Gondolattérkép

A gondolattérkép-módszer nem mai találmány, már évtizedek óta használják, és Magyarországon is már régóta ismert.

A gondolattérkép kifejezést az angol „mind” – elme, gondolat szó és a „map” – térkép szó fordításából alakítottam ki. Korábban találkozhattunk a Mind Map leírásával „elmetérkép” címszó alatt is. Az „elme” szó azonban inkább az elmebetegségek, elmebaj kifejezésekre asszociáltat, és így talán nem annyira megfelelő, mint a „gondolat” szó, amely jobban kifejezi a módszer lényegét. Egy gondolattérkép ugyanis nem az elménket, hanem a gondolatunkat jeleníti meg. Lényegében valamely témakörrel kapcsolatos ismereteinknek, egy gondolatkörnek vizuálisan könnyebben feldolgozható megjelenítése.

A gondolattérkép-módszer leírása

A gondolattérkép egy nagy, összetett kép. Egyszerre ad lehetőséget asszociációra, téri ingerre és csoportosításra, egészek alkotására, ezért rendkívül hatékony tanulási eszköz. Ha magunk alkottuk meg a vizuális elemeket, akkor megvalósul az aktív, saját részvétel. Az ábrán lehetőségünk van a hangsúlyok megfelelő alkalmazására is.

A gondolattérkép-módszer: hatékony grafikai technika, amely utat nyit az agy lehetőségeinek kihasználásához, alkalmazható az emberi tevékenységek bármely területén, ahol tanulásra, tiszta gondolkodásra van szükség.

Egy gondolattérkép felépítése és jellemzői:

1. Tárgya egy központi képben kristályosodik ki.

2. A fő témák a központból ágaznak ki.

3. Az ágak tartalmaznak egy kulcsszót, amely nyomtatott betűvel egy kapcsolódó vonalon helyezkedik el. A főágakhoz kapcsolódnak a kevésbé fontos információk kisebb elágazásokon.

4. Az ágak egy csomópontokkal kapcsolódó szerkezetet alkotnak.

5. Gazdagítható színekkel, képekkel, kódokkal, dimenziókkal, hogy érdekesebb, szebb és személyesebb legyen.

Most lássuk, hogy mennyivel érthetőbb és megjegyezhetőbb, ha ezt a listát egy gondolattérképen mutatjuk be:

[image: image1.emf]
Gondolattérkép készítése

Éppen a korábban említett okok miatt mindenki saját ízlése, gondolkodása, preferenciái szerint alakíthatja ki gondolattérképeit.

Mindazonáltal érdemes megtanulni a gondolattérkép-módszerben leírt törvényeket, amelyek hatékonnyá teszik a megjegyzést, gondolkodást. A törvényeket Tony Buzan tudományos kutatások eredményeire és tapasztalati tényekre alapozva írta le.

Eleinte erősen ragaszkodjunk a szabályos térképekhez, később, amikor már a szabályokat jól ismerjük és elegendő tapasztalatunk van saját, egyéni működésünkről, bátran eltérhetünk az általánosan hatékonynak talált megoldásoktól.

A gondolattérkép készítésének törvényei:

1. A rend nem jelent merevséget, a szabadság nem egyenlő a káosszal.

2. Fektetve legyen a papír előttünk – vizuális mezőnknek ez felel meg, az állított lap a listázásos jegyzetelésnek és megjegyzésnek való!

3. Központi kép hordozza a fő témát – automatikusan fixál a szem és az agy a központra, figyelmet kelt. Szót is lehet képpé tenni.

4. A nagyobb ágak a központba kapcsolódnak, és a nagyobb témákat jelzik.

5. Csak egy kulcsszó kerüljön egy vonalra – szabaddá teszi a további asszociációkat, és nem folyik egybe a sok szó!

6. Nyomtatott betűket használjunk vonalra írva – a nyomtatott betű képként tud tárolódni!

7. A szónak megfelelő hosszúságú legyen a vonal – tisztaságot, rendet jelent!

8. Kevéssé ferdén legyenek a szavak, ábrák (max. 45 fok), hogy ne kelljen silabizálni!

9. A központi vonalak vastagabbak legyenek (ha később kiderül, hogy valami fontos, és a periférián van, vastagítva fontossá tehető)!

10. Határok ölelhetik körül a nagyobb ágakat (mint a felhők, formájuk emlékeztető lehet).

11. Használjunk minél több képet és színt! A képek tiszták legyenek (külső tisztaság, belső tisztasághoz vezet)!

12. Változó nagyságok, dimenziók segítik a hangsúlyozást.

13. A szervezett és megfelelő térközök teszik átláthatóvá és érthetővé a térképet.

14. A kódok időmegtakarítást jelentenek, a nyilak vezetik a szemet, irányt adnak a gondolatoknak.

15. A hierarchikus elrendezés logikai rendet teremt.

16. Számokat is lehet alkalmazni, ha sorba kell a témákat rendezni.

[image: image2.emf]
A gondolattérkép használata

A gondolattérképeket rendkívül sok területen lehet alkalmazni. Egy-egy tananyag, szövegrész, vers megtanulása, szakkönyv elolvasása, kijegyzetelése, fogalmazás készítése, előadásra való felkészülés, szervezés, tervezés és kreatív gondolkodás terén egyaránt használható. A módszerrel egyre gyakrabban a menedzserképzés részeként találkozunk.

A gondolattérképek átláthatósága, rugalmassága, változtathatósága lehetővé teszi, hogy változó helyzetekhez is könnyedén alkalmazkodjon készítője, hiszen csak a hangsúlyokat kell átalakítania, és egészen új képet nyer.

A gondolattérkép-módszer különösen jó eredményeket hozott a tanulási zavarokkal küzdők iskolai teljesítményének javítása terén. A tanulási zavarok, diszlexia, diszgráfia, diszkalkulia kialakulásában nagy szerepe van a szekvenciális információfeldolgozás elégtelenségének. Ezek a gyerekek sokkal hatékonyabban tudnak tanulni, ha egészleges és egyidejű az eléjük kerülő anyag.

Különösen a kiemelkedő intelligenciával rendelkező tanulási zavarokkal küzdő gyerekek számára jelent nagy segítséget a gondolattérkép-módszer. Számukra például a felsőoktatásban már szinte megtanulhatatlan mennyiségű anyag feldolgozása gondolattérképek segítségével lehetővé teszi az önálló tanulást, nehézségeik ellenére könnyedén tudnak nagy mennyiségű információt megjegyezni. Egy walesi egyetemen a diszlexiás diákoknak működtetett szolgálat első feladatának tekinti a módszer átadását azoknak, akik még nem ismerik. Nálunk egyelőre ilyen szolgálatok nincsenek, de a tanulási zavarok szindrómája már jól ismert, és sok gondot okoz tanárnak, diáknak és szülőnek egyaránt.

A diákoknak egy másik, az előbb említettnél lényegesen nagyobb csoportjának is nagy segítséget jelenthet a gondolattérkép-módszer. A szociokulturálisan hátrányos helyzetű rétegeket „jobb agyféltekei” kultúráknak is nevezik, mert ehhez a területhez kapcsolódó működéseket – tér, vizualitás, mozgás, gesztusok, muzikalitás stb. – előnyben részesítik. Hasonlóan a jobb agyféltekei funkciókat előnyben részesítő kultúra a cigány kultúra is. A gondolattérképekkel vizuálisan, a téri ingerek nagyobb felhasználásával lehet tanulni. A gondolattérkép-módszer a képességbeli eltéréseken nem segít, de minthogy ötvözi a verbalitást a vizualitással, a szekvenciális információfeldolgozást egészleges, holisztikus formátumba helyezi, a tanulási zavarokkal küzdők és a szociokulturálisan hátrányos helyzetűek vagy akár a roma diákok képességeiknek a hagyományos tanulásnál jobban megfelelő módszert kaphatnak a kezükbe, ezért gondolkodási képességeik jobban fejlődhetnek.

A gondolattérkép-módszer tanítása

A módszert lényegében a pedagógusoknak kell csak megtanítani, a diákok automatikusan elsajátítják. Ha a tanár rendszeresen használja a gondolattérképeket egy-egy összefoglalás, órai vázlat, magyarázat során vagy egyéb helyzetekben, tanítványai természetesnek tekintik majd az információk térképszerű feldolgozását. A modelltanulás, az utánzás alapvető az emberi viselkedés kialakulásában. Sajnos ezt tudatosan nem használjuk ki, és emiatt gyakran a modelltanulás negatív minták átvételét jelenti (lásd még: rejtett tanterv).

A pedagógus viselkedési mintája nyomán a diákok fokozatosan megtanulják, hogyan néz ki és mi mindenre használható egy gondolattérkép. Ezt a folyamatot lehet erősíteni azzal, ha feladatként adjuk például az órai vázlat vagy később a tankönyvi anyag gondolattérképen való megjelenítését.

A tanítók és tanárok képzésében is fontos lenne a módszer használata, hogy készséggé váljon alkalmazása.

Egyelőre azonban leghatékonyabban tréningeken lehet megtanulni a gondolattérkép-módszert. A tréningekre azért van szükség, mert a gondolkodásmódunkat kell ráállítani a vizuális információfeldolgozásra.

Ez pedig nem mindenkinek egyszerű. Edzést és gyakorlást kíván.

Befejezés

Befejezés pedig nem létezik. A gondolattérképek folyton alakulnak, ahogy tudásunk fejlődik. A módszer elsajátítása nem a szabályok ismeretét jelenti. Akkor vagyunk birtokában a technikának, amikor automatikusan rajzoljuk a térképet, és saját stílust fejlesztettünk ki.

[image: image3.emf]
Forrás: Gyarmathy Éva: Gondolatok térképe. Taní-Tani, 2001, 18–19. 108–115. o.
