcania i wspierania

aktywności twórczej uczniów, jak i mądrego modelowania – pełnienia na co dzień roli twórczej osoby⁵. „Innymi słowy, nauczyciele muszą nie tylko mówić o wędrówce, ale także podjąć wędrówkę” – pisze autor 1600 publikacji. Oddawany do rąk Czytelnika podręcznik zachęca do takiej wędrówki.

prof. dr hab. Krzysztof J. Szmidt
Katedra Edukacji Artystycznej i Pedagogiki Twórczości UŁ

⁵ R. J. Sternberg, *Teaching Creativity*, [w:] *Nurturing Creativity in the Classroom*, eds. R. A. Beghetto, J. C. Kaufman, second ed., Cambridge University Press, New York 2017, s. 364.

Słowo od Tłumaczki

Mądrość, inteligencja i twórczość w nauczaniu. Jak zapewnić uczniom sukces jest książką, którą można polecić przede wszystkim nauczycielom i przygotowującym się do pracy w szkole studentom. Traktuje ona bowiem o tym, jak można pomóc uczniom rozwinąć swoje umiejętności myślowe podczas nauki szkolnej, w ścisłym związku z przyswajaniem wiedzy i umiejętności przewidzianych w programach nauczania. Jest to druga przełożona na język polski publikacja Roberta Sternberga i jego współpracowników mająca taki charakter. Nauczycielom i studentom, którzy zaznajomili się już z pierwszą pozycją¹, z pewnością łatwiej będzie *uczyć się* z drugiej.

Uczyć się – ponieważ struktura i treść tej książki są podporządkowane jasno określone mu celowi: opisując swoje strategie rozwijania różnych typów myślenia, Autorzy starają się maksymalnie ułatwić zrozumienie tych strategii i naukę ich zastosowania w szkole. Omawiają zatem sens nauczania, w którym realizacja programu jest zintegrowana ze świadomym wspieraniem rozwoju umiejętności myślowych: *Dlaczego i po co* powinno się w szkole korzystać ze strategii i technik rozwoju różnych typów myślenia? – oraz metodykę takiego nauczania: *Jak* angażować uczniów w rozwijanie różnych typów swojego myślenia?

W porównaniu z publikacją *Jak nauczyć dzieci myślenia* Sternberga i Louise Spear-Swerling ta książka została jeszcze wyraźniej ukierunkowana na szkolną praktykę. Większość stron wypełniają więc ćwiczenia lub zadania wypróbowane uprzednio w pracy z uczniami. Nie tyle stanowią one gotowe materiały

¹ R. J. Sternberg, L. Spear-Swerling, *Jak nauczyć dzieci myślenia*, tłum. O. i W. Kubiński, GWP, Gdańsk 2003.

do wykorzystania na lekcjach – choć niektóre z nich z pewnością można tak potraktować – ile służą do uczenia się, jak samodzielnie układać zadania, pytania czy ćwiczenia dla uczniów ukierunkowane na pobudzenie rozwoju różnych wymiarów inteligencji: uzdolnień analitycznych, pamięciowych, twórczych, praktycznych, refleksji wraz z myśleniem metapoznawczym i kompetencji dialogicznych. Różnica kulturowa między szkołą polską a amerykańską działa na korzyść polskich Czytelników, ponieważ staje się dodatkowym bodźcem do tworzenia własnych ćwiczeń. Dobrym przykładem mogą być opisane w rozdziałach ósmym i dwudziestym zadania dla uczniów związane z poznawaniem postaci Benjamina Franklina.

Praktyczność podejścia prezentowanego przez Sternberga i współautorki ma jeszcze inny ważny wymiar. Z ich perspektywy rozwijanie przez uczniów wszystkich wymienionych typów umiejętności myślowych nie jest ani celem samym w sobie, ani *jedynie* środkiem do osiągnięcia sukcesów w nauce szkolnej, choć umożliwienie takich sukcesów to bardzo ważna funkcja tego rozwoju. Autorzy często podkreślają, że proponowane przez nich czynności dydaktyczne pozwalają skuteczniej się uczyć większej liczbie uczniów, ponieważ są dostosowane do zróżnicowanych profili uczenia się i uzdolnień.

Synteza różnych typów umiejętności myślowych jest czymś więcej – sprzyja pomyślnemu życiu jednostki i wspólnoty. Sukces, o którym jest mowa w tytule książki, wykracza poza okres nauki szkolnej i nie sprowadza się do wykorzystania umiejętności myślowych do realizacji osobistych interesów. Jego składnikiem jest działanie na rzecz dobra wspólnego. Zaakcentowaniu tego wymiaru służy zastosowane przez Autorów pojęcie myślenia mądrościowego, omawiane zwłaszcza w części IV, na przykładach z lekcji. A skoro mowa o mądrości, musiało się też pojawić słowo „filozofia” i krótkie odwołanie do jej chyba najbardziej znanego symbolicznego uosobienia – Sokratesa jako nauczyciela, który umiał zaangażować innych i siebie w myślenie.

Przedstawione tu podejście proponuje zatem dydaktykę ukierunkowaną bezpośrednio na rozwój myślenia i intensyfikację uczenia się, nie umieszcza jednak umiejętności myślowych na płaszczyźnie czysto technicznych sprawności, która byłaby odcierwana od aksjologii celów, w jakich te umiejętności mogą zostać wykorzystane. Innymi słowy – i w największym skrócie – kształtowanie umiejętności myślowych oznacza tu również zachętę do

namysłu nad wartościami, refleksji, dialogu z innymi i brania pod uwagę odmiennych perspektyw.

Ten filozoficzny motyw łączy Sternberga, Lindę Jarvin i Elenę Grigorenko z niektórymi innymi autorami piszącymi o nauce myślenia zintegrowanej z kształceniem i wychowaniem. Toteż kontekst pozwalający poszerzyć i pogłębić rozumienie zawartych w tej książce wskazówek i jak najlepiej z nich skorzystać stanowi przede wszystkim publikacje teoretyków i praktyków edukacji, którzy proponują filozofowanie z dziećmi, takich jak Matthew Lipman², Robert Fisher, wprowadzający kategorię inteligencji filozoficznej dziecka³, oraz polscy autorzy związani z tym nurtem⁴. Można sięgnąć do ich prac na przykład po to, by w czynności dydaktyczne w większym stopniu włączyć pytania uczniów, którym w tej książce poświęcono stosunkowo niewiele miejsca⁵, by lepiej zrozumieć rozróżnienie odmiennych typów myślenia, kluczowe dla podejścia Sternberga i współauterek, oraz żeby ciągle od nowa uczyć się dialogu w klasie. Warto zatem już teraz zapowiedzieć kolejną ciekawą lekturę z tej dziedziny, czyli książkę Lipmana *Thinking in Education*, którą planuje opublikować Wydawnictwo Uniwersytetu Łódzkiego.

² M. Lipman, A. M. Sharp, F. Oscanyan, *Filozofia w szkole*, tłum. B. Elwich, A. Łagodzka, Centralny Ośrodek Doskonalenia Nauczycieli, Warszawa 1996.

³ R. Fisher, *Lepszy start. Jak rozwijać umysł dziecka*, tłum. J. Kubiak, Rebis, Poznań 2002; tenże, *Uczymy jak myśleć*, tłum. K. Kruszewski, WSiP, Warszawa 1999; tenże, *Uczymy jak się uczyć*, tłum. K. Kruszewski, WSiP, Warszawa 1999. Inteligencję filozoficzną Fisher omawia dokładniej w pierwszej z wymienionych prac.

⁴ Więcej informacji o publikacjach z tej dziedziny znajduje się na stronie Stowarzyszenia Edukacji Filozoficznej Phronesis: phronesis.org.pl.

⁵ Pytania nieco obszerniej omawiają Sternberg i Spear-Swerling w *Jak nauczyć dzieci myślenia*, polecając jako lekturę uzupełniającą m.in. *Filozofię w szkole* Lipmana, Sharp i Oscanyana.

Spis tabel

Część II, rozdział 6

Tabela 1.	Czynności analityczne w szkole podstawowej na lekcji o powieściach detektywistycznych	53
Tabela 2.	Czynności analityczne w szkole średniej towarzyszące lekturze <i>Wyspy doktora Moreau</i> H. G. Wellsa	54
Tabela 3.	Czynności analityczne w szkole podstawowej. Lekcja na temat właściwości materiałów	56
Tabela 4.	Czynności analityczne w szkole średniej. Lekcja fizyki na temat atomów	57
Tabela 5.	Czynności analityczne w szkole podstawowej. Lekcja poświęcona rozumieniu liczby i wartości pozycji	59
Tabela 6.	Czynności analityczne w szkole średniej. Pojęcia statystyczne: średnia, mediana i dominanta	60
Tabela 7.	Czynności analityczne w szkole średniej na lekcji psychologii	62
Tabela 8.	Czynności analityczne w starszych klasach szkoły podstawowej. Lekcja na temat rozwiązywania konfliktów	62

Część II, rozdział 7

Tabela 9.	Czynności twórcze w szkole podstawowej na lekcji o opowieściach o pochodzeniu zwierząt	68
Tabela 10.	Czynności twórcze w szkole średniej. Nauka języka i literatury: romantyzm jako ruch literacki	69
Tabela 11.	Czynności twórcze w szkole podstawowej. Nauki przyrodnicze. Lekcja o dźwięku	71
Tabela 12.	Czynności twórcze w szkole średniej. Lekcja na temat wektorów	72
Tabela 13.	Czynności twórcze na lekcji matematyki. Ułamki o równej wartości	73

Tabela 14. Czynności twórcze w szkole podstawowej. Analiza danych i ich odwzorowanie	74
Tabela 15. Czynności twórcze w starszych klasach szkoły podstawowej na lekcji o liczbach	75
Tabela 16. Czynności twórcze w szkole średniej na lekcji psychologii	76
Tabela 17. Czynności twórcze w szkole średniej. Temat: Kultury świata	77

Część II, rozdział 8

Tabela 18. Język i literatura w szkole podstawowej. Pojęcia nadające się do wykorzystania w nauczaniu opartym na myśleniu praktycznym	81
Tabela 19. Czynności praktyczne towarzyszące lekturze <i>Zabić drozda</i> Harper Lee	82
Tabela 20. Szkoła podstawowa – czynności praktyczne w nauczaniu ekologii	84
Tabela 21. Szkoła średnia – czynności praktyczne na lekcji fizyki o wektorach i skalarach	84
Tabela 22. Czynności praktyczne w szkole podstawowej. Temat: Mierzenie	86
Tabela 23. Czynności praktyczne w szkole średniej. Temat: Liczby pierwsze i liczby złożone	87
Tabela 24. Czynności praktyczne w szkole średniej. Lekcja psychologii	88
Tabela 25. Czynności praktyczne w starszych klasach szkoły podstawowej. Lekcja „Narodziny narodu”	89

Część II, rozdział 9

Tabela 26. Quiz podsumowujący	92
-------------------------------------	----

Część III, rozdział 12

Tabela 27. Określenie najważniejszych pojęć i umiejętności w jednostce programu nauczania. Przykład zaczerpnięty z cyklu lekcji przyrody w klasie IV na temat światła ...	100
Tabela 28. Etap I: Opracuj konspekt własnej lekcji	101
Tabela 29. Pięciopunktowa skala biegłości dla zadań oceniających umiejętności pamięciowe w matematyce	103
Tabela 30. Opracuj własne pytania na ocenę	103

Część III, rozdział 13

Tabela 31. Zasady przyznawania punktów za wyniki zadania pamięciowego. Nauka języka i literatury w szkole podstawowej, cykl lekcji „Prawdziwe cuda”	108
Tabela 32. Fizyka w szkole średniej. Zadanie służące ocenianiu przede wszystkim umiejętności pamięciowych	109
Tabela 33. Zadanie służące ocenianiu przede wszystkim umiejętności pamięciowych. Matematyka (geometria) w szkole podstawowej	110

Część III, rozdział 14

Tabela 34. Zasady oceniania odpowiedzi do zadania sprawdzającego umiejętności analityczne na lekcji języka i literatury w szkole podstawowej	114
Tabela 35. Zasady oceniania odpowiedzi uczniów szkoły podstawowej na pytania otwarte z dziedziny nauk przyrodniczych	116
Tabela 36. Zasady oceniania umiejętności analitycznych w odpowiedziach uczniów szkoły podstawowej na pytanie z dziedziny nauk przyrodniczych	117
Tabela 37. Zasady oceniania analitycznego zadania otwartego z lekcji statystyki w szkole średniej	119

Część III, rozdział 15

Tabela 38. Zasady oceniania dla zadania twórczego. Lekcja języka i literatury	123
Tabela 39. Zasady punktacji odpowiedzi pod kątem umiejętności twórczych. Ocenianie twórczego zadania otwartego z lekcji przyrody w szkole podstawowej	125
Tabela 40. Zadanie otwarte do oceny twórczego myślenia. Lekcja matematyki z działu algebry, szkoła średnia	127

Część III, rozdział 16

Tabela 41. Zasady oceniania ukierunkowanego głównie na umiejętności praktyczne. Lekcja języka i literatury	132
Tabela 42. Zasady oceniania zadania z obszaru wiedzy przyrodniczej, nakierowanego głównie na umiejętności praktyczne, dla starszych klas szkoły podstawowej	134
Tabela 43. Zadanie otwarte nakierowane głównie na umiejętności praktyczne ucznia	136

Część III, rozdział 17

Tabela 44. Opracuj własne zasady oceniania z przykładami odpowiedzi uczniów	140
---	-----

Część IV, rozdział 18

Tabela 45. Dlaczego szkoły powinny włączać do swoich programów nauczanie umiejętności myślenia opartego na mądrości – cztery powody	144
---	-----

Część IV, rozdział 19

Tabela 46. Myślenie refleksyjne: Zestaw pytań do samoobserwacji	146
---	-----

Część IV, rozdział 20

Tabela 47. Jak uczyć mądrości – sześć ogólnych wskazówek	152
Tabela 48. Czynności na lekcji o wartościach	155
Tabela 49. Czynności podczas lekcji „Stosunek Europejczyków do tubylców”	157
Tabela 50. Przekonywanie innych osób: używanie argumentów a odwoływanie się do emocji	160
Tabela 51. Użyteczne pytania, które należy sobie zadać podczas próby rozwiązywania dylematu	162

Część V, rozdział 23

Tabela 52. Równowaga między czynnościami analitycznymi, twórczymi i praktycznymi podczas cyklu lekcji o świetle	176
Tabela 53. Równowaga między czynnościami analitycznymi, twórczymi i praktycznymi. Szkoła średnia, wiedza o sztuce – cykl lekcji o dziewiętnastowiecznym impresjonizmie	177
Tabela 54. Równowaga między czynnościami analitycznymi, twórczymi i praktycznymi. Jednostka programu nauczania języka i literatury w szkole podstawowej. Temat: Biografia jako gatunek literacki	178
Tabela 55. Równowaga między czynnościami analitycznymi, twórczymi i praktycznymi. Jednostka programu matematyki dla szkoły średniej. Temat: Własności wykładników potęg	179
Tabela 56. Słownik myślenia	181

Tabela 57. Analityczne, praktyczne i twórcze składniki pracy domowej z matematyki dotyczącej rozumienia liczby. Szkoła podstawowa	181
Tabela 58. Analityczne, praktyczne i twórcze składniki oceniania. Szkoła średnia, zadanie z psychologii	182

Część V, rozdział 24

Tabela 59. Streszczenie etapów przygotowywania konspektu lekcji lub projektowania szerszej jednostki programu nauczania	184
---	-----

Część V, rozdział 25

Tabela 60. Szablon A do opracowania projektu lekcji	188
Tabela 61. Szablon B do opracowania projektu lekcji	189
Tabela 62. Przykładowa lista kontrolna do sprawdzania konspektu lekcji lub treści podręcznika pod kątem równowagi między czynnościami i spełniania wymagań podstawy programowej	190

Przedmowa

W książce tej zamierzamy połączyć kilka stałych tematów zainteresowań i najważniejsze prace Roberta J. Sternberga oraz jego współpracowników z Center for the Psychology of Abilities, Competencies, And Expertise (PACE), ośrodka, który początkowo działał na Uniwersytecie Yale, a obecnie na Uniwersytecie Tufts. W publikacji zamieszczono oparte na teoriach Sternberga zasady i wskazówki dotyczące nauczania i oceniania w klasach od I do XII oraz materiał empiryczny oparty na tych teoriach. Podejście to stawia sobie za cel rozwijanie u uczniów zdolności do mądrego, inteligentnego i twórczego uczenia się, rozwiązywania problemów i odnoszenia życiowych sukcesów. Książka zawiera przegląd około dwunastu lat współpracy z nauczycielami pracującymi na różnych poziomach kształcenia, w rozmaitych częściach Stanów Zjednoczonych i za granicą. Jesteśmy wdzięczni wszystkim osobom, z którymi współpracowaliśmy w ciągu tych lat. Dedykujemy ją nauczycielom, z którymi pracowaliśmy.

Publikacja składa się z pięciu głównych części: (1) wprowadzenia, (2) przewodnika po nauczaniu, które rozwija inteligencję i umożliwia odnoszenie sukcesów, (3) przewodnika po ocenianiu zintegrowanym z takim nauczaniem, (4) przewodnika po uczeniu i ocenianiu myślenia mądrościowego oraz (5) syntezy, która pokazuje, jak wszystkie te elementy połączyć w nauczaniu. W każdym rozdziale znajduje się przegląd pojęć (takich jak inteligencja umożliwiająca odnoszenie sukcesów, zasady rzetelnego oceniania, mądrość), po nim następują konkretne, poręczne przykłady, jak można wdrażać te idee w klasie szkolnej. Każda część kończy się ćwiczeniem zapowiadającym hasłem „twoja kolej” – to miejsce na twoją refleksję nad tym, czego się nauczyłaś lub nauczyłeś z tej

części, i na zastosowanie tej wiedzy. Tak – liczymy na twoje, czytelniczko lub czytelniku, osobiste uczestniczenie, na twoją aktywną odpowiedź na to, co ci proponujemy w tej książce. Wyrażamy nadzieję, że okaże się ona źródłem, które posłuży ci jako pomoc i inspiracja.

Podziękowania

Zamieściliśmy w tej książce wiele przykładów zadań i pytań, które służą wspieraniu uczenia się lub ocenianiu umiejętności uczniów i zostały zaczerpnięte z różnych jednostek programu nauczania opracowanego w ciągu ostatnich lat przez Centrum PACE. Jesteśmy bardzo wdzięczni wszystkim członkiniom i członkom tej instytucji, którzy brali udział w tej pracy, i pragniemy im podziękować. Są nimi (w porządku alfabetycznym): Damian Birney, Kathleen Connolly, Bill Disch, Tona Donlon, Niamh Doyle, Sarah Duman, Nancy Fredine, Carol Gordon, Pamela Hartman, Smaragda Kazi, Jonna Kwiatkowski, Jacqueline Leighton, Delci Lev, Donna Macomber, Nefeli Misuraca, Erik Moga, Tina Newman, Paul O’Keefe, Renate Otterbach, Carolyn Parish, Judi Ranadi, Morgen Reynolds, Alina Reznitskaya, Robyn Rissman, Christina Schwartz, Steven Stemler, Olga Stepanossova, Kristen Wendell i Christopher Wright.

Podczas przygotowywania książki i w toku pracy, która znalazła w niej odzwierciedlenie, skorzystano ze wsparcia kilku grantów: REC-9979843, REC-0710915 i REC-0633952 uzyskanych od National Science Foundation, grantu College Board i Educational Testing Services (ETS) na podstawie Contract PO 0000004411, także Grant Awards 31-1992-701, uzyskanego od United States Department of Education, Institute for Educational Sciences (za pośrednictwem kierującego tym grantem Temple University Laboratory for Student Success), grantu R206R950001 w ramach programu Javits Act, kierowanego przez Office of Educational Research and Improvement w U.S. Department of Education, oraz grantu od W. T. Grant Foundation. Grantobiorców biorących na siebie odpowiedzialność za takie projekty zachęca się do swobodnego wyrażania sądów z dziedziny, w której są profesjonalistami. Książki tej zatem nie należy uważać za reprezentującą stanowisko

lub politykę National Science Foundation, College Board, Educational Testing Service, United States Department of Education lub W. T. Grant Foundation ani za oficjalnie zaakceptowaną przez te instytucje.

Corwin Press wyraża wdzięczność za współpracę następującym osobom: Williamowi E. Dollowi Jr. (emeritus professor, Louisiana State University, Baton Rouge, LA), Danielowi Elliottowi (professor, Azusa Pacific University, Azusa, CA), Sharon Kane (professor, State University of New York w Oswego, Oswego, NY), Susan Leeds (science educator, Howard Middle School, Orlando, FL), Phyllis Milne (associate director of curriculum and student achievement, York County School Division, Yorktown, VA), Jamesowi Morrisonowi (coordinator of curriculum development, University of Oklahoma, College of Liberal Studies, Norman, OK), Alcio- ne Ostorga (assistant professor, University of Texas, Pan American, Edinburg, TX), Sue Pedro (director of elementary curriculum and instruction, Washington, Local Schools, Toledo, OH).

O Autorach

Robert J. Sternberg – dziekan School of Arts and Sciences, professor of psychology i adjunct professor of education w Tuft University. Honorowy professor of psychology Uniwersytetu w Heidelbergu, poprzednio IBM professor of psychology i professor of management w Yale University. W Tuft University i w Yale University kierował Center for the Psychology of Abilities, Competencies, and Expertise. Sto-

pień doktora uzyskał w Stanford University; w dziesięciu krajach przyznano mu tytuł doktora *honoris causa*. Za swoją pracę otrzymał ponad dwadzieścia cztery nagrody. Był prezesem American Psychological Association i Eastern Psychological Association. Jest autorem ponad tysiąca dwustu książek, artykułów i rozdziałów w pracach zbiorowych.

Linda Jarvin – obecnie pracuje jako associate research professor na wydziale edukacji w Tuft University, piastuje też stanowisko deputy director w działającym na tym uniwersytecie centrum doskonalenia nauczania i uczenia się (CELT). Rozprawę doktorską z psychologii poznawczej i różnic indywidualnych obroniła na Uniwersytecie Paryskim V we Francji, studia podoktorskie odbyła w Yale University. Prowadziła

warsztaty rozwoju zawodowego dla setek nauczycieli w wielu miejscach w Stanach Zjednoczonych, a także w Europie i Afryce.

Elena L. Grigorenko – tytuł doktora psychologii ogólnej uzyskała w Państwowym Uniwersytecie Moskiewskim w Rosji w 1990 r., a rozprawę doktorską z psychologii rozwojowej i genetyki obroniła na Yale University w 1996 r. Obecnie piastuje stanowisko associate professor of child studies, psychology, epidemiology, and public health w Yale i adjunct professor of psychology w Columbia University oraz w Państwowym Uniwersytecie Moskiewskim w Rosji. Opublikowała ponad dwieście recenzowanych artykułów, rozdziałów w pracach zbiorowych i książek. Za swoją działalność zawodową otrzymała wiele nagród, jej badania były sponsorowane przez różne organizacje federalne i prywatne. Pracowała z dziećmi w wielu miejscach na świecie – w Afryce, Azji, Europie i obu Amerykach.

Część I

**Jak uczyć mądrości, rozwijać
inteligencję i twórcze myślenie**

Wprowadzenie

Część I jest zwięzłą prezentacją teoretycznego modelu ludzkiego myślenia i rozumowania. Jesteśmy przekonani, że model ten może zapewnić wgląd w to, jak uczniowie najlepiej się uczą. Model teoretyczny, do którego się odwołujemy, jest znany jako synteza mądrości, inteligencji i twórczości (SMIT)¹. Wierzymy, że mądrość, inteligencja i twórczość są kluczowymi składnikami udanego życia osobistego i bardzo ważne jest, by w toku edukacji pomóc uczniom wykorzystywać wszystkie te umiejętności, innymi słowy – dokonywać ich syntezy. Dla tych, którzy chcieliby lepiej poznać teorię, jaka stoi za tym modelem, w *Aneksie do Części I* na końcu książki załączamy bibliografię – zawiera ona informację o artykułach i książkach dokładniej opisujących ten model. Znajdują się w niej także odniesienia do publikacji innych autorów, którzy badali, jak uczniowie się uczą, i proponują strategie nauczania różnych umiejętności, np. analizy i umiejętności twórczych.

W części I pokrótce opisujemy model SMIT, przedstawiamy kilka argumentów na rzecz doniosłości nauczania rozwijającego inteligencję, twórcze podejście i mądrość w klasach od I do XII, na koniec zaś proponujemy krótką skalę samooceny. Umożliwi ona określenie własnego profilu umiejętności. Co jest moją główną mocną stroną – pamięć, zdolności analityczne, praktyczne, twórcze? A może jakaś ich kombinacja? Wyniki odczytasz na podstawie *Klucza do odpowiedzi* zamieszczonego na końcu książki.

Rysunek 1 to wizualny zarys modelu SMIT.

¹ W języku angielskim – model WICS, *Wisdom, Intelligence, and Creativity, Synthesized*. W polskiej wersji książki zastosowano skrót spolszczonej nazwy modelu: Synteza mądrości, inteligencji i twórczości – SMIT (przyp. tłum.).

Umiejętności pamięciowe, analityczne, twórcze i praktyczne przyczyniają się do równoważenia interesów i reakcji środowiska, a pozytywne wartości wpływają na podejmowanie decyzji

Pozytywne, etyczne wartości wpływają na podejmowanie decyzji

Umiejętności pamięciowe, analityczne, twórcze i praktyczne kształtują równowagę interesów i odpowiedzi płynących z otoczenia

Rysunek 1. SMIT – model myślenia

Na czym polega model SMIT

Książka ta ma służyć jako poręczny przewodnik, który zainspiruje nauczycieli do poszerzenia swojego repertuaru nauczania i oceniania, żeby mogli zapewnić wszystkim uczniom w klasie odniesienie możliwie największych sukcesów. Nie oferuje jednak wprowadzenia do psychologii ani jeszcze jednego kursu inteligencji. Jej celem jest dostarczenie wskazówek, jak radzić sobie z pewnymi praktycznymi, realnymi sytuacjami w klasie.

Zanim jednak zaczniemy, zwięźle streszczamy odmienne teorie inteligencji, które są w użyciu, i opisujemy tę, za którą się opowiadamy – będziesz znać nasze stanowisko, więc będziemy się dobrze rozumieć. W największym skrócie można powiedzieć, że są dwa rodzaje teorii inteligencji: (1) teorie jednopłaszczyznowej, ujednocionej inteligencji ogólnej (inaczej, czynnika *g*), które podkreślają naturę inteligencji jako czegoś pojedynczego; (2) wielopłaszczyznowe koncepcje inteligencji, które podkreślają doniosłość wielorakich i odmiennych aspektów inteligencji.

Ci, którzy uznają za poprawne pierwszego typu teorie, ogólnie rzecz biorąc, postrzegają inteligencję jako względnie stałą i zdeterminowaną przez wyposażenie genetyczne oraz względnie niezależną od szkolenia. Innymi słowy, zgodnie z tą teorią rodzisz się z pewną porcją bystrości i szkolenie tak bardzo tego nie zmieni. Jednak autorzy tej książki opowiadają się za drugą z wymienionych koncepcji inteligencji. Podpisuje się pod tym poglądem wielu badaczy znanych nauczycielom, na przykład Howard Gardner, autor teorii wielorakich inteligencji. Badacze z tej grupy ogólnie zgadzają się co do tego, że inteligencja jest plastyczną zdolnością uczenia się przez doświadczenie i przystosowywania się do środowiska (z wykorzystaniem umiejętności wymaganych przez czyjś

specyficzny kontekst kulturowy i społeczny oraz nabywanych za pośrednictwem tego kontekstu). Skłonni są także zgodzić się, że inteligencję można rozwijać zarówno przez formalne nauczanie ukierunkowane bezpośrednio na jej rozwijanie, jak i w nieformalnych sytuacjach edukacyjnych (w zależności od tego, jakiego typu uzdolnienia bierze się pod uwagę). Autorzy tej książki wierzą w to, że każdy ma pewne wstępne zdolności i że można je rozwijać w kompetencje, które można następnie doskonalić aż do poziomu biegłości. Jesteśmy przekonani, że te wstępne zdolności zależą po części od dziedzictwa genetycznego, lecz sposób i stopień urzeczywistnienia się zapisu genetycznego zależy od środowiska jednostki. Wierzymy, że kluczem do sukcesu szkolnego – i szerzej, życiowego – jest kombinacja inteligencji, twórczości i mądrości, zgodnie z modelem SMIT.

Ponadto uważamy, że pilnie potrzebne jest nauczanie rozwijające wszystkie zdolności i dopasowanie oceniania osiągnięć uczniów do takiego szerszego nauczania. Pora wykorzystać różnorodność ludzkich zasobów, ponieważ talenty uczniów nie zawsze odpowiadają umiejętnościom, na które szkoły tradycyjnie kładą nacisk. Zdolności twórcze i praktyczne są z pewnością w życiu równie ważne, jak zdolności pamięciowe i analityczne. Tak samo ważne mogą być w szkole, jeżeli zechce ona położyć na nie nacisk. Następne części książki dostarczą więcej szczegółów na temat tego, jak uczyć w celu rozwinięcia szerszego zakresu zdolności i jak wówczas oceniać dokonania uczniów, a także oferują bogactwo konkretnych przykładów z różnych etapów kształcenia i z różnych dziedzin przedmiotowych.

Założmy, że jak dotąd zgadzasz się z nami – żeby odnieść w życiu sukces, uczniowie potrzebują czegoś więcej niż rutynowego zapamiętywania i zdolności analizowania. Powiedzmy też, że twoim zdaniem nauczyciele powinni w swoich klasach sprzyjać rozwijaniu szerszego zakresu umiejętności, żeby pomóc odnieść sukces większej liczbie uczniów, mających różne uzdolnienia i odmienne profile uczenia się. Jednocześnie możesz zadawać sobie pytanie, czy warto próbować wprowadzać w życie wszystkie te zmiany i rozszerzać swój dydaktyczny repertuar. Nauczyciele są dziś poddawani silnej presji i napotykać wiele ograniczeń związanych z dążeniem do tego, żeby ich uczniowie dobrze wypadli w testach. W istocie wielu nauczycieli i wiele nauczycielek, z którymi pracowaliśmy w ciągu minionych lat, mówi, że choć chcieliby wprowadzić w swoich klasach