

Lewopółkulowe i prawopółkulowe metody zapamiętywania

Opracował: Marcin Kulpeksza

„Pamięć jest straszliwa. Człowiek może o czymś zapomnieć – ona nie. Po prostu odkłada rzeczy do odpowiednich przegródek. Przechowuje dla Ciebie różne sprawy albo je przed Tobą skrywa – i kiedy chce, to Ci to przypomina. Wydaje ci się, że jesteś panem swojej pamięci, ale jest odwrotnie – pamięć jest twoim panem”

John Irving

Trochę teorii

Każdy z nas obdarzony jest pamięcią, czyli funkcją, a zarazem zdolnością umysłu do przechowywania i odtwarzania informacji. Dokładne zdefiniowanie pamięci jest niezwykle trudne i powinno się rozpocząć od precyzyjnego określenia pojęcia mózgu, jego struktur i funkcji. Na potrzeby tego artykułu wystarczająca będzie definicja funkcjonalna, mówiąca o tym, że pamięć jest procesem odpowiedzialnym za rejestrowanie, przechowywanie i odtwarzanie doświadczenia. W pamięci mogą być przechowywane informacje dotyczące biologicznej struktury organizmu (pamięć genetyczna), indywidualnej przeszłości jednostki oraz właściwości świata, w jakim ta jednostka żyje.

W lepszym zrozumieniu tego, jak funkcjonuje nasza pamięć może pomóc jeden z magazynowych modeli pamięci (Sperling, 1960; Atkinson i Shiffrin, 1968). Jest to model strukturalny, który przedstawia modułowy rozkład pamięci, biorąc pod uwagę zarówno ilość zapamiętywanych informacji, jak i czas ich przechowywania. Według tego modelu pamięć składa się z trzech współzależnych od siebie magazynów (tabela 1). Pomiędzy magazynami zachodzi relacja komplementarna, co oznacza, że zapis każdej nowej informacji jest w danym magazynie warunkowany aktywnością poprzedniego, np. możliwy jest transfer z pamięci

sensorycznej do pamięci krótkotrwałej a następnie utrwalenie zapisu w ostatnim z magazynów - pamięci długotrwałej (nie jest możliwy bezpośredni zapis w pamięci krótkotrwałej bez wcześniejszego przetworzenia informacji w pamięci sensorycznej, jak również nie ma możliwości bezpośredniego zapisu informacji z pamięci sensorycznej w pamięci długotrwałej – z ominięciem pamięci krótkotrwałej). Każdy magazyn posiada inne właściwości w zakresie rejestrowania, przechowywania i odtwarzania informacji. **Pamięć sensoryczna** (ultrakrótka) jest magazynem opierającym się na receptywnych właściwościach zmysłu wzroku i słuchu. Pamięć sensoryczna o modalności wzrokowej to nic innego jak obraz rzeczywistości, który przez krótki czas (ok. 0,5 s) pozostaje na siatkówce oka, po czym znika – niektóre z informacji transportowane są wprost z niej do pamięci krótkotrwałej. Natomiast pamięć sensoryczna o modalności słuchowej wykorzystuje właściwości anatomiczne ucha środkowego, w którym poprzez zmianę fal dźwiękowych w drgania mechaniczne dochodzi do wzmocnienia sygnału, przez co może on być przez krótki czas słyszalny nawet po zaniku źródła dźwięku (widmo dźwięku). **Pamięć krótkotrwała**, zwana niekiedy roboczą, to magazyn, w którym przez krótki czas przechowywane są te informacje, którym nadaliśmy wyższy priorytet niż pozostałym, mniej istotnym informacjom. Im większe skoncentrowanie uwagi na danym elemencie, tym wyższy jest jego subiektywny stopień ważności. Elementy w pamięci krótkotrwałej przechowywane mogą być od kilku sekund aż do kilkunastu minut. Dużym ograniczeniem tej pamięci jest jej pojemność. Określa się (Miller. 1956), że liczba elementów, które jednocześnie mogą zajmować przestrzeń pamięci krótkotrwałej to 7, z uwzględniającą różnice indywidualne tolerancją +/- 2 elementów. Niektóre informacje z pamięci krótkotrwałej mogą być przeniesione do **pamięci długotrwałej** i tam trwale¹ zapisane.

WŁAŚCIWOŚĆ	PAMIĘĆ SENSORYCZNA	PAMIĘĆ KRÓTKOTRWAŁA	PAMIĘĆ DŁUGOTRWAŁA
Czas przechowywania	ok. 0,5 sekundy (s)	od kilkunastu sekund do kilkunastu minut	Nieograniczony
Pojemność	relatywnie duża (do ok. 100 megabajtów)	7+/-2 elementy (np. litera, cyfra, słowo)	Nieograniczona
Zapamiętywanie	szybkie, zależne od analizatora zmysłowego	szybkie, nie wymaga wysiłku, przebiega	wolniejsze, wymaga zaangażowania i

¹ Aktualne teorie psychologiczne, a także neurofizjologiczne wskazują, że możliwości pamięci długotrwałej, zarówno pod względem ilości zapamiętanych informacji jak i czasu ich przechowywania mogą być nieograniczone (patrz. w: Maruszewski. T. *Psychologia poznania*, 2009).

		automatycznie	skupienia uwagi
Utrwalanie materiału	bezpośredni kontakt z bodźcem	powtórki wewnętrzne;	uczenie się dowolne; wykrycie wewnętrznej struktury
Format zapamiętywanych informacji	wzrokowy lub akustyczny	wzrokowy lub akustyczny	semantyczny lub wzrokowy
Wrażliwość na zapomnienie	bardzo duża	duża; informacje zapomniane znikają bezpowrotnie	mała; informacje są zapomniane pozornie
Dostęp	bezpośredni	łatwy i natychmiastowy	powolny, niekiedy wymagający wysiłku

Tabela 1. (za: Maruszewski w: Strelau, 2000, s. 151)

Omówiony pokrótce model magazynowy stanowi punkt wyjścia dla problematyki dotyczącej rejestrowania informacji (uczenia się) oraz ich przechowywania. W odniesieniu do tego modelu, opisane zostaną profile przetwarzania informacji oraz metody ułatwiające zapamiętywanie, adekwatne do określonego profilu przetwarzania.

Specyfika pamięci krótkotrwałej

Posługując się metaforą komputerową można powiedzieć, że w naszym całym układzie pamięciowym, to właśnie pamięć krótkotrwała (robocza) pełni rolę procesora odpowiedzialnego za właściwą pracę całego systemu. Z jednej strony odbiera informacje z pamięci sensorycznej, z drugiej strony przekazuje ich część do pamięci długotrwałej. Gdyby z jakichś przyczyn „procesor” ten uległ uszkodzeniu, moglibyśmy mieć ogromny problem z zapamiętaniem jakichkolwiek informacji, ponieważ - jak wskazuje zasada komplementarności funkcjonowania magazynów pamięciowych - dochodziłoby do zakłóceń transferu danych zarówno na wejściu (z pamięci sensorycznej do pamięci krótkotrwałej), jak i na wyjściu (z pamięci krótkotrwałej do pamięci długotrwałej). W skrajnych przypadkach uszkodzenia „procesora” mogłoby dojść do blokady transferu na wyjściu, czego skutkiem byłby niemal całkowity brak możliwości dokonywania zapisu informacji w pamięci

długotrwałej, innymi słowy, nic co byśmy usłyszeli, zobaczyli, nauczyli czy doświadczyli, nie mogłoby być trwale zarejestrowane².

Z racji silnego obciążenia, wynikającego z konieczności sterowania procesami wejściowymi oraz wyjściowymi, pamięć krótkotrwała została wyposażona w pewnego rodzaju system regulacyjny, którego działaniem zawiadują dwa rodzaje efektów. Pierwszy z nich nosi nazwę **efektu pierwszeństwa**. Jest to skłonność pamięci krótkotrwałej do silniejszego utrwalania zapisu tych elementów (informacji), które podane zostały na początku przekazu (komunikatu). Drugim jest **efekt świeżości**, który określa tendencję tej pamięci do utrwalania również tych informacji, które zostały podane pod koniec przekazu. Te dwa efekty moderują funkcjonowanie pamięci krótkotrwałej.

Opisane prawidłowości związane z funkcjonowaniem tego magazynu pamięciowego posłużą w dalszej części artykułu, podczas omawiania poszczególnych metod zapamiętywania.

Profile przetwarzania informacji

Tak samo jak istnieją różnice w preferencjach indywidualnych w zakresie codziennego funkcjonowania (ubiór, sposób odżywiania, ulubiony gatunek filmów lub książek, itp.), istnieją również różnice w preferencjach kodowania informacji (zapamiętywania). Wyróżnić możemy dwa podstawowe kody, werbalny i niewerbalny. Pierwszy z nich dotyczy przetwarzania informacji³ słownych (wyrazy, sentencje oraz pojęcia w formie czytanej, pisanej lub słyszanej), natomiast drugi dotyczy przetwarzania informacji w formie obrazów. Preferencje w zakresie operowania tymi kodami mają w głównej mierze charakter epistemologiczny - zależą od pewnego rodzaju „dostrojenia” różnych funkcji poznawczych⁴, takich jak percepcja oraz uwaga - ale także osobowościowy, co oznacza, że pewne cechy charakteru mogą bardziej lub mniej predysponować do korzystania z określonego kodu. W dużym uogólnieniu można przyjąć podział dychotomiczny, uwzględniający różnice indywidualne w zakresie przetwarzania informacji z wykorzystaniem tych kodów. Osoby preferujące przetwarzanie kodem werbalnym określać możemy mianem ***racjonalistów***,

² Istnieją opisy przypadków pacjentów neurologicznych, którzy na skutek uszkodzeń mechanicznych mózgu, bądź chorób neurodegradacyjnych doznali uszkodzenia pamięci krótkotrwałej – amnezja następcza (patrz. w: O. Sachs, *Mężczyzna, który pomylił swoją żonę z kapeluszem*, 1985).

³ Termin przetwarzanie informacji odnosi się do obszernego działu problematyki związanej z poznawczym funkcjonowaniem jednostki – funkcja zapamiętywania jest jednym z aspektów przetwarzania informacji.

⁴ Konstelacje cech poznawczych określa termin *stylu poznawczego* (patrz. w: Nosal. C. S. *Mechanizmy funkcjonowania intelektu: zdolności, style poznawcze, przetwarzanie informacji*, 1971).

natomiast osoby preferujące przetwarzanie kodem niewerbalnym (obrazy, symbole) mianem *intuicjonistów*⁵.

Aby dookreślić wartość różnic indywidualnych w zakresie przetwarzania informacji (w tym zapamiętywania) należy w kolejnym kroku odnieść się do neuropsychologicznej koncepcji stronności mózgu, czyli wyspecjalizowania obu półkul mózgowych ze względu reprezentujące je funkcje⁶ poznawcze i afektywne (w tym emocjonalne).

Mózg w „połówkach”

Każdy zdrowy pod względem anatomicznym mózg składa się z dwóch półkul, lewej i prawej. Pomimo tego, że od strony strukturalnej obie półkule wyglądają tak, jakby jedna była lustrzanym odbiciem drugiej, to funkcje i procesy, którymi zawiadują są zupełnie inne. Nie oznacza to jednak, że każda półkula działa w autonomiczny, niezależny od drugiej sposób. Obydwie półkule nie są całkowicie od siebie oddzielone, są połączone ciałem modzelowatym⁷, przez co możliwy jest transfer impulsów nerwowych (informacji) z jednej do drugiej.

Neuroanatomiczny *sensu stricte* podział funkcji mózgowych (prawo i lewopółkulowych) jest problematyką obszerną i znacznie wykraczającą poza merytoryczne ramy tego artykułu, dlatego przybliżony tu podział – mający na uwadze zarówno aspekt poznawczy jak i emocjonalny – będzie miał charakter uogólniony i nie będzie uwzględniał aspektów strukturalnych, a jedynie funkcjonalne.

Lewa półkula – podział funkcji

Określa się, że jest to półkula odpowiadająca w dużej mierze, że przetwarzanie informacji prezentowanych w kodzie werbalnym, czyli operująca słowami. Jest odpowiedzialna

⁵ Należy nadmienić, że podział na typy *racjonalne i intuicyjne* (Kolańczyk, 1989) posiada szerokie konotacje poznawcze i osobowościowe. Na potrzeby niniejszego opracowania uwzględniony został relatywnie wąski zakres wskaźników, określających profil racjonalny oraz intuicyjny w zakresie przetwarzania informacji.

⁶ Z uwagi na duże uproszczenie wyspecjalizowania półkul mózgowych pod kątem funkcjonalnym, koncepcja ta ma charakter quasi-teoretyczny. Stronność półkulowa oznacza właściwy przydział zadań jednej lub drugiej stronie mózgu i odzwierciedla odmienną organizację, strategii przetwarzania i połączeń nerwowych pomiędzy prawą a lewą półkulą. Mówiąc o czynnościach prawej i lewej półkuli, rozumie się tutaj czynności, które są pełniej reprezentowane przez jedną półkulę w porównaniu z drugą (Cozolino, 2002).

⁷ *Szczelina podłużna* przebiega pomiędzy dwiema półkulami i całkowicie je od siebie oddziela w części przedniej (czołowej) i tylnej (potylicznej). *Sierp mózgu* tworzy ściankę działową między półkulami. W części środkowej łączy je grube pasmo *istoty białej*, która ze względu na zbitą konsystencję nosi nazwę *ciała modzelowatego* (*spoidło wielkie*).

za zdolność zachowania logicznego porządku (układu) oraz za logiczny aspekt myślenia. Za sprawą prezentujących ją funkcji, możliwe jest zachowanie poczucia chronologii wydarzeń, lub elementów rzeczywistych. Jest to półkula, która przetwarza informacje w sposób linearny (krok po kroku) i sekwencyjny (etapowo). Profil przetwarzania informacji jest tutaj analityczny (myślenie analityczne). Dopuszczając się znacznego uproszczenia można określić, że jest to półkula racjonalna, odpowiadająca za poczucie rzeczywistości.

Prawa półkula – podział funkcji

Z uwagi na znaczący udział afektu w przetwarzaniu prawopółkulowym, można ją określić jako emocjonalną. Ta półkula odpowiada głównie za „produktowanie” i odczytywanie emocji. Przetwarzanie informacji ma tutaj charakter syntetyczny i holistyczny (w przeciwieństwie do linearnego, sekwencyjnego - analitycznego). Dominującym kodem przetwarzania informacji jest tutaj kod niewerbalny (obrazy, symbole). Półkula ta zapewnia zdolność rozumowania kojarzeniowego, pozwalającego na łączenie różnych, niepołączonych z sobą w sposób bezpośredni elementów (np, myślenie przez analogię). Jest odpowiedzialna za poczucie rytmu (aspekt muzyczny). W niej zapisywane są schematy działań – procedur⁸. Z uwagi na właściwości związane z przetwarzaniem symboliczno-obrazowym, półkula ta odpowiada za zdolności wyobrazeniowe, natomiast jej na aspekt kojarzeniowy umożliwia posługiwanie się metaforą.

Pomimo tego, że obydwie półkule diametralnie różnią się profilem przetwarzania informacji, to funkcje, którymi zawiadują są od siebie współzależne i nawzajem się uzupełniają (za pomocą ciała modelowego). Przykładem może być sytuacja, w której uczymy się pisać na klawiaturze. Początkowo wiąże się to z dużym wysiłkiem, gdy wśród wielu klawiszy próbujemy odnaleźć ten z właściwą literą. Wykorzystujemy wówczas zdolności działania linearnego (lewa półkula), kolejno przeszukując klawisze. W miarę nabierania praktyki w pisaniu zauważamy, że przychodzi nam to z większą łatwością niż poprzednio; piszemy szybciej, a nasze palce nie wodzą w powietrzu w poszukiwaniu „zagubionej” litery. Funkcje prawopółkulowe umożliwiły zautomatyzowanie działania. W miarę dalszego rozwijania tej czynności, tworzy się w korze mózgowej mapa swego rodzaju neuronowa, pozwalająca

⁸ Dotyczy wiedzy proceduralnej, określającej utrwalone sekwencje pojedynczych czynności, które w następstwie syntezy tworzą nową jakość, definiowaną jako procedurę, prowadzącą do uaktywnienia schematu działania. Przykładem może być czynność prowadzenia samochodu, gdzie elementarne, odpowiednio zsynchronizowane i zautomatyzowane czynności przyjmują postać pełnej procedury.

spozstrzegać klawiaturę już nie jako zbiór bezładnie porozrzucanych liter, lecz jako swoistą, spójną całość. W ten sposób tworzy się procedura nosząca nazwę „pisanie na klawiaturze”.

Zakres różnic indywidualnych predysponujących do określonego stylu przetwarzania informacji (w tym zapamiętywania) jest obszerny. Definiowanie układów, wynikających z odmiennego natężenia różnych aspektów funkcjonowania poznawczego i emocjonalnego nie leży w merytorycznym zakresie tego opracowania, niemniej jednak - biorąc pod uwagę zróżnicowanie pod względem wyspecjalizowania funkcjonalnego lewej i prawej półkuli - można zaproponować dość uproszczony, dychotomiczny podział ze względu na preferencje w zakresie zapamiętywania materiału w określonym kodzie informacyjnym (werbalnym i niewerbalnym). Zgodnie z nim, mianem *racjonalistów* określać będziemy te osoby, które preferują werbalny rodzaj informacji, kierują się wskazówkami racjonalnymi (sceptycy), w trakcie uczenia się cenią sobie utrzymywanie chronologicznego porządku oraz segregują informacje schematycznie (1,2,3...n). Częściej przyjmują kierunek odtwórczy. *Intuicjonistami* natomiast będziemy nazywać osoby preferujące informacje w postaci obrazów. W trakcie uczenia się porządek tutaj nie odgrywa roli, ważne jest poczucie całościowej koncepcji aktualnie przyswajanej wiedzy. Częściej przyjmują kierunek twórczy.

Ponieważ preferencja dotyczy jedynie pewnego stopnia wychylenia w kierunku danej tendencji (w tym przypadku tendencja związana jest z wyborem materiału prezentowanego w określonym kodzie - werbalnym lub niewerbalnym - który ma być zapamiętany), oznacza to że nigdy nie może przyjąć ona wartości binarnej – określającej całkowitą przynależność do danego zbioru (tutaj reprezentacją takiego zbioru są racjoniści bądź intuicjoniści) bądź całkowity jej brak (patrz. schemat 1). W związku z powyższym podziału tego nie należy traktować w sposób ortodoksyjny, lokując jedne osoby wyłącznie po stronie racjonalistów a drugie po stronie intuicjonistów. Mówić można jedynie o większych, lub mniejszych skłonnościach (stopień wychylenia) w kierunku intuicyjnego i racjonalnego typu przetwarzania informacji

Uwzględniając kontekst wyspecjalizowania funkcji prawo i lewopółkulowych omówione zostały powyżej różnice indywidualne w zakresie preferencji w posługiwaniu się określonymi kodami informacyjnymi (werbalnym i niewerbalnym). W kolejnym punkcie, w oparciu o wymienione powyżej profile (racjonalny – silniej skoncentrowany na kodzie werbalnym - i intuicyjny – bardziej preferujący niewerbalny kod przetwarzania informacji), skoncentruję się na konkretnych metodach zapamiętywania. W pierwszej części przedstawione zostaną metody korzystające głównie z funkcji lewej półkuli (metody zorientowane w kierunku racjonalnego profilu zapamiętywania), natomiast w drugiej części

metody wykorzystujące pełniej funkcje półkuli prawej (zorientowane w kierunku intuicyjnego profilu zapamiętywania⁹). Należy nadmienić jednak, że intuicyjne i racjonalne cechy przetwarzania informacji nie są wystarczającą przesłanką, wskazującą zasadność posługiwania się przez *racjonalistów i intuicjonistów* wyłącznie lewopółkulowymi lub prawopółkulowymi metodami zapamiętywania (patrz. schemat 1), w związku z czym zaleca się przetestowanie każdej z nich, zweryfikowanie ich subiektywnej skuteczności i dopasowanie względem sprawności posługiwania się nimi.

Schemat 1. (Relatywność preferencji w zakresie przetwarzania informacji w kodzie werbalnym i niewerbalnym).

⁹ Założenie o podziale lewopółkulowych i prawopółkulowych metod zapamiętywania względem profilu przetwarzania informacji ma charakter bardziej aprioryczny niż empiryczny i powinno być traktowane jako hipoteza wynikająca z 1) tezy o preferencjach *racjonalistów i intuicjonistów* w zakresie wyboru określonego rodzaju kodu (werbalnego i niewerbalnego) w przetwarzaniu informacji (Kulpeksza, 2009) oraz 2) apriorycznego (utworzonego metodą indukcyjną) dopasowania danego profilu do koncepcji stronności mózgowej (patrz. paragraf dot. wyspecjalizowania półkul mózgowych).

Metody lewopółkulowe

Grupowanie

Jest to metoda polegająca na dzieleniu materiału na partie, bez uwzględnienia jego zróżnicowania treściowego. Oznacza to, że występuje tutaj orientacja na samą formę, która jest tutaj istotą samą w sobie. Wartość elementu jakim jest grupowanie zilustrować może niniejszy przykład.

piensoqueunsuenoparecidonovolveramas
ymepintabalasmanosylacardeazul
ymeimprovisoelvientorapidomellevo
ymehizoavolarenelcieloinfinito

Na pierwszy rzut oka jest to bezsensowny, nieposiadający żadnego znaczenia zlepek liter, jednak dokonując drobnego zabiegu zapis może stać się klarowny.

pienso que un sueno parecido no volvera mas
y me pintaba las manos y la cara de azul
y me improviso el viento rapido me llevo
y me hizo a volar en el cielo infinito

Jest to jedna ze zwrotek przeboju lat 60-tych, utworu *volare (Nel blu dipinto di blu)*. Klarowność zapisu nie jest tutaj równoznaczna ze znajomością języka włoskiego, istotny jest aspekt rozgrupowania. Inny przykład grupowania oparty jest na materiale liczbowym. Najczęstszymi sekwencjami liczbowymi, które zapamiętujemy są numery telefonów. Z uwagi na rozrost popularności telefonii mobilnej podany przykład składać się będzie z 9 cyfr.

684245983

Zważywszy na charakterystykę pamięci krótkotrwałej (liczba Millera) zapamiętanie ciągu cyfr kolejno od pierwszej do ostatniej mogłoby nastęrczyć pewnych trudności. Jeśliby jednak dokonać prostej operacji grupowania, zastępując jednostkową postać tej liczby w postać

zgrupowaną, to dla naszej pamięci krótkotrwałej byłoby to bardzo wygodne (9 przekracza możliwości operacyjne tego magazynu pamięciowego, natomiast 3x3 stanowi adekwatną kompilację umożliwiającą efektywny zapis informacji).

684 245 983

W ten sposób zamiast pojedynczych cyfr otrzymamy trzy grupy liczbowe. Gdy informacja, którą staramy się zapamiętać podana jest jako jeden długi ciąg, bez wyraźnego zarysowywania się poszczególnych elementów, jej zapamiętanie będzie mocno utrudnione. Przyczyną jest ograniczenie naszego „procesora” (pamięci krótkotrwałej), oraz dwa – opisane powyżej - rządzące nim efekty (pierwszeństwa i świeżości). Gdy informacja jawi się jako przewlekły ciąg, to nie tylko mamy szansę na zapamiętanie jedynie pierwszych i ostatnich elementów przekazu, ale również z powodu utrudnionej możliwości utworzenia kontekstu dla tej informacji (za co odpowiada brak klarowności) będzie ona dla nas mało zrozumiała. Grupowanie w tym wypadku polega na arbitralnym (nie uwzględniającym konieczności podziału treściowego) podziale informacji na partie. Istotą funkcjonalności tej metody nie jest skoncentrowanie na treści, lecz na samej formie przekazu. Zastosowanie odpowiedniej formy jest elementem w znacznym stopniu wspomagającym zapamiętanie samej treści. Za dostosowanie układu (formy) w głównej mierze odpowiada nasza lewa półkula mózgowa, której jedną z funkcji jest sekwencyjność przetwarzania informacji. Uformowanie przekazu poprzez podział na (niezorganizowane treściowo) partie – stanowiące odpowiednik sekwencji - znacznie ułatwia sam proces zapamiętywania.

Klasyfikowanie

Kolejną techniką wspomagającą zapamiętywanie i utrwalanie informacji jest klasyfikowanie. Metoda ta – tak jak poprzednia - w głównej mierze opiera się na lewopółkulowym wyspecjalizowaniu funkcjonalnym. W przeciwieństwie do grupowania istotny tutaj jest również aspekt treściowy. Selekcjonowanie polega na tworzeniu mniej lub bardziej ogólnych kategorii semantycznych (połączonych ze sobą znaczeniowo elementów) i włączaniu w nie elementów, posiadających dla nich reprezentatywne cechy. Przykładem może być kategoria „owoce”. Nazwa ta stanowi swoistą reprezentację kategorii (klasy), do której przyporządkować możemy elementy zawierające charakterystyczne dla niej cechy znamienne. Zbiór ten tworzyć mogą takie elementy jak, „banan”, „arbuz”, „pomarańcza”, „mango” itd.

W ten sposób utworzony zostaje relatywnie wąski zbiór, składający się z elementów prototypowych - stanowiących najbardziej dostępne semantycznie odnośniki. Jednakże rozszerzając kontekst znaczeniowy pojęcia „owoce”, zasymilować do niego można także takie elementy, które wykraczają poza kontekst prototypowy. Przykładowo, do kategorii „owoce” włączyć można także takie pojęcia jak „sałata”, „ogórek” czy „kapusta” (jak owoce, ziemi bądź matki natury). Ich brak prototypowości polega na tym, że przez wzgląd na ich przynależność do kategorii „warzywa” mogą być pomijane znaczeniowo jako współkonstytuujące kategorię „owoce”. W ten sposób analogicznie nadal można dokonywać semantycznego poszerzania wartości tej kategorii, włączając w nią kolejne elementy o mniej reprezentatywnych cechach, np. „owoce” jako symbol efektów wykonanej pracy. Powyższy przykład dokonywania operacji semantycznych na pojęciach miał na celu wskazanie kierunku myślenia właściwego dla omawianej tutaj metody zapamiętywania.

Metoda klasyfikowania doskonale sprawdza się w przypadkach zapamiętywania niepowiązanych ze sobą treściowo słów. Przykładowe zadanie zapamiętania 20 takich słów nie jest wcale rzeczą łatwą, a to za sprawą – i tutaj znowu - ograniczeń naszej pamięci krótkotrwałej, w której jednocześnie mieścić się może 7 ± 2 elementów (w tym wypadku słów). Dokonując próby ich zapamiętania – słysząc je po raz pierwszy - okazuje się, że przekroczenie *liczby Millera* jest bardzo trudne, ponieważ 20 elementów zdecydowanie wykracza poza możliwości tego magazynu pamięciowego. W takim przypadku można zastosować czynność klasyfikowania. Istnieje szeroki wachlarz pojęć, które reprezentowane mogą być przez dane słowa, a które tworzyć mogą zaledwie jedną kategorię semantyczną. Przykładowo jeśli będziemy chcieli zapamiętać 10 następujących słów: *ziemniak, kran, głowa, samochód, otwieracz, księżyc, szyna, globus, widelec, dżet*, to znacznie łatwiej będzie znaleźć wspólne cechy, która w jakiś sposób je łączą i tym samym – dokonując klasyfikacji - utworzyć kategorie (np. z 20 słów utworzyć można 4 lub 5 kategorii), niż kolejno starać się zapamiętać wszystkie z nich. W tym przypadku słowa można podzielić (przykładowo) na dwie klasy (kategorie): **obiekty okrągłe**, do których należą *ziemniak, głowa, księżyc, globus, dżet* i **obiekty metalowe**, do których należą *kran, samochód, otwieracz, szyna, widelec*. W ten sposób zamiast 10-ciu (jest to liczba przekraczająca przeciętną pojemność pamięci krótkotrwałej) mamy 2 razy po 5 elementów. Taki rozkład na dwie klasy jest przez pamięć krótkotrwałą „traktowany” dwupoziomowo - czyli inaczej, niż gdyby wszystkie słowa były podporządkowane tylko jednej klasie - wobec czego prawdopodobieństwo zapamiętania wszystkich słów znacząco wzrasta. Każda utworzona klasa odpowiada tutaj jednej sekwencji

w kodzie przetwarzania lewopółkulowego, więc odczytywana jest przez pamięć krótkotrwałą jako odrębna. Stąd układ 2x5.

W tej metodzie istotna jest umiejętność tworzenia jak najszerszych klas (kategorii), których charakter może być jak najbardziej abstrakcyjny. Oznacza to, że cechy, na podstawie których określone egzemplarze będą włączane do danej klasy, mogą być nawet bardzo odległe. Ważna jest subiektywna ocena ich uwspólnienia. Należy pamiętać również, że kategorii utworzonych z elementów, które chcemy zapamiętać nie może być więcej niż 7+/-2, czego przyczyna powinna być już dobrze znana.

Porcjowanie

Metoda ta polega na łączeniu materiału w grupy, tworząc tym samym kategorie. Kategorii może być kilka (nie więcej niż 7+/-2), a ich dobór powinien być zgodny z merytoryczną wartością materiału. Krótko mówiąc, porcjowanie jest połączeniem dwóch poprzednich metod, grupowania i klasyfikowania. Z jednej strony pojawia się tutaj aspekt grupowania, czyli dzielenie materiału na partie, z drugiej natomiast kategoryzowania według określonego schematu. O ile przy grupowaniu aspekt merytoryczny nie odgrywał większej roli, o tyle przy porcjowaniu jest on niezwykle istotny. Dzielenie materiału jest tutaj ściśle oparte o schemat treściowy. Jednym z takich sposobów dzielenia jest porcjowanie wielowątkowe. Polega ono na takim fragmentowaniu treści, które pozwoliłoby utworzyć całościowe i skończone wątki merytoryczne. Dla przykładu, jeśli weźmiemy artykuł o dowolnej tematyce, zauważymy, że jego treść uformowana jest wielowątkowo. Najbardziej powszechny jest podział ze względu na akapity. Z uwagi na formalne wskaźniki stosowania układu treściowego w pisowni języka polskiego, stanowi on naturalny kontekst dla tworzenia grup w postaci wątków merytorycznych. Wyróżnić można trzy rodzaje porcjowania, przy czym pierwszy sposób opisany został powyżej, natomiast dwa pozostałe to:

- **Porcjowanie od ogółu do szczegółu** - polega na ustaleniu kategorii, a następnie włączaniu do nich poszczególnych elementów. Ten sposób jest szczególnie przydatny, jeśli te same kategorie będą wykorzystywane nie tylko podczas jednej lekcji, ale w całej ich serii. Przyjęcie stałych kategorii pozwala na analizowanie materiału z różnych zajęć w podobny, ułatwiający późniejsze porównywanie sposób. Tą metodą można analizować np.. epoki literackie, kierunki sztuki, treść lektur, czy wydarzenia historyczne

- **Porcjowanie od szczegółu do ogółu** - polega na analizowaniu wszystkich informacji do zapamiętania, grupując je według podobieństwa (formy, znaczenia, stosowania itp.) i następnie nazywając stworzone w ten sposób kategorie. Zaletą tej metody jest fakt, że uczniowie sami mogą tworzyć kategorie. Można również zachęcać uczniów do samodzielnego porcjowania informacji, np. rozdając im arkusze z określonymi już kategoriami.

Każde spośród trzech rodzajów porcjowania wymaga stosowania liniowych powtórek. Jedną z podstawowych funkcji lewej półkuli jest przetwarzanie linearne, ułatwiające zachowanie chronologii zapamiętywanego materiału, wobec czego informacje, które rejestrowane będą w naszym magazynie pamięci krótkotrwałej uformowane zostaną w określonej kolejności. Ta metoda zapamiętywania pozwala na przyswajanie dużych partii materiału, którego odtwarzanie (opamiętywanie) będzie chronologicznie zgodne z tą kolejnością, w której informacje zostały zarejestrowane.

Metody prawopółkulowe

Rzymski Pokój

Technika ta korzysta z takich funkcji prawej półkuli jak zdolność kojarzenia oraz wyobraźnia. Rzymski pokój to pomieszczenie utworzone w wyobraźni, gdzie elementy jego umeblowania są swoistymi zakładkami pamięci, którym przypisywane są określone hasła. Metoda ta polega na przypisywaniu określonym elementom rzeczywistym tych informacji, które chcemy zapamiętać. Elementy (zakładki) pełnią tutaj funkcję „wieszaków”, na których umieszczając będziemy informacje właściwe.

Rzymski pokój symbolizuje stałość elementów, wobec czego może nim być własny pokój, lub pomieszczenie, w którym często przebywamy. Może to być również droga do pracy/szkoły pełna różnych charakterystycznych elementów „wieszaków” (drzewa, przystanki, budynki) lub dowolna, dobrze znana ulica. Jako rzymski pokój posłużyć mogą również posłużyć części własnego ciała, lub członkowie rodziny. Za ilustrację sposobu zastosowania tej techniki może posłużyć przykładowa lista sporządzonych zakupów: *masło, oliwa z oliwek, sok, pomarańcze, jogurt, orzeszki prażone, karma dla psa, płyn do mycia*

naczyń, kawa, mięso mielone. Z uwagi na to, że czynność kupowania wymaga z reguły (z pominięciem sprzedaży internetowej lub telefonicznej) od nas mobilności, to wydaje się być oczywistym, że zakładkami pamięciowymi nie mogą stać się elementy naszego pokoju, ponieważ są one niedostępne wzrokowo – przypisywanie elementów właściwych (tych, które mają być zapamiętane) do zakładek niedostępnych wzrokowo (stanowiących jedynie pamięciowe reprezentacje wizualne) jest powolne, niedokładne i może być przyczyną błędów w postaci pominięć (opuszczenie którejś z zakładek automatycznie spowoduje pominięcie elementu, który miał być zapamiętany). Gdy próbujemy zastosować metodę rzymskiego pokoju do zapamiętania listy zakupów lub spraw, które wychodząc z domu powinniśmy załatwić, dobrym „materiałem” na zakładki mogą okazać się członkowie rodziny (nie ma tutaj co prawda dostępności wzrokowej, ale z uwagi na to, że stanowią również odnośnik emocjonalny, zapewniają tym samym stałość reprezentacji). Biorąc pod uwagę różnice w zakresie dyspozycji zewnętrznych (mogą to być cechy wyglądu, np. krzywy nos) bądź wewnętrznych (cechy osobowości, np. uparty), każda z „zakładek” będzie tutaj pod pewnym względem unikalna. Uruchamiając nasze zdolności myślenia kojarzeniowego możemy łatwo dokonać pewnych operacji semantycznych, pozwalających na utworzenie intrasubiektywnych (takich których pełne znaczenie dostępne będzie tylko dla nas, czyli podmiotu poznającego) powiązań pomiędzy „zakładkami” a informacjami właściwymi, czyli w tym wypadku sprawunkami. Mając dziesięć pozycji na liście, potrzebujemy dziecięciu „zakładek”, czyli członków rodziny. Zaczynając od pierwszej pozycji na liście, czyli *masła* wertujemy nasze zasoby pamięciowe, wyszukując taką osobę, którą w jakiś sposób można by skojarzyć z tym produktem spożywczym (jako że są to powiązania intrasubiektywne, mogą mieć charakter abstrakcyjny).

Przykładowo:

Babcia Krysia – masło

Babcia Krysia jest sędziwą kobietą i pochodzi z wiejskich okolic Wiślicy, gdzie nauczyła się sama wyrabiać masło. Do dnia dzisiejszego babcia robi masło.

Wuj Zenon – oliwa z oliwek

Wyraźnie ma problem z utrzymaniem higieny włosów, przez co często wydają się być przetłuszczone

Dziadek Witek – sok

Każdego lata dziadek zbiera ze swojego ogrodu maliny i robi z nich pyszny sok

Kuzyn Jacek – pomarańcze

Jako dzieci próbowaliśmy z kuzynem zonglerki. Wtedy dowiedzieliśmy się pomarańcze są trwalszym materiałem treningowym niż jajka

Ciotka Lucyna – jogurt

Ciotka jest zapaloną przodowniczką dbania o zdrowy tryb żywienia i jak mantrę powtarza, że jogurt naturalny jest receptą na długowieczność

Kasia (kuzynka) – orzeszki ziemne

Ta historia z dzieciństwa budzi u mnie lekki uśmiech, ale mogła mieć swój tragiczny koniec. Amatorka orzeszków (Kasia) tak zachłannie je jadła (obawiała się, że ja przypadkiem mogę zjeść więcej od niej), że się zakrztusiła. Znając już życie (będąc o dwa lata starszy) wiedziałem co zrobić w takiej sytuacji. Postanowiłem mocno klepnąć ją w plecy. Czyn bohaterski. Od tamtego dnia chętnie dzieliła się ze mną orzeszkami

Wuj Stefan – karma dla psa

Wuj ma hodowlę owczarków kaukaskich. Niemal całe pomieszczenie gospodarcze przy jego domu wypełnione jest różnego rodzaju karmą i odżywkami dla psów.

Kuzyn Michał – płyn do mycia naczyń

Kuzyn lubił w dzieciństwie eksperymentować z własnymi kubkami smakowymi (do dzisiaj mu to zostało). Aromatyczny płyn do mycia naczyń o zapachu cytryny był bardzo kuszącym produktem (przemysłowym). Wtedy po raz pierwszy przekonał się, że zapach nie koniecznie musi być dobrym predykatorem smaku

Autor (niniejszego rzymskiego pokoju) – kawa

Nie mogę bez niej żyć!

Mama – mięso mielone

Nikt nie robi lepszych kotletów niż mama. Choć niekiedy proporcje składników są niewłaściwe, czego rezultatem są słabe właściwości wiążące farszu (kotlety podczas smażenia się rozsypują), to przecież liczy się smak.

Powyższe asocjacje są jedynie przykładem łączenia dwóch niezależnych (jak mogłoby się wydawać) względem siebie elementów. Każdy z nas dysponuje doświadczeniem, które składa się na osobistą historię własnego życia. Wydarzenia, w których dane nam było uczestniczyć, lub byliśmy ich świadkami, mogą być bogatym źródłem dla tworzenia abstrakcyjnych (jest to aspekt kreatywnego myślenia) skojarzeń, umożliwiających łączenie dwóch (lub więcej) znaczeniowo oddalonych od siebie elementów. Z racji tego, że każdy z nas posiada swoją niepowtarzalną historię, to jest to proces zsubiektywizowany, co oznacza, że tworzenie związków kojarzeniowych będzie tutaj miało charakter zindywidualizowany.

Metoda rzymskiego pokoju nie ogranicza się jedynie do zapamiętywania list zakupów, lub pojedynczych słów. Każdej zakładce możemy również przypisać liczbę a także bardziej obszerny wątek informacyjny (zdobytą przez nas wiedzę). Przykładem mogą być ważne daty w historii Polski i wydarzenia, które wtedy miały miejsce. W tym wypadku nie tyle ważne jest semantyczne (znaczeniowe) połączenia pomiędzy zakładką a informacją właściwą, co ich wspólna, uformowana drogą kojarzeniową koegzystencja. Jako że nie jest konieczne abyśmy idąc do sklepu potrafili przywołać najważniejsze zdarzenia z dziejów Polski, to rzymskim pokojem może być pomieszczenie, w którym taka wiedza jest przydatna (np. szkolna klasa). W tym przypadku poszczególnym elementom w pomieszczeniu przypisujemy określone daty i reprezentujące je zdarzenia wraz z pełnymi ich opisami.

Tablica – 966 r. (chrzest Polski)

Katedra – 1000 r. (zjazd w Gnieźnie)

Rachityczna paproć – 1138 r. (podział Polski na dzielnice)

Stojak na mapę – 1327 r. (początek wojny z zakonem krzyżackim)

Drzwi – 1410 r. (bitwa pod Grunwaldem)

Gablotka – 1525 r. (Hołd pruski)

Okno – 1600 r. (początek wojny ze Szwedami)

Kalendarz – 1914 r. (wybuch I wojny światowej)

Zegar – 1921 r. (Konstytucja Marcowa)

Godło – 1939 r. (wybuch II wojny światowej)

Globus – 1944 r. (Wybuch Powstania Warszawskiego)

Umywalka – 1945 r. (zakończenie II wojny światowej. Konferencja w Jałcie)

Utworzona w naszej pamięci macierz zakładek dostępnych wizualnie w czasie rzeczywistym (w trakcie przebywania w tej klasie) zminimalizuje możliwość „zagubienia” którejś z dat. W ten sposób utworzone związki pomiędzy zakładkami a informacjami właściwymi będą miały relatywnie trwały charakter. Stosowanie powtórek umożliwi zachowanie chronologii w odtwarzaniu z pamięci zakładek-informacji.

Korzystając z tej techniki należy pamiętać o kilku ważnych - z punktu widzenia optymalizacji skuteczności jej działania – zasadach. Elementy rzymskiego pokoju powinny: być dobrze znane, znajdować się zawsze w tym samym miejscu (nie może to być samochód na ulicy, ponieważ może on odjechać wraz z „zapisaną” na nim informacją), powinny być ułożone w logicznym porządku (np. zgodnie ze kierunkiem wskazówek zegara, malejąco, rosnąco, zgodnie z porządkiem alfabetycznym, za kolejnością z góry na dół, lub odwrotnie), nie mogą być do siebie podobne (np. palce u dłoni).

W początkowych etapach stosowania, metoda ta wymagać może pewnej dozy wysiłku poznawczego, związanego z wyszukiwaniem abstrakcyjnych związków pomiędzy elementami (zakładkami a informacjami właściwymi), jednak w miarę treningu aktywność ta zaczyna się automatyzować, co sprawia, że kojarzenie przebiega coraz sprawniej i zajmuje znacznie mniej czasu.

Łańcuchowa Metoda Zapamiętywania

Jak już zostało wspomniane wcześniej, podczas zapamiętywania nigdy nie korzystamy wyłącznie z jednej półkuli mózgowej, zawsze aktywne są obydwie i ściśle ze sobą współpracują. Technika łańcuchowa w znacznej mierze opiera się na funkcjach prawej półkuli, ale dopełnia (zapewniając utrzymanie układu chronologicznego) ją funkcjonalnie półkula lewa. Najważniejszymi aspektami poznawczymi, z których korzysta ta metoda są wyobraźnia, kojarzenie, wizualizacja oraz zachowanie chronologii.

Istotą tej techniki jest kojarzenie w parę kolejnych elementów do zapamiętania, w wyniku czego powstaje specyficzny łańcuch skojarzeń. Ma tu miejsce tak zwane „kojarzenie wymuszone”, dlatego korzystając z tej metody należy opanować umiejętność swobodnego łączenia dowolnych – w tym również odległych - elementów, które nigdy dotychczas nie występowały razem. Metoda ta umożliwia zapamiętywanie długich list słów

(hasła) reprezentujących przedmioty wraz z ich cechami. Z uwagi na to, że wcześniej omówiona została technika rzymskiego pokoju, to abstrakcyjne łączenie dwóch – pozornie – nieskojarzonych (odległych) ze sobą elementów nie powinna nastroczać już tak dużych trudności. Charakterystykę działania tej metody najlepiej jest omówić na konkretnym przykładzie, w którym jako materiałem do zapamiętania posłuży 20 niepowiązanych ze sobą treściowo słów.

dywan, papier, butelka, łóżko, ryba, krzesło, okno, telefon, papieros, gwóźdź, maszyna do pisania, but, mikrofon, pióro, telewizor, talerz, pączek, samochód, filiżanka, cegła

Zapewne próba liniowego zapamiętania tej listy sprawiłaby niemałe trudności. Przyczyną są – i tutaj ponownie – ograniczenia naszej pamięci krótkotrwałej. Dwadzieścia to liczba niemal trzykrotnie przekraczająca ilościowe możliwości (7+/-2) tego magazynu pamięciowego. Zapamiętując liniowo (aspekt lewopółkulowy) koncentrujemy się na jednostkach (pojedynczych słowach), co jest dość trudne i mało efektywne. Dużo łatwiej jest natomiast zapamiętać relacje pomiędzy jednostkami (słowami). Do tej operacji potrzebne są funkcje prawopółkulowe (kojarzenie, wyobraźnia oraz wizualizacja). W przypadku tej metody tworzyć będziemy relacje pomiędzy dwoma elementami, łącząc je tym samym w pary: pierwszy element (słowo) zostanie połączony relacyjnie z drugim, drugi z trzecim, trzeci z czwartym i tak dalej (1→2, 2→3, 3→4, 4→n, n→n). W ten sposób powstanie swoisty łańcuch relacji skojarzeniowych pomiędzy wszystkimi elementami w serii. Oto jak można tworzyć takie relacje:

Elementy jednostkowe sparowane	Relacja pomiędzy parami elementów
<i>Papier i dywan</i>	<i>Papierowy dywan</i>
<i>Dywan i butelka</i>	Wino z <i>butelki</i> wylewa się na <i>dywan</i> z papieru
<i>Butelka i łóżko</i>	<i>Łóżko</i> zrobione z <i>butelek</i>
<i>Łóżko i ryba</i>	Na <i>łóżku</i> z <i>butelek</i> leży ogromna ryba
<i>Ryba i krzesło</i>	Ogromna ryba zmęczyla się leżeniem i usiadła na <i>krześle</i>
<i>Krzesło i okno</i>	zdenewowałem się na rybę , zrzuciłem ją z <i>krzesła</i> i cisnąłem nim w <i>okno</i>
<i>okno i telefon</i>	telefon lewitujący za <i>oknem</i>

<i>telefon i papieros</i>	podnoszę słuchawkę <i>telefonu</i> a z niej wysypują się setki papierosów
<i>Papieros i gwóźdź</i>	Zamiast <i>papierosa</i> wyciągam z kieszeni <i>gwóźdź</i> i próbuję go przypalić
<i>Gwóźdź i maszyna do pisania</i>	Zamiast stemplami znaki w <i>maszynie do pisania</i> wybijane są na paperze <i>gwóździem</i> (prawie jak pismo Braille'a)
<i>Maszyna do pisania i but</i>	Zamiast stempla z literą w <i>maszynie do pisania</i> na trzpień nasadzony jest maleńki <i>but</i> , przez co pisząc stawiam na kartce malutkie odciski buta zamiast litery
<i>But i mikrofon</i>	Na nodze mam mikrofon zamiast buta i mówię do <i>buta</i> jak do <i>mikrofonu</i> (wymaga dużej sprawności fizycznej)
<i>Mikrofon i pióro</i>	Piszę coś <i>mikrofonem</i> jak <i>piórem</i>
<i>Pióro i telewizor</i>	W <i>telewizji</i> leci mój ulubiony serial, w którym zamiast aktorów grają same <i>pióra</i>
<i>Telewizor i talerz</i>	Przygotowuję obiad, którego głównym daniem jest <i>telewizor</i> . Podaję go na <i>talerzu</i> całej rodzinie
<i>Talerz i pączek</i>	Robię sobie śniadanie przygotowując je na ogromnym pączku jak na <i>talerzu</i>
<i>Pączek i samochód</i>	Wsiadam do wielkiego <i>pączka</i> jak do <i>samochodu</i> i toczę się nim do pracy
<i>Samochód i filiżanka</i>	Przyjeżdża po mnie kolega <i>samochodem</i> wykonanym z porcelany jak <i>filiżanka</i>
<i>Filiżanka i cegła</i>	Nalewam kawę do <i>filiżanki</i> z zaparacza wykonanego z <i>cegły</i>

Tabela 2. Przykład zastosowania Łańcuchowej Metody Zapamiętywania

pogrubienie czcionki reprezentują czynniki odpowiadające za zoptymalizowanie procesu rejestrowania informacji – patrz. poniżej

Projektując takie relacje kojarzeniowe, wykorzystujemy nasze zasoby wyobraźni, myślenia abstrakcyjnego, emocje oraz zdolność tworzenia obrazów, czyli funkcje prezentowane pełniej przez prawą półkulę. Ich aktywność sprawia, że informacje zapisywane są szybciej i trwalej. Aby nauczyć się dwudziestu niepowiązanych ze sobą treściowo słów metodą tradycyjną (liniowo), konieczne jest stosowanie wielokrotnych powtórzeń, co może być dość męczące,

ale także nudne. Również dostępność (możliwość odtworzenia) do zapisu dokonanego metodą liniową jest słabsza niż w przypadku metod wykorzystujących aspekty prawej półkuli. Wynika to z tego, że w przypadku uczenia się metodą tradycyjną, słowa nie są osadzone w kontekstach treściowych¹⁰.

Jak zostało wspomniane powyżej, na trwałość zapisu i dostęp do niego mają wpływ zarówno czynniki poznawcze jak i emocjonalne. W łańcuchowej metodzie zapamiętywania są one bardzo istotne i decydują o jej skuteczności, wobec czego tworzenie skojarzeń (relacji) powinno opierać się na następujących wskazówkach:

Skojarzenia powinny być:

1. Abstrakcyjne – łącząc jeden element z drugim warto kierować się aspektem atypowości relacji zachodzącej pomiędzy dwoma elementami. W tym wypadku najlepszymi „narzędziami” pozwalającymi tworzyć skojarzenia atypowe będą swoboda i absurd.
2. Wyraźnie przejawione – co oznacza, że termin „przesada” tutaj nie obowiązuje. Im bardziej impresyjne będą skojarzenia, tym silniej utrwała się w pamięci; atrybutem naszej uwagi jest upodobanie do rzeczy (zdarzeń) nietypowych i dziwnych, im silniej coś odbiega od racjonalnych schematów, tym większą ma szansę zostać trwale zapisane w magazynie pamięci długotrwałej.
3. Humor – jest to element, który mocno „nasyca” informację, przez co jej zapis jest trwalszy. Humor jest pochodną emocji jaką jest radość, a jak już wiadomo za przetwarzanie emocji w głównej mierze odpowiada półkula prawa. Informacje rejestrowane z udziałem emocji są łatwiej dostępne naszej uwadze, która pośredniczy w ich „wydobyciu” ze struktur pamięci długotrwałej. Tak więc adekwatnie do przytoczonego przykładu, „zdenerwuj” się na cuchnącego dorsza za to, że zajął Ci miejsce na krześle).

¹⁰ Dostęp do informacji właściwej (słowa), zapisanej w pamięci długotrwałej będzie tym większy, im więcej będzie elementów współtowarzyszących – tworzących kontekst treściowy – które na zasadzie „korespondowania” z informacją właściwą, będą pośrednio do niej odsyłać. Przykładowo, chcąc zapamiętać słowo „jabłko”, możemy bezpośrednio skoncentrować się tylko na nim, próbując go „wryć” w pamięć – zapamiętywanie tradycyjne. Zapamiętywanie kontekstowe natomiast polega na skonstruowaniu semantycznej „obudowy” dla informacji właściwej (w tym wypadku dla słowa „jabłko”), pozwalającej utworzyć łatwo dostępny obraz - np. „jabłko zerwało się z gałęzi i trafiło Franka, który leżał pod jabłonią w głowę” – stanowiący swoisty kontekst. Wówczas takie słowa jak „gałąź”, czy „drzewo” stają się elementami pośredniczącymi ze słowem „jabłko”, co daje więcej możliwości podczas prób odtwarzania materiału z pamięci.

4. „Makabreska” – wzbogacenie elementów humorystycznych „szczyptą” grozy zwiększa prawdopodobieństwo nadania informacji, którą chcemy zapamiętać wyższego priorytetu, w związku z czym będzie ona łatwiej dostępna¹¹.
5. Wyolbrzymianie – jest kolejnym czynnikiem usprawniającym tutaj proces zapisu. Przesada w ilości jest aspektem reprezentacji niestereotypowych, do których nasza pamięć ma szczególne „upodobanie” (np. ze słuchawki telefonu wypada milion papierosów, a nie dwa).
6. Zastępowanie jednych przedmiotów innymi – stanowi abstrakcyjną formę wyrazu znaczenia danej czynności. Przypisanie określonemu przedmiotowi funkcji niezgodnej z jego pierwotnym przeznaczeniem stanowi kolejny aspekt przeformułowania niestereotypowego.

Stosowanie powyższych wskazówek usprawnia proces pamięciowy, zachodzący podczas stosowania tej mnemotechniki,

Pomimo tego, że zaprezentowany powyżej przykład zastosowania Łańcuchowej metody zapamiętywania dotyczył pojedynczych słów, to technika ta jest skuteczna również podczas uczenia się obszernych wątków informacyjnych. Jej modyfikacja pod kątem możliwości zapamiętywania większych ilości informacji nosi nazwę Metody Podwójnego Łańcucha.

W pierwotnej wersji tej metody, poszczególne elementy (słowa), które należało zapamiętać, łączone były w pary z pomocą łańcucha (mniej lub bardziej) abstrakcyjnych relacji. Ponieważ każde słowo połączone było w sposób szeregowy z następnym, to charakter tych relacji był poziomy. Modyfikacja metody łańcuchowej polega na wprowadzeniu pomiędzy elementy istotne dodatkowej relacji, pionowej. Przekładając to na język praktyczny (odnosząc do powyższego przykładu), naszym zadaniem jest wykorzystanie poszczególnych, już utworzonych skojarzeń – nazwijmy je łańcuchem równoległym – do uformowania kolejnych, tym razem dystynktywnych połączeń – nazwijmy je łańcuchem prostopadłym – stanowiących mentalne odnośniki do szerszych wątków informacyjnych, które chcemy zapamiętać. Reprezentację tej rozszerzonej metody łańcuchowej stanowi poniższy schemat.

¹¹ Dzieje się tak za sprawą naszych wrodzonych skłonności adaptacyjnych, które moderują preferencje pamięciowe w kierunku sprawniejszego zapamiętywania bodźców negatywnych, czyli takich, które potencjalnie mogą zagrażać życiu lub zdrowiu. Większa wrażliwość w zakresie rejestrowania tego typu bodźców na charakter obronny (Kulpeksza, 2009) – wzmożona dostępność pamięci do bodźca negatywnego (wraz z jego kontekstem znaczeniowym oraz konsekwencjami wynikającymi z kontaktu z nim) zwiększa prawdopodobieństwo uniknięcia go w przyszłości. Przykładowo, jeżeli idąc ciemnym zaułkiem byliśmy świadkami obrabowania, to w przyszłości będziemy unikać podobnych miejsc, w obawie przed podobnym zagrożeniem.

Schemat 2. Przykład Metody Podwójnego Łańcucha.

Opis:

W wyniku skojarzenia ze sobą obydwu słów („papier” i „dywan”) powstaje wiążąca je relacja („papierowy dywan”), która pełni tutaj rolę zakładki. Odtwarzając zawartość łańcucha poziomego (pierwotnie uformowane relacje z par poszczególnych elementów) uwaga będzie automatycznie przekierowywana na informacje właściwe, czyli te które chcemy zapamiętać (tj. obszerne wątki informacyjne, np. „najważniejsze dzieła literackie epoki renesansu”). Relacje utworzone w procesie formowania łańcucha poziomego stanowią zakładki pamięciowe (podobnie jak w metodzie rzymskiego pokoju) dla elementów właściwych. W ten sposób zapamiętanie elementów łańcucha poziomego będzie zwiększało bezpośredni dostęp do elementów łańcucha pionowego, z jednoczesnym zachowaniem chronologii utworzonych skojarzeń.

Jak pokazuje schemat, utworzone wcześniej skojarzenia pełnią tutaj charakter kotwic dla kolejnych informacji, które chcemy zapamiętać. W tym wypadku każda utworzona relacja (np. „papierowy dywan”) będzie swoistą zakładką (charakter oraz funkcja zakładek jest tutaj taka sama, jak w przypadku techniki Rzymskiego Pokoju) dla kolejnej informacji (np. „opis architektury epoki renesansu”). Konstrukcja metody podwójnego łańcucha zawiera w sobie wszystkie te elementy przetwarzania, które wykorzystuje jej pierwowzór, różnica polega na dodaniu kolejnego poziomu danych i wykorzystaniu relacji pierwotnych jako „wieszaków” dla informacji nowych. Możliwość naszego układu poznawczego, a szczególnie integracja

poszczególnych funkcji poznawczych - reprezentowanych przez prawą i lewą półkulę – pozwala na zachowanie poprawności zarówno skojarzeń poziomych (pierwszego rzędu) jak i pionowych (drugiego rzędu), przy jednoczesnym zachowaniu właściwej chronologii pomiędzy nimi

Jak każda omawiana tutaj metoda, również i ta wymaga wprawy, którą można nabyć jedynie poprzez zaangażowanie oraz regularne ćwiczenie. Tworzenie swobodnych skojarzeń w początkowych etapach wdrażania się w metodę wymaga dużego wysiłku poznawczego. Jednak z czasem czynność ta (jak wiele innych) ulega powolnej automatyzacji, przez co budowanie nawet bardzo abstrakcyjnych relacji nie powinno nastęcać większych trudności. Ponadto, tworzenie skojarzeń jest nie tylko pożyteczną funkcją wspomagającą zapamiętywanie, ale – jak może to wynikać z powyższego przykładu – może być również dobrą zabawą.

Mapy myśli

Początkowym założeniem (do dzisiaj aktualnym) koncepcji map myśli było usprawnienie funkcji tworzenia notatek. Z biegiem czasu okazało się, że zakres możliwości oferowanych przez tą metodę jest znacznie większy. Wśród nich znalazło się również wspomaganie funkcji pamięciowych. Ogólny potencjalny zakres zastosowania map myśli można podzielić na sześć kategorii:

1. Tworzenie notatek
2. Odtwarzanie wiadomości (funkcja mnemotechniczna)
3. Wspomaganie twórczego myślenia
4. Rozwiązywanie problemów (kontekst twórczy)
5. Planowanie
6. Tworzenie prezentacji

Z racji głównej problematyki artykułu, objaśnienie metody map myśli w przeważającej mierze będzie opierać się na punkcie drugim z powyższej listy (czytelników zainteresowanych szerszym zastosowaniem tej metody odsyłam do właściwej literatury¹²).

Mapa myśli to pojęcie określające sposób organizowania materiału, wykorzystujący w głównej mierze aspekt wyobrażeniowy, możliwości kojarzeniowe oraz zdolności (reprezentowane głównie przez prawą półkulę) przetwarzania informacji w formie obrazów.

¹² Buzan, T. (2007). *Mapy myśli*. Warszawa: Wydawnictwo Aha!

Buzan, T. (2007). *Mapy twoich myśli*. Warszawa: Wydawnictwo Aha!

Jest to specyficzny system scalania informacji. Mapy myśli pozwalają organizować informacje w sposób nieliniowy, zapewniając im naturalny i swobodny (wielokierunkowy) przepływ. Dzięki swej sieciowej strukturze umożliwiają łatwe zarządzanie informacjami. Szczegółowy opis konstrukcji map myśli oparty zostanie o poniżej zaprezentowane przykłady (patrz. schemat 3 i 4).

Schemat 3. Mapa myśli – przykład (źródło internetowe)

Mapy myśli - rozumiane tutaj jako technika pamięciowa - są skuteczną formą wspomagającą organizowanie i zapamiętywanie informacji tworzących pełny wątek problematyczny lub określoną tematykę. Struktura mapy zawiera jedynie hasła (słowa kluczowe), które w procesie kojarzeniowym uaktywniają uformowane wcześniej - na skutek uczenia się - poszczególne reprezentacje neuronowe w naszym mózgu, w których zapisana jest pełna informacja. Dzięki zdolnościom kojarzenia, impuls jakim w tym przypadku jest odtworzenie z pamięci określonego hasła zawartego w mapie, spowoduje przypomnienie sobie całego wątku informacyjnego.

Schemat 4. Mapa myśli – przykład (źródło internetowe)

Konstrukcja map myśli ma formę obrazu, który percypowany jest jako całość. Jak wiadomo, za zdolność syntezy informacji i przetwarzania ich w formie holistycznej odpowiedzialna jest w przeważającym stopniu półkula prawa. Głównym kodem, którym posługuje się ta półkula jest kod obrazowy. Nie oznacza to jednak, że posługiwanie się mapami myśli wykorzystuje jedynie funkcje zorganizowane w prawej półkuli - jak już zostało wspomniane, wskazując na czynności prawej i lewej półkuli, rozumie się takie czynności, które są pełniej reprezentowane przez jedną półkulę w porównaniu z drugą. Prawa półkula rejestruje utworzoną mapę jako obraz i w takiej formie przechowuje ją w pamięci. Podczas świadomego odtwarzania (przypominania sobie) informacji zawartych w mapie, przywoływany jest obraz pełnej mapy myśli, co zwiększa dostęp do innych partii danych, które tą mapę konstituują – umożliwia to swobodne „przeskakiwanie” z informacji na informację. Co prawda konstrukcja mapy percypowana całościowo jest przez nasz mózg (szczególnie prawą półkulę) jako obraz (kod niewerbalny), ale jej zawartość tworzą zarówno obrazy jak i słowa (kod werbalny), co oznacza że czynnik przetwarzania lewopółkulowego jest tutaj również bardzo istotny.

Istnieje kilka etapów, które należy uwzględnić podczas tworzenia map myśli:

1. Pierwszym krokiem – jeszcze przed etapem tworzenia mapy - jest uważne (przynajmniej jednorazowe) przeczytanie całości materiału (notatki z całego wykładu lub modułu tematycznego, pełna tematyka książki, lub jeden jej rozdział), na bazie którego ma powstać mapa.
2. Chcąc tworzyć mapy myśli – konstruujemy ją tuż po przeczytaniu (uczeniu się) materiału właściwego - należy wpierr odpowiednio się przygotować, mianowicie, zapewnić sobie przestrzeń (najlepiej ok. 1,5 m x 1,5 m), na której sporządzana będzie mapa, zaopatrzyć się w kolorowe pisaki lub kredki oraz arkusz papieru (najlepiej jak największy – minimum kartka formatu A4).
3. Mapę rozpoczynamy od umieszczenia w samym centrum kartki symbolu (powinien być w formie obrazowej – rysunek. Jeśli jednak hasło jest skomplikowane, lub jeśli konieczne jest wyrażenie abstrakcyjnej idei, co może sprawiać problem w przeformułowaniu kodu werbalnego na niewerbalny, można posłużyć się formą słowną). Symbol powinien być wyraźny, duży i w uogólnieniu przedstawiać główną tematykę (problem), wokół którego powstanie mapa (jak w powyższych przykładach).
4. Następny krok, to swobodne generowanie haseł, które reprezentują zawartość głównej tematyki. Tworząc kolejne hasła (podobnie jak pająk tkający pajęczynę) oddalamy się od centrum mapy – im dalej odchodzimy od środka, tym hasła, które konstruujemy określają coraz bardziej szczegółowe elementy tematyczne. Hasła powinny być generowane, aż do zupełnego wyczerpania tematyki lub pomysłów – wykorzystanie dużej pustej kartki wynika z prawa Buzana (autora metody map myśli), według którego mapa rośnie tak długo, aż wypełni całą przestrzeń. Im więcej przestrzeni dostępnej będzie na kartce, tym więcej twórczych myśli może się pojawić. Tworząc „odgałęzienia” od symbolu głównego tematu, jako haseł używamy skrótów, symboli i skojarzeń. Nie stosujemy pełnych zdań lub fraz – w standardowej notatce nawet ok. 80% całości, mogą stanowić te wyrazy, które nie mają właściwej wartości merytorycznej, czyli takie, których nie musimy pamiętać.
5. Utworzenie mapy powinien zwieńczyć przynajmniej dwudziestominutowy czas relaksu, w którym nie będziemy angażować się w czynności, które w sposób znaczący obciążają zasoby poznawcze – skuteczna jest także krótka drzemka. W tym czasie informacje, które przetwarzaliśmy są inkubowane. Oznacza że w naszym mózgu dochodzi do integracji połączeń neuronowych, w obszarach które tworzą fizjologiczną

reprezentację przetworzonych niedawno informacji, wskutek czego łatwiejszy jest świadomy dostęp do nich.

Projektując mapę myśli należy najpierw ustalić to, jaki rodzaj materiału będzie podlegał przetworzeniu, i jaka jest jego objętość – np. czy ma to być cała książka, czy tylko jeden rozdział. Na arkuszu papieru powinna znajdować się - w formie hasłowej – pełna zawartość merytoryczna materiału, który chcemy zapamiętać. Tworząc odgałęzienia wskazane jest używanie różnych kolorów, które wzbogacają wygląd mapy i jednocześnie pełnią rolę „magnesu” dla naszej uwagi.

Funkcjonalna wszechstronność map myśli sprawia, że z powodzeniem można je stosować zarówno we wszystkich etapach edukacji szkolnej jak i w innych obszarach szkolno-zawodowych. Doskonale sprawdzają się podczas czytania i streszczania lektur. Przykładowo, streszczenie wielowątkowych lektury wraz z charakterystykami jej bohaterów, zapisane w formie mapy myśli jest bardziej precyzyjne i trwałe niż liniowa rekonstrukcja poszczególnych wątków książki. W kontekście zawodowym z powodzeniem mogą być wykorzystywane w procesie twórczego rozwiązywania problemów (sieciowe rozpisanie możliwości i alternatyw rozwiązania), lub podczas tworzenia prezentacji (określenie szczegółowej tematyki prowadzenia prezentacji, wraz z zachowaniem właściwej kolejności wątkowej).

Najbardziej istotnym atutem tej metody jest zdolność konstruowania semantycznej sieci skojarzeń, które umożliwiają szybkie odtworzenie pełnej zawartości merytorycznej podejmowanej tematyki, jedynie za pomocą „jednego rzutu oka” na uwewnętrznioną w naszym umyśle strukturę mapy.

Podsumowanie

Pamięć, jako podstawowa funkcja poznawcza jest bez wątpienia jednym z bardziej fascynujących i tajemniczych zarazem tworów ewolucji. Jej fenomen tkwi w zdolności przechowywania informacji, które nie są dostępne świadomości, a których wartość funkcjonalna umożliwia przetrwanie i adaptacje do wciąż zmieniającego się środowiska¹³. Aktualnie dzięki nowoczesnym metodom neuroobrazowania można ściśle określić wyspecjalizowanie poszczególnych struktur mózgowych, w tym tych, które odpowiedzialne

¹³ Maruszewski. T (2005). *Pamięć autobiograficzna*. Gdańsk: Gdańskie Wydawnictwo Psychologiczne
Jagodzińska. M (2008). *Psychologia pamięci. Badania, teorie i zastosowania*. Helion

są za przechowywanie wspomnień konstytuujących całościowe doświadczenie naszego życia. Także pojemność pamięci jest zagadnieniem, na które dotychczas nie znaleziono jednoznacznych odpowiedzi. Teza, która obecnie jest najbliższa faktycznemu stanowi rzeczy wskazuje, że pojemnościowe możliwości pamięci są praktycznie nieograniczone – o czym świadczyć mogą poszczególne studia przypadków pacjentów neurologicznych¹⁴. Jednym z niewątpliwie ważnych i niedocenianych czynności pamięci jest zapominanie, które pełni funkcję homeostatyczną, broniąc nasz wrażliwy układ poznawczy przez naporem ogromnej ilości danych, które codziennie przetwarzamy (wrażenia, spostrzeżenia, wspomnienia). Zgodnie jednak z tezą nieograniczonej pojemności pamięci, bardziej właściwym określeniem dla funkcji zapominania będzie „unieświadamianie”, oznaczające czasowe dezaktywizowanie połączeń dendrytycznych i aksonalnych¹⁵, tworzących reprezentacje neuronowe, odpowiadające danym wspomnieniom i doświadczeniom. W takim wypadku można raczej mówić o utrudnionym dostępie do jakiejś informacji niż o jej utracie. Niekiedy ta homeostatyczna funkcja pamięci może nastęrczać wielu trudności, zwłaszcza gdy dostęp do danych, których potrzebujemy (np. zawartość tematyczna jutrzejszego egzaminu) jest znacznie utrudniony. Tutaj z pomocą przychodzą różne metody wspomagające funkcje zapamiętywania i odtwarzania informacji. Opisane powyżej techniki taką rolę wspomagającą bez wątpienia pełnią. Ważne jest jednak aby wiedzieć, że efektywność metod zapamiętywania jest wprost proporcjonalna do zaangażowania i motywacji, które nam towarzyszą (bądź nie) podczas podejmowania określonych działań (np. podczas uczenia się) i nie są w stanie ich zastąpić.

Opracował:
Marcin Kulpeksza

¹⁴ Sakcs, O. (1996). *Mężczyzna, który pomylił swoją żonę z kapeluszem*. Zysk i s-ka

Łuria, A. (1984). *Świat utracony o odzyskany*. Warszawa: Państwowy Instytut Wydawniczy

¹⁵ Akson i dendryty to cytoplazmatyczne wypustki komórki nerwowej wyspecjalizowane w przekazywaniu impulsów nerwowych. Akson (neuryt) przekazuje impulsy od komórki do innej komórki nerwowej, a dendryty przekazują impulsy z otoczenia do komórki. Akson jest dłuższy niż dendryty i otoczony jest osłonką mielinową.

Bibliografia:

- Buzan, T. (2003). *Pamięć na zawołanie*. Łódź: Wydawnictwo Ravi
- Buzan, T. (2004). *Mapy myśli*. Łódź: Wydawnictwo Ravi
- Brzeškiewicz, Z. (2002). *Superpamięć. Jak uczyć się trzy razy szybciej*. Warszawa: Agencja Wydawnicza „Comes”
- Dobrołowicz, W. (1995). *Myśleć intuicyjnie*. Warszawa: Wydawnictwo Naukowo-Techniczne.
- Górska, T., Grabowska, A. (2006). *Mózg a zachowanie*. Warszawa: Polskie Wydawnictwo Naukowe
- Kolańczyk, A. (2004). *Serce w rozumie*. Gdańsk: Gdańskie Wydawnictwo Psychologiczne
- Maruszewski, T. (2009). *Psychologia poznania* Gdańsk: Gdańskie Wydawnictwo Psychologiczne
- Nałczadzjan A. (1979). *Intuicja a odkrycie naukowe*. Warszawa: Państwowy Instytut Wydawniczy
- Lorayne, H. (2002). *Sekrety superpamięci*. Łódź: Wydawnictwo Ravi
- Paul-Cavallier, J. (1996). *Wizualizacja*. Poznań: Wydawnictwo REBIS
- Sacks, O. (1985). *Mężczyzna, który pomylił swoją żonę z kapeluszem*. Zysk i s-ka.
- Strelau, J. (red.) (2000). *Psychologia. Podręcznik akademicki, tom 2*. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.
- Walsh, K, Darby, D. (2008). *Neuropsychologia kliniczna*. Gdańsk: Gdańskie Wydawnictwo Psychologiczne