
SYLABUS demo

TRENING SZYBKIEGO CZYTANIA – MODUŁ I

Opis kursu

Co jest przedmiotem kursu?

Przedmiotem kursu jest trening w zakresie podstaw stosowania technik szybkiego czytania. 
Kurs obejmuje równieŜ całą niezbędną wiedzę teoretyczną potrzebną do przeprowadzenia pod
kierunkiem trenera, efektywnego, własnego treningu szybkiego czytania.
Kurs jest zamkniętą całością i stanowi połowę standardowego, pełnego treningu szybkiego czytania.
Druga połowa to trening szybkiego czytania w ramach modułu II.

Kto jest odbiorcą kursu?

Kurs przeznaczony jest dla uczniów w wieku gimnazjalnym i starszych oraz dla studentów i osób
dorosłych. KaŜdy uczestnik kursu musi juŜ posiadać umiejętność czytania ze zrozumieniem. 

Jakie są korzyści z uczestnictwa w kursie?

Aktywny i kompletny udział w zajęciach pozwala na uzyskanie następujących korzyści:
− Przyspieszenie tempa czytania, co najmniej, dwu- trzykrotne (do 400 – 900 słów/min.)

w stosunku do początkowego tempa czytania.
− Zwiększenie stopnia rozumienia i zapamiętania czytanego tekstu. 

Korzyści pojawiają się dzięki temu, Ŝe uczestnik zajęć uzyskuje:
• Wgląd we własne, stosowane dotychczas techniki czytania, ich mocne i słabe strony.
• Niezbędną wiedzą o zasadach, metodach i technikach przyspieszających czytanie

i zwiększających stopień rozumienia oraz zapamiętywania czytanych tekstów.
• MoŜliwość systematycznego, dłuŜszego treningu eliminującego nieefektywne nawyki

w czytaniu i wdraŜającego oraz utrwalającego nowe, efektywne techniki czytania.
• MoŜliwość wyćwiczenia wszystkich umiejętności niezbędnych do czytania szybszego

i z większym zrozumieniem.

Na czym polega uczestnictwo w kursie?

Uczestnictwo w kursie polega na wykonywaniu ćwiczeń zaplanowanych i przygotowanych przez
trenera szybkiego czytania. Sposób wykonania ćwiczeń oraz warunki ich wykonania są zawsze
dokładnie przedstawione.

By realizować trening naleŜy uruchamiać dostępne na platformie treningowej pliki zawierające
wszystkie niezbędne materiały i programy oraz sumiennie wykonywać proponowane tam ćwiczenia. 
Sposób i zakres wykonania ćwiczeń odnotowywany jest przez system platformy. Część ćwiczeń ma
ustalone róŜnorodne ograniczenia dotyczące czasu, zakresu, sposobu czy prawidłowości wykonania.
Wykonanie danego ćwiczenia stwarza moŜliwość przejścia do następnego i dalej do kolejnych. 
Zapewnia to osiąganie przez uczestników zajęć załoŜonych minimalnych standardów.

Drugim elementem treningu są ćwiczenia z wykorzystaniem wybranych przez siebie lektur.
Wykonanie tych ćwiczeń wspomagane jest przez systemy treningowe platformy edukacyjnej.

Trzecim elementem uczestnictwa w kursie jest udzielanie przez ćwiczącego odpowiedzi na pytania
zadawane przez trenera prowadzącego trening, dotyczące własnych postępów, trudności, problemów
i osiągnięć w treningu.

Dzięki informacji zwrotnej od uczestnika zajęć i platformy treningowej trener modyfikuje program

Wszelkie prawa zastrzeŜone Trening szybkiego czytania – Moduł I http://superumysl.pl 


i zakres treningu adekwatnie do potrzeb i moŜliwości kaŜdego ćwiczącego. 
Oznacza to, Ŝe ćwiczący prowadzony jest w treningu metodą „krok po kroku” i odpowiednio
do realizowanych postępów.

Jak oceniane są postępy w treningu?

Rezultaty wykonania ćwiczeń rejestruje system platformy.
Główne mierzone parametry to tempo czytania, które określane jest za pomocą ilości przeczytanych
słów przypadających na minutę czytania [słowa/min] oraz stopień rozumienia i zapamiętania materiału
określany w procentach poprawnie udzielonych odpowiedzi na zadane pytania [%].
Te i pozostałe mierzone wielkości odzwierciedlają postępy ćwiczących oraz umoŜliwiają dobór
parametrów treningu w następnych okresach.

Wyniki wszystkich ćwiczeń są dostępne dla prowadzącego ćwiczenia trenera, a większości z nich
równieŜ dla uczestnika zajęć. Niedostępne są dla innych ćwiczących, ale kaŜdy z uczestników zajęć
ma moŜliwość sprawdzenia swoich wyników na tle średnich rezultatów ćwiczącej grupy.

Nie ma oceniania opartego o system stopni szkolnych czy punktów. Nie są przewidziane Ŝadne osobne
sprawdziany, kolokwia czy egzaminy.

Jaki jest wymiar czasowy treningu?

Ćwiczenia zostały tak zaplanowane i przygotowane, by umoŜliwić ćwiczącemu realizację co najmniej
jednej godziny lekcyjnej (45 minut) treningu dziennie. Cały trening w I. module trwa 
5 tygodni.
Ze względu na charakter kursu (kształcenie umiejętności, kreowanie nowych nawyków) wskazana
jest systematyczna praca przez sześć dni w tygodniu.

Cele kursu

Podstawowym celem kursu jest wypracowanie przez uczestników zajęć umiejętności czytania
w kilkakrotnie szybszym tempie i z większym zrozumieniem niŜ czytali dotychczas.

Cele szczegółowe:

Po ukończeniu kursu uczestnik

będzie posiadał wiedzę w zakresie:

Po ukończeniu kursu uczestnik

będzie posiadał umiejętność:

podstaw zasad i technik zwiększających
szybkość czytania oraz stopień rozumienia
i zapamiętania czytanego tekstu,

praktycznego stosowania technik szybkiego
czytania w zakresie tekstów o niskim i średnim
stopni złoŜoności,

warunków i wymogów związanych
ze stosowaniem we własnej praktyce
podstawowych technik szybkiego czytania,

doboru optymalnej metody czytania do rodzaju
czytanych tekstów,

niektórych informacji obrazujących sposób
funkcjonowania własnego umysłu w procesach
czytania,

diagnozy swojego stylu i techniki czytania,
tempa oraz umiejętności rozumienia czytanych
treści, ewaluacji własnych podstawowych metod
pracy z tekstem,

warunków koniecznych do rozwijania swoich
umiejętności szybkiego czytania.

monitoringu i oceny własnych działań w zakresie
rozwijania u siebie nowych umiejętności
poznawczych.

Wszelkie prawa zastrzeŜone Trening szybkiego czytania – Moduł I http://superumysl.pl 


Wymagania

Dotyczące uczestnika kursu 

Uczestnik kursu w zakresie wiedzy i umiejętności, przed rozpoczęciem zajęć, powinien posiadać:
• umiejętność czytania ze zrozumieniem,
• umiejętność samodzielnego kierowania swoim postępowaniem i zdolność dokonywania

samodzielnych wyborów w trakcie pracy własnej,
• podstawowe umiejętności w zakresie współpracy z innymi osobami i pracy w grupie,
• podstawowe umiejętności w zakresie posługiwania się przeglądarką internetową, pocztą

elektroniczną, drukarką i, ewentualnie, komunikatorem Skype

oraz czas i warunki do treningu sprzyjające intensywnej pracy umysłowej.

Dotyczące spraw technicznych

Uczestnik kursu powinien posiadać:
• Komputer – dowolny – z oprogramowaniem:

- przeglądarka internetowa Firefox, Internet Explorer, Opera lub inna,
- czytnik plików formatu PDF np. Adobe Reader, Foxit Reader lub inny,
- ewentualnie komunikator Skype.

• Dostęp do Internetu – łącze 253 kB/s lub szybsze.
• Konto pocztowe – dowolne.
• Drukarkę – dowolną, najlepiej kolorową, wykonującą wydruki w formacie A4.

Organizacja kursu

Ramy organizacyjne zajęć

Kurs prowadzony jest wyłącznie online poprzez Internet na platformie treningowej (platformie
zdalnego nauczania, platformie edukacyjnej).
Program treningu podzielony został na 5 tygodniowych części. KaŜda część składa się z zestawów
treningowych. Zestaw treningowy przeznaczony jest do wykonania w ciągu jednego dnia treningu. (...)

Organizacja materiałów kursu

Do treningu potrzebne są materiały udostępnione na platformie treningowej oraz odpowiednio dobrane
lektury własne. 

Wszystkie materiały pomocnicze oraz instrukcje do ćwiczeń dostępne są po zalogowaniu się do
własnego kursu na jego stronie głównej - takŜe wytyczne dotyczące doboru lektur własnych.
RównieŜ tam przedstawiono sposób korzystania z tego, co potrzebne jest do treningu.

Wszystkie materiały na platformie pogrupowane są w zestawy do ćwiczeń. KaŜdy zestaw zawiera
materiał do jednego treningu.
Dostępny jest zestaw ćwiczeń do wykonania w ciągu bieŜącego dnia. Co tydzień pojawiają się nowe
zestawy materiałów, a niepotrzebne juŜ materiały z minionych tygodni są usuwane.

Harmonogram treningu

Trening rozpoczyna się i kończy w terminach przedstawionych na stronie głównej kursu.
Tydzień treningowy zaczyna się w sobotę o godz. 00.00, a kończy w piątek o godz. 24.00. 
W piątki około 24.00 pojawiają się nowe materiały na następny tydzień treningu, czyli sześć kolejnych
zestawów treningowych.

Wszelkie prawa zastrzeŜone Trening szybkiego czytania – Moduł I http://superumysl.pl 


Zestaw treningowy powinien być zrealizowany, w zasadzie, w ramach jednego, nieprzerwanego
treningu. Czas takiego treningu to ok. 45 min. (...)

Program kursu - zestawienie zagadnień

Zagadnienia teoretyczne

Proces czytania
Jak czytamy - określenie (definicja opisowa) procesu czytania, strona fizyczna procesu, etapy
procesu czytania – czytanie, rozumienie, zapamiętywanie – opis procesów na poszczególnych
etapach, czynniki wpływające na efektywność pracy na poszczególnych etapach, techniki
wzmacniające efekty procesu czytania – strona techniczna zagadnień.

Szybkie czytanie
Określenie i opis procesu szybkiego czytania. 
Sfery doskonalenia się w czytaniu.
• Trening wzroku.
• Pole widzenia.
• Fonetyzacja.
• Percepcja i pamięć.
• Parametry uwagi i rozumienie.
• Antycypacja.
• Elementy słownictwa.
• Technika szybkiego czytania.
• Podstawy strategii szybkiego czytania.
• Motywacja – cele, techniki wspomagające osiąganie celu, wspieranie motywacji,

stan emocjonalny.
• Nawyki i przekonania dotyczące czytania – podstawowe przeszkody w czytaniu,

warunki zmiany nawyków, zasady pracy nad zmianą nawyków.

Elementy warunków i zasad skutecznej pracy umysłowej.
• Zewnętrzne warunki skutecznej pracy.
• Wewnętrzne warunki skutecznej pracy.

Metodyka ćwiczeń

• ZałoŜenia metodyczno – merytoryczne.
• Metodyka treningu w zakresie poszczególnych grup ćwiczeń.

Zakres ćwiczeń treningu podstawowego

• Trening wzroku.
• Trening zakresu kąta widzenia.
• Trening zakresu pola widzenia.
• Trening antyregresyjny.
• Trening percepcji i pamięci.
• Trening uwagi.
• Trening grupowania.
• Elementy treningu antycypacyjnego, antyfonetyzacyjnego.
• Trening poszerzający rozumienie czytanego materiału.
• Testy czytania.
• Ćwiczenia z uŜyciem technik i programów wspomagających szybkie czytanie.
• Trening podstawowy w szybkim czytaniu.
• Elementy treningu zaawansowanego w szybkim czytaniu.

Wszelkie prawa zastrzeŜone Trening szybkiego czytania – Moduł I http://superumysl.pl 


Przedstawiony zakres ćwiczeń ma charakter informacyjny. Zawiera zarówno ćwiczenia podstawowe,
jak i te mające charakter pomocniczy. Nie jest to program treningu, tylko spis jego zasadniczych
elementów. 
Właściwy program jest zestawiony z wymienionych elementów, dobranych pod kątem wymagań
związanych z metodyką efektywnego treningu. Na bieŜąco, w trakcie kursu, jest równieŜ korygowany
i uzupełniany, w odpowiedzi na diagnozę mierzonych parametrów czytania oraz ocenę postępów
uczestników w rozwijaniu ćwiczonych, kluczowych dla efektywnego czytania, umiejętności.

Literatura przedmiotu

Trening, w zasadzie, nie wymaga korzystania z innych źródeł wiedzy.
Dla zainteresowanych dodatkowe źródła informacji podawane są w trakcie treningu, kontekstowo
do realizowanych zadań.

Zasady uczestnictwa w kursie

Wszystkich uczestników kursu obowiązują te same reguły przyjaznej komunikacji i dobrej współpracy.

Procedury komunikacyjne

W trakcie zajęć on-line posługujemy się narzędziami komunikacyjnymi platformy zgodnie z ich
przeznaczeniem i funkcją w kursie. (...)

Terminy, w których moŜliwy jest kontakt z trenerem, przedstawione zostały w punkcie Organizacja
kursu. (...)

Sytuacje wyjątkowe

Sytuacje wyjątkowe z reguły dotyczą trzech przypadków ― awarii platformy lub elementów systemu
informatycznego, problemów z logowaniem oraz niemoŜności realizacji kursu.
W razie wystąpienia awarii bądź innych problemów natury technicznej związanych z logowaniem
i funkcjonowaniem platformy, naleŜy niezwłocznie skontaktować się z administratorem systemu
na adres podany w liście kontaktów.

Warunki uzyskania zaświadczenia

Warunki uzyskania zaświadczenia o ukończeniu I modułu treningu są następujące:
• czynny udział w treningach zgodnie z zaleceniami oraz przez cały okres kursu,
• wykonanie z sukcesem ćwiczeń treningu,
• trzykrotne zwiększenia tempa czytania przy średnim stopniu rozumienia i zapamiętywania

tekstów testów na poziomie, co najmniej, 50%.
Zaświadczenie wydawane jest na zakończenie treningu, na Ŝyczenie uczestnika. 
Nie ma obowiązku uzyskania zaświadczenia, a jego wydanie wiąŜe się z koniecznością spełnienia
wymienionych wyŜej standardów. 

Certyfikat Socratesa oraz bonusowy e-book wydawane są, na podobnych zasadach, po ukończeniu
całego treningu.

Wszelkie prawa zastrzeŜone Trening szybkiego czytania – Moduł I http://superumysl.pl 


9. Kontakty

osoba e-mail telefon

  Prowadzący: Krzysztof Pietraszek  biuro@superumysl.pl   +48 18 540 41 47

  Administrator: Piotr Woit  administrator@superumysl.pl   +48 12 345 50 55

Wszelkie prawa zastrzeŜone Trening szybkiego czytania – Moduł I http://superumysl.pl 


