
 1

Inteligencja językowa (lingwistyczna) (rozwijamy ją, kierunkując działania na doskonalenie
zdolności posługiwania się słowami, umiejętność werbalizowania myśli, komunikowania się
za pomocą słów, umiejętność prezentowania swoich myśli, uczuć, racji, wykazywanie
postawy uporządkowania, systematyczności, dobrej pamięci słownej) preferuje aktywności:
• czytanie, słuchanie, mówienie, pisanie, opowiadanie, dyskusje, zabawy ze
słowami.
Przykładowe rodzaje ćwiczeń stymulujące rozwój inteligencji wielorakich:
słuchanie i czytanie różnych rodzajów tekstów literackich, różne formy wypowiedzi ustnych i
pisemnych, opowiadania (ich tworzenie i słuchanie),korzystanie ze słowników, żarty słowne,
zagadki, rymowanki, krzyżówki, gry słowne, czytanie, deklamowanie i układanie wierszy,
wywiady z ludźmi, argumentowanie, dyskutowanie, debatowanie i rozwijanie wątków, pisanie
listów, wyszukiwanie informacji w gazetach i książkach, redagowanie gazetek,tworzenie
dalszego ciągu historii (Co mogło się wydarzyć dalej…), nagrywanie rozmów i monologów,
układanie opowiadań na podstawie historyjek obrazkowych, zabawy w dziennikarza, poetę,
pisarza, rozmowy, wywiady, prowadzenie pamiętnika, dziennika, tworzenie książeczek,
konkurs na najlepsze opowiadanie, słuchowisko z efektami akustycznymi, scenki dramowe,
improwizacje, różnorodne małe formy teatralne, wymyślanie dialogów do komiksu,
przeprowadzanie wywiadów z… (ciekawym człowiekiem, postacią z bajki), tworzenie
scenariuszy (programu TV dla dzieci, filmu przyrodniczego), czytanie książek, czasopism,
pisanie własnych książeczek, zabawy i gry słowne, rozwiązywanie i układanie rebusów,
krzyżówek, udział w spotkaniach z redaktorem gazety, poetą, bibliotekarzem, dziennikarzem,
specjalistą od reklamy, prawnikiem, tłumaczem, politykiem, menadżerem, handlowcem,
psychologiem, historykiem.

Inteligencja matematyczno-logiczna (rozwijamy ją, kierunkując działania nauczyciela
języka polskiego na doskonalenie zdolności logicznego i analitycznego myślenia, wyciągania
wniosków, formułowania pojęć, klasyfikowania, działania według wzorów, umiejętności
planowania, wykazywanie postawy zorganizowania, systematyczności, dokładności) preferuje
aktywności:
• planowanie, projektowanie, wymyślanie prawidłowości i związków, rozwiązywanie
zagadek logicznych, gry logiczne, klasyfikowanie, kategoryzowanie, dyskusje,
wykorzystywanie analogii, abstrahowanie, wnioskowanie.
Przykładowe rodzaje ćwiczeń stymulujące rozwój inteligencji wielorakich:
rozwiązywanie i układanie zadań tekstowych, dokonywanie pomiarów, dostrzeganie i
opisywanie przyczyn i skutków, tworzenie hipotez, wyciąganie wniosków, dyskutowanie,
zagadki matematyczne, szacowanie, odkrywanie prawidłowości, gry planszowe, zabawy: za i
przeciw, co dalej…, prowadzenie domowego budżetu, wydatków „ kieszonkowego”,
planowanie wycieczek i podróży, określanie prawdopodobieństwa, opracowywanie
harmonogramów, układanie treści w porządku logicznym, tworzenie kategorii i struktur
pojęciowych, zadawanie pytań, programowanie komputerowe, porządkowanie otoczenia (np.
miejsca do nauki), przeliczanie, segregowanie, przyporządkowanie, porównywanie, ocena
wielkości, tworzenie zbiorów, układanie zapisu matematycznego, spotkania z matematykiem,
księgowym, inżynierem, technikiem, informatykiem, wynalazcą, chemikiem i in.

Inteligencja wizualno-przestrzenna (rozwijamy ją, kierunkując działania nauczyciela języka
polskiego na doskonalenie myślenia wizualnego, wzrokowego uczenia się, naukę dobrej
orientacji w terenie, umiejętność czytania map, wykresów, schematów, wykazywanie postawy
dokładności i szeroko rozwiniętej wyobraźni przestrzennej) preferuje aktywności:

 2

• projektowanie, oglądanie, poznawanie i analizowanie dzieł sztuki, gry planszowe,
wizualizacja, działalność plastyczna i techniczna, wyobrażanie sobie, werbalizowanie
wyobrażeń, szkicowanie.
Przykładowe rodzaje ćwiczeń stymulujące rozwój inteligencji wielorakich:
ćwiczenia związane ze stosunkami przestrzennymi, opisywanie ilustracji, układanie historyjek
obrazkowych, omawianie dzieł sztuki i ich reprodukcji, wycieczki do muzeów, organizowanie
wystaw prac plastycznych, czytanie map i schematów, graficzne prezentowanie
informacji,wykonywanie plakatów,rysowanie map mentalnych, tworzenie prezentacji
komputerowych, czytanie map i wytyczanie drogi na ich podstawie, tworzenie map i planów,
przedstawianie informacji w postaci graficznej, wizualizacja, nagrywanie filmów,
wyobrażanie sobie sytuacji, miejsc, wyglądu ludzi, zwierząt i roślin, przedmiotów,
redagowanie opowiadania/ wypowiedzi (rysowanie ilustracji) do słuchanej muzyki, tworzenie
obrazów lub rysunków (np. komiksy) planowanie pracy, pokazywanie swoim ciałem, jak
zachowuje się np. plastelina w rękach nauczyciela, gimnastyka - naśladowanie, np. zabawa w
lustro, zabawy muzyczno-ruchowe, zabawa w filmowanie, fotografowanie, malowanie,
rzeźbienie, wyklejanie i in. techniki artystyczne, projektowanie labiryntów, udział w
spotkaniach z rzeźbiarzem, malarzem, modelarzem, architektem, filmowcem, astronomem,
grafikiem komputerowym, inżynierem, pilotem, wizyty w muzeach, galeriach, wizyty w
pracowniach rękodzielniczych i zakładach produkujących artykuły dekoracji wnętrz, udział w
zajęciach muzealnych, w obserwatorium astronomicznym, w pracowni malarza.

Inteligencja przyrodnicza (rozwijamy ją, kierunkując działania nauczyciela języka
polskiego na doskonalenie zdolności logicznego i analitycznego myślenia, dostrzegania
zależności człowieka i świata przyrody, wyciągania wniosków, formułowania pojęć,
klasyfikowania, umiejętności planowania, dostrzegania cykliczności, wykazywania postawy
badawczej, postawy zorganizowania, odpowiedzialności, systematyczności, dokładności)
preferuje aktywności:
• obserwacja, doświadczenia, eksperymentowanie, hodowle (ich dokumentacja) wycieczki,
troska o własne zdrowie, bezpieczeństwo.
Przykładowe rodzaje ćwiczeń stymulujące rozwój inteligencji wielorakich:
wycieczki (np. pisanie planu, sprawozdania), pisanie opowiadań (np. o drodze kropli wody w
przyrodzie), układanie historyjek obrazkowych (np. od larwy do motyla), wykonywanie
doświadczeń i eksperymentów, hodowanie roślin, obserwacja ich rozwoju i wzrostu
(dokumentacja), obserwowanie fauny i flory, pogody, kształtowanie postaw
proekologicznych, zapoznawanie z zawodami związanymi z ochroną roślin i zwierząt,
zabawy naśladowcze, pantomima, udział w spotkaniach z rolnikiem, ogrodnikiem, hodowcą
zwierząt, biologiem, ornitologiem, hobbystą przyrodnikiem, podróżnikiem, ekologiem,
chemikiem.

Inteligencja muzyczna (rozwijamy ją, kierunkując działania nauczyciela języka polskiego na
doskonalenie zdolności logicznego i analitycznego myślenia, umiejętność dostrzegania rytmu
w utworze, dostrzegania związku ucznia ze światem kultury, kształcenia dobrej pamięci
muzycznej, wykorzystania muzyki do wzrostu efektywności uczenia się, wykazywania
twórczej postawy) preferuje aktywności:
• słuchanie muzyki podczas uczenia się, czytanie zapisu znaków muzycznych, granie na
instrumentach, wyrażanie siebie poprzez muzykę, wyróżnianie elementów muzyki, twórcza
działalność muzyczna oraz indywidualne interpretacje utworów aktywizujące wyobraźnię.
Przykładowe rodzaje ćwiczeń stymulujące rozwój inteligencji wielorakich:
rozpoznawanie dźwięków, rytmiczne recytowanie tekstów, rytmiczne wystukiwanie rytmów,
słuchanie muzyki, słuchanie muzyki przed i w czasie uczenia się, tworzenie ilustracji

 3

muzycznych do czytanych tekstów, tworzenie muzyki, poznawanie, pisanie i czytanie znaków
muzycznych, poznawanie elementów muzyki, dobieranie muzyki do tekstu, transkrypcje
muzyki na ruch, obraz i emocje, relaksacja przy muzyce, kreowanie wewnętrznych obrazów
do podkładów muzycznych, pisanie tekstów do melodii, rozpoznawanie instrumentów,
wyróżnianie ich brzmienia spośród innych , rozpoznawanie muzyki (rodzaje), nauka
przyśpiewek ludowych, poznawanie twórczości muzyków, udział w koncertach, spotkaniach
z muzykami, wizyty w filharmonii, teatrze, operze, operetce.

Inteligencja kinestetyczna (rozwijamy ją, kierunkując działania nauczyciela języka
polskiego na doskonalenie dobrej komunikacji za pomocą gestów i mowy ciała, na uczenie
przyswajania informacji przez dotyk, uczenie się przez działania praktyczne, ruch,
manipulacje, doskonalenie uzdolnień manualnych, wykorzystanie wielostronnych zdolności
motorycznych do wzrostu efektywności uczenia się, wykazywania postawy właściwej
aktywności ruchowej podczas słuchania lub oglądania czegoś) preferuje aktywności:
• ruchowa symulacja treści, prezentowanie rzeczy za pomocą gestu, taniec, gry, drama,
pantomima, zadania aktorskie.
Przykładowe rodzaje ćwiczeń stymulujące rozwój inteligencji wielorakich:
ilustrowanie ruchem poznanych wiadomości i umiejętności, dotykowe poznawanie własności
różnych materiałów, gry, pantomima, ćwiczenia dramowe z podziałem na role, opowieści
ruchowe, szukanie schowanych przedmiotów za pomocą narysowanej „mapy”, odtwarzanie
ról, udział w spotkaniach z trenerem sportowym, sportowcem, tancerzem, chirurgiem,
mechanikiem, elektronikiem, aktorem, artystą cyrkowym , wycieczki do cyrku, hali
sportowej, zwiedzanie kulisów teatru.

Inteligencja intrapersonalna (rozwijamy ją, kierunkując działania nauczyciela języka
polskiego na doskonalenie umiejętności introspekcji, poszukiwania i poznawania samego
siebie, refleksyjność, dobrą intuicję, budowanie świadomości swoich stanów i uczuć, na
rozwój wyobraźni, rozwój duchowy, rozwój wykazywania postawy szacunku wobec
prywatności, wzmacniania pewności siebie, odzwierciedlania własnych pragnień i oczekiwać,
wzrostu motywacji, dostrzegania i rozwoju swojego indywidualizmu) preferuje aktywności:
• własne zdanie i punkt widzenia, refleksyjność, samodzielna praca we własnym tempie, w
wydzielonej przez siebie przestrzeni.
Przykładowe rodzaje ćwiczeń stymulujące rozwój inteligencji wielorakich:
objaśnianie celu i sensu zadań, wskazywanie wartości, odkrywanie celów działania, ćwiczenia
mające na celu uświadamianie sobie przez ucznia jego uczuć i możliwości, kształtowanie
tożsamości osobistej, rozwijanie samodzielności, krytycyzmu, branie odpowiedzialności za
własne postępowanie, wyrażanie własnych opinii, tworzenie opisu swoich mocnych i słabych
stron, czytanie biografii i literatury psychologicznej, obserwacja swoich uczuć, pisanie,
prowadzenie dziennika, tworzenie swojego opisu, snucie marzeń, medytowanie, udział w
warsztatach psychologicznych, wizualizacja swoich przeżyć, psychoterapia.

Inteligencja interpersonalna (rozwijamy ją, kierunkując działania nauczyciela języka
polskiego na doskonalenie umiejętności komunikowania się z innymi, łatwości w
nawiązywaniu właściwych kontaktów, umiejętności dostrzegania potrzeb innych osób,
zdolności empatii, wykazywania postawy dążenia do współpracy, towarzyskości,
doskonalenie sztuki negocjacji i mediacji, zdolności kierowania grupą, dostrzegania dobrej
orientacji w nowych sytuacjach społecznych) preferuje aktywności:
• bycie wśród ludzi, dołączanie do grupy, zabieranie głosu, uczenie się w parach lub grupach,
dzielenie się z innymi, dyskusja.
Przykładowe rodzaje ćwiczeń stymulujące rozwój inteligencji wielorakich:

 4

zabawy na współpracę, gry z regułami, praca w samorządzie uczniowskim i innych
organizacjach szkolnych, badanie i rozumienie związków z innymi ludźmi, praca w grupach,
kształtowanie tożsamości społecznej, przeprowadzanie wywiadów, zabawy i ćwiczenia
interpersonalne, uczenie innych, ćwiczenia efektywnej komunikacji, pełnienie różnych ról w
grupie, kierowanie projektami, udział w uroczystościach szkolnych.
Dzięki działaniom skierowanym na indywidualizacje jednostki tworzą się wewnątrz klasy
zespoły o wyraźnych preferencjach o sposobie uczenia się, które dzięki świadomości
własnego stylu pracy i potencjału oddziałują na innych, wspierając rozwój słabiej
rozwiniętych inteligencji, koordynują tym samym działania pozostałych zespołów uczniów.

Na zakończenie dla pogłębienia refleksji proponujemy anegdotę:
Kiedy myślę o wewnętrznych zasobach i możliwościach dzieci, przypomina mi się pewna
historia. Wydarzyło się to w Stanach Zjednoczonych. Pewnemu nauczycielowi powiedziano,
że będzie uczył klasę geniuszy, dzieci o ponadprzeciętnym intelekcie. Nauczyciel ten miał za
zadanie zrealizować w rok półtoraroczny materiał. Powiedziano mu, że dzieci te będą go
wystawiać na różne próby. Będą mówiły, że nie rozumieją, że nie dają rady, ale on ma im nie
wierzyć.
Nauczyciel miał cały czas pamiętać, że te dzieci są dużo bardziej inteligentne od niego.
I rzeczywiście na koniec roku nauczyciel był zachwycony uczniami. Mówił, że jeszcze nigdy
nie pracował z tak inteligentnymi i mądrymi dziećmi. Chwalił je, że były bardzo chętne do
nauki, zadawały inteligentne pytania, uczyły się z prawdziwą pasją i zainteresowaniem.
Dzieci te zrealizowały półtora roku w rok i zajęły pierwsze miejsce w Stanowym Konkursie
Wiedzy.
I wiecie co się okazało? Nauczyciel ten uczył zwykłe dzieci… Takie, jakie można spotkać w
każdej szkole, w każdej klasie. Jak to możliwe? Bo w zależności od tego, jak traktuje się
zieci, takie one są… Bo tak naprawdę, każde dziecko jest inteligentne. Każde dziecko rodzi
się wyposażone we wszystkie potrzebne mu zasoby i możliwości. Gdyby dzieci te nie miały
wewnętrznych zasobów, nic nie byłoby im w stanie pomóc. Problem dzieci polega na tym, że
dzieci o tym nie wiedzą. To od nas nauczycieli zależy, aby dzieci poznawały siebie od jak
najlepszej strony. Jest to podstawowy warunek, żeby dziecko mogło osiągnąć życiowe
sukcesy. Powodzenia

