

Materiał szkoleniowy

Bożena Żeromska-Bogacz
nauczycielka świetlicy
Gimnazjum nr 4
ul. Miodowa 18, 09-400 Płock

Płock, 4 marca 2005 r.

Lider Programu ORTOGRAFFITI: Wanda Domosławska

TEMAT: Na czym polega kinezylogia edukacyjna

Kinezylogia edukacyjna, zwana inaczej gimnastyką mózgu, to nowa dziedzina reedukacji, terapii i diagnozowania wypracowana przez amerykańskiego pedagoga, doktora Pawła Dennisona. Polega na wykonywaniu specjalnych ćwiczeń fizycznych dobranych w taki sposób, by pobudzały pracę mózgu ludzkiego, pomagając mu w pełni wykorzystać jego potencjał. Ponadto koordynują pracę obu półkul mózgowych oraz rozluźniają napięcie mięśniowe i eliminują stres. Uaktywnienie obu półkul mózgowych w równym stopniu powoduje, że zwiększona zostaje funkcja poznawcza i zdolność uczenia się. Wtedy właśnie nasze działania osiągną maksymalną wydajność.

Ćwiczenia są stosowane w terapii edukacyjnej, zwłaszcza w sytuacjach, kiedy występują różnego typu trudności w nauce u dzieci o prawidłowym rozwoju umysłowym. Trudności mogą przejawiać się w zakresie:

- czytania (najczęściej połączone z trudnościami w pisaniu) – dysleksja,
- poprawnej pisowni ortograficznej – dysortografia,
- poziomu pisma graficznego (brzydkie pismo) – dysgrafia,
- liczenia – dyskalkulia,
- muzyki – dysmuzylia.

Ćwiczenia ruchowe P. Dennisona wspomagające procesy nauczania i uczenia się są bardzo przydatne również w czasie przygotowań do sprawdzianów i egzaminów. Można je wykonywać jako ćwiczenia śródlekcyjne, relaksujące i odprężające. Wskazane jest, by wykonywać je w domu przed odrabianiem zadań domowych, w czasie uczenia się, gdy jesteśmy zmęczeni i znużeni.

Podstawową zasadą każdej terapii jest wypracowanie określonych zasad i nawyków. Podobnie w metodzie kinezylogii edukacyjnej Paula Dennisona zwanej potocznie gimnastyką umysłu ważna jest systematyczność. Codzienne wykonywanie ćwiczeń przez kilka minut może doprowadzić do wystąpienia zjawiska samoistnej kompensacji zaburzonych funkcji. Jednak najlepsze rezultaty osiągnąć można, kiedy ćwiczymy około 1 godziny dziennie, a ćwiczenia wykonujemy wolno i płynnie.

Przed przystąpieniem do właściwych ćwiczeń kinezylogii edukacyjnej należy wykonać kilka ćwiczeń wstępnych:

1) Pierwszym niezbędnym elementem ćwiczeń wstępnych jest picie wody mineralnej niegazowanej. W ciągu dnia należy wypić taką ilość szklanek, ile wynosi 1/11 wagi ciała. W okresach stresu tę ilość należy podwoić. Woda jest niezbędna dla pracy mózgu. Zapewnia odpowiedni poziom energii i ułatwia mózgowi przyswojenie informacji.

2) Drugim ćwiczeniem wstępnym są punkty na myślenie – masowanie zgodnie z kierunkiem wskazówek zegara. Jedną dłoń uczeń kładzie na pępek, który jest punktem centralnym, a dru-

gą (kciukiem i palcem środkowym) masuje zgodnie z kierunkiem wskazówek zegara wgłębiania pod obojczykiem, potem zmiana. Ćwiczenie ułatwia wszelkie czynności, w których wzrok odgrywa dużą rolę, usprawnia przesyłanie informacji z prawej półkuli do lewej, eliminuje przestawianie liter, przekręcanie sylab.

3) Trzecim wstępnym ćwiczeniem są ruchy naprzemienne – uczeń dotyka lewym łokciem prawe kolano i na odwrót, prawą ręką chwyta lewe ucho, prawą ręką – lewą piętę (wykonując głębokie skręty ciała), następnie prawą ręką dotyka lewe ucho, a lewą ręką nos, a potem prawą dłonią lewe kolano i odwrotnie. Ćwiczenia aktywizują obie kule mózgu jednocześnie oraz stanowią idealną rozgrzewkę dla wszelkich umiejętności wymagających przekroczenia lateralnej linii środkowej. Wykonywane bardzo szybko dają dużo energii, wykonywane wolno najsilniej aktywizują mózg. Ćwiczenie poprawia wymowę, pisownię, umiejętność czytania, słuchania i rozumienia, pomaga w utrzymaniu równowagi i polepsza koordynację ruchową.

4) Czwartym ćwiczeniem wstępnym jest pozycja Cooka (wersja spódnicowa) – uczeń siedząc krzyżuje nogi w kostkach, spleta ręce i przykładają je do mostka, język umieszcza na podniebieniu, zamyka oczy. Jest to pozycja uznawana za najsilniej działającą. Można ją wykonywać stojąc.

Część druga ćwiczenia (gdy przystępujemy do działania): uczeń ustawia stopy równolegle do siebie, język na podniebieniu, otwiera oczy i wykonuje kilka głębokich oddechów.

To ćwiczenie wpływa na wzrost koncentracji, poprawną wymowę, umiejętność słuchania, wzrost ambicji i poczucia własnej godności, umiejętności dostosowania się do środowiska, nastraja optymistycznie.

Wybrane ćwiczenia kinezylogii edukacyjnej Paula Dennisona

1. LENIWE ÓSEMKI (znak nieskończoności) – dziecko wyciąga przed siebie rękę, kciuk postawiony, głowa jest nieruchoma. Dłonią kręci ósemki leżące w poprzek. Ósemkę zaczynamy zawsze od środka w górę w lewo. Najpierw dziecko rysuje bardzo wolno kilka razy ręką dominującą, potem drugą ręką, na końcu obiema rękami jednocześnie. Ręka musi znajdować się cały czas w polu widzenia dziecka (górze, dół, lewo, prawo). Jeśli w którymkolwiek punkcie zakreślonej przestrzeni tracimy rękę z oczu, należy zmniejszyć tempo lub zmniejszyć zakres ruchu.

Ćwiczenie to poprawia koordynację wzroku, zwiększa ruchliwość gałek ocznych, poprawia technikę czytania, odszyfrowywania, rozpoznawanie symboli w celu dekodowania języka pisanego.

MODYFIKACJE ĆWICZENIA

- można wykonywać ruch z zamkniętymi oczami, by wzmocnić kinestetyczne poczucie leniwej ósemki,
- mruczenie podczas wykonywania leniwej ósemki powoduje pogłębienie rozluźnienia,
- rysowanie leniwej ósemki w powietrzu za pomocą wstążek lub na powierzchniach o różnych fakturach, np. piasek, papier, tablica,
- stopniowanie ósemki od większej do mniejszej, rysując najpierw na dużej powierzchni równoległe do twarzy, a później na biurku, tak by ruchy były zbliżone do pisania,
- energetyczne ósemki: kołysanie obydwoma rękami jednocześnie w dół, na skos, potem w górę, poruszanie ramionami najpierw wolno z uświadamianiem sobie obu pól widzenia (lewego i prawego), a następnie szybko, ze skupianiem się na ruchu rąk.

2. ALFABETYCZNE ÓSEMKI – W leżącą ósemkę dziecko wpisuje kolejne małe litery alfabety, zachowując kierunek od środka, w lewo, w górę. Do której części ósemki wpisujemy literę, decyduje jej pierwsze zaokrąglenie – np. a, c, d, f, e wpisujemy do lewego brzuszka, a np. b, h, m, x, r, t do prawego. Można wpisywać pojedyncze litery lub całe wyrazy bądź też płynnie przechodzić od rysowania ósemki do litery i odwrotnie. W czasie ćwiczenia następuje

rozluźnienie oczu, szyi, barków i nadgarstków w czasie pisania, poprawa koncentracji w czasie pisania, poprawa sprawności w czynnościach angażujących koordynacją ręka–oko. Poprawia umiejętności motoryki percepcyjnej i pisania.

MODYFIKACJE CWICZENIA

- nauczyciel ułatwia dziecku nauczenie się pisania alfabetycznej ósemki. Klaska rękami w dłonie dziecka i porusza się wraz z rysowaniem i rytmem każdej litery (nauczyciel rysuje lustrzane odbicie),
- nauczyciel angażuje integrację słuchową, wzrokową, kinestetyczną i dotykową, mówiąc przy każdej literze: w górę, dookoła i w dół lub w dół, w górę i w koło,
- wówczas gdy dziecko posiada umiejętność rysowania w powietrzu, a mięśnie zostaną odpowiednio rozgrzane, można zmienić płaszczyznę na mniejszą – na papier,
- pisanie na piasku lub materiałach o różnej strukturze, by poczuć kierunek ruchu rysowania litery,
- wykonywanie ruchów z zamkniętymi oczami, z dołączeniem mruczenia,
- gdy uznamy, że duże mięśnie są już dostatecznie wyćwiczone i zintegrowane, można rysować mniejsze ósemki alfabetyczne wielkości pisma ręcznego,
- pisanie alfabetu bez odrywania ręki.

3. **RYSOWANIE OBURĄCZ** jest czynnością rysowania obustronnego. Na płaszczyźnie wyznaczamy pionową oś symetrii na wprost nosa i obiema rękami rysujemy jednocześnie symetryczne rysunki po obydwu stronach osi (kółka, serduszka, choinki, bałwanki). Nie jest istotne, co powstanie na rysunku – wszystko, co spełnia warunek symetryczności, jest odpowiednie. Można zacząć od dowolnego bazgrania obydwoma rękoma naraz, kładzie się efekt na proces rysowania, a nie na efekt. Należy unikać oceny zarówno pozytywnej i negatywnej, zachęcać do eksperymentowania i innowacji. Przy pewnej wprawie można wykonywać je także w powietrzu na wyobrażonej płaszczyźnie lub nawet w przestrzeni wokół ciała.

Ćwiczenie poprawia koordynację ruchów w różnych polach widzenia, orientację przestrzenną i różnicowanie wzrokowe, utrwala świadomość lewej i prawej strony, poprawia świadomość ciała, koordynację i specjalizację rąk i oczu oraz rozwój zdolności sportowych i umiejętności ruchowych.

MODYFIKACJE ĆWICZENIA

- dziecko zaczyna od dużych płaszczyzn, przechodząc stopniowo do małych kartek papieru przypiętych do ławki czy podłogi,
- zastosowanie różnych technik przy rysowaniu oburącz z wykorzystaniem, np. kredy, farb, flamastrów, kredek,
- rysowanie oburącz jako ćwiczenie grupowe,
- rysowanie poczwórne, czyli rysowanie jednocześnie rękami i stopami.

4. **SŁOŃ** – dziecko stoi na lekko rozszerzonych i ugiętych nogach, jedna ręka jest wyciągnięta stroną grzbietową (trąba), głowa jest przyłożona do ramienia wyciągniętej ręki (trzymanie kartki papieru pomiędzy głową a ramieniem pomaga w tej umiejętności). Następnie kreśli leżące ósemki, patrząc na końce palców wyciągniętej ręki, nie odrywa głowy od ramienia. Wykonuje kilka ruchów każdą ręką. Przy wykonywaniu ćwiczenia pracuje całe ciało, wykonując głębokie skłony. „Słoniem” można też pisać wyraz, z którym mamy problemy. Ćwiczenie koordynuje przepływ informacji z półkuli prawej do lewej, poprawia umiejętność rozumienia ze słuchu, formułowania myśli, literowania. Usprawnia naukę matematyki, zapamiętywanie cyfr. Poprawia koncentrację i równowagę.

MODYFIKACJE ĆWICZENIA

- „SŁONIA” można wykonywać w pozycji siedzącej,

- dziecko może kierować ramię w różne strony pola widzenia (po leniwej ósemce), rozluźniając różne obszary napięcia.

5. SOWA – dziecko rozciera mięsień kapturowy (pomocniczy mięsień głowy, od kręgosłupa do mięśnia ramiennego), kładzie na nim rękę, prawą na lewym ramieniu lub lewą na prawym, nabiera nosem powietrze i odwracając głowę w stronę przeciwną, wydychuje powietrze pohukując jak sowa. Wykonujemy około 7 wydechów na jednym ramieniu. Ćwiczenie ułatwia operowanie oddechem przy głośnym czytaniu, dłuższej wypowiedzi ustnej, poprawia słuch, rozpoznawanie i percepcję dźwięków, pamięć długotrwałą i krótkotrwałą. Usprawnia rozumienie ze słuchu, formułowanie myśli, zapamiętywanie cyfr.

6. KAPTUREK MYŚLICIELA – dziecko delikatnie masuje małżowinę uszną od góry w dół, lekko odginając brzegi ucha. Wykonuje je kilkakrotnie. Ćwiczenie poprawia słuch i pamięć.

7. WYPADY – dziecko układa ramiona na biodrach. Prawa noga wykonuje wypad do przodu, kolana nie wychodzą za czubki palców, ciało przesuwamy w jego kierunku. Ćwiczenie powtarzamy kilkakrotnie i zmieniamy stopę. Ćwiczenie wpływa na poprawę koncentracji oraz pamięci.

8. BATERIA – dziecko siada w siadzie skrzyżnym, ręce oparte na kolanach. Wypuszczając powietrze, jednocześnie wygina kręgosłup w koci grzbiet. Nabierając powietrza, powoli prostuje kręgosłup i odgina go do tyłu. Ćwiczenie powtarzamy kilkakrotnie. Można je wykonywać także przy biurku, należy wtedy oprzeć ręce o blat. Ćwiczenie doskonali spostrzeganie, dotlenia organizm i dostarcza sobie dużej porcji energii.

ĆWICZENIA RELAKSUJĄCO-ODPRĘŻAJĄCE

1. Pozycja Cooka

Część I – wersja „leniuszek”: nogi skrzyżowane w kostkach, ręce skrzyżowane na piersiach i dłonie wsunięte pod pachy w ten sposób, że wystają tylko kciuki, język na podniebieniu, oczy zamknięte.

Część II – stopy ustawiamy równoległe do siebie, ręce stykają się palcami, język na podniebieniu i zamknięte oczy. Ćwiczenie to zwiększa dopływ energii, poprawę koncentracji. Wycisza emocjonalnie, daje relaks i odprężenie.

2. Krażenie szyją

a) Uczeń zamyka oczy. Bierze kilka głębokich, pełnych oddechów. Wyobraża sobie, że jego głowa jest przepiękną rzeźbą, umieszczoną na doskonałej równowadze. Uczeń porusza nią i pozwala, aby sama powróciła do punktu idealnej równowagi.

b) Uczeń porusza głową aż do pozycji, w której poczuje napięcie i zatacza małe kółka brodą. By pogłębić rozluźnienie, uczeń kołysze głową ruchem wahadłowym na boki.

c) Uczeń jedną ręką naciska delikatnie każdy z napiętych punktów przy podstawie czaszki, zataczając nosem małe kółka. Język przytyka do podniebienia.

d) Krażenie szyją; uczeń kończy ćwiczenie, wyobrażając sobie ciepły wodospad spływający w dół po karku.

Ćwiczenie wydłuża mięśnie w obrębie barków i szyi, co odblokowuje przepływ krwi do mózgu. Poprawia pamięć, koncentrację w trakcie pisania, odpręża.

3. Ziewanie energetyczne. Uczeń wywołuje ziewanie z szeroko otwartymi ustami i jednocześnie masuje mięśnie wokół stawu skroniowo-żuchwowego. Ćwiczenie odpręża, relaksuje, pomaga w lepszym komunikowaniu się ze światem zewnętrznym.

Ćwiczenia P. Dennisona zwane gimnastyką mózgu są coraz częściej wykorzystywane przez pedagogów, ponieważ są przynoszą pozytywne rezultaty w pracy z dziećmi.

Literatura:

M. Bogdanowicz, *O dysleksji, czyli specyficznych trudnościach w czytaniu i pisaniu odpowiedzi na pytania rodziców i nauczycieli*, Lublin 1994.

C. Hannaford, *Zmyslne ruchy*, Warszawa 1998.

R. Warszewski, *Jak wyleczyłem dziecko z dysleksji*, Gdańsk 2002.
zasoby internetu związane z tematem „Kinezyjologia edukacyjna”