KONCENTRACIJA I KAKO JU POBOLJŠATI?

Koncentracija se najčešće definira kao «sposobnost voljnog usmjeravanja misli u željenom smjeru». Svi se možemo neko vrijeme koncentrirati na određeni zadatak, a u onom preostalom vremenu misli vode svoju politiku te lete kako i kamo hoće. Biti koncentiran znači imati mogućnost da svoje misli određeno vrijeme usmjerimo na neki zadatak. To znači da npr. dijete može sagraditi toranj od kockica, gledati crtić ili razgovarati s nekim.

Kako bismo izvršili bilo koji zadatak, važna je koncentracija, ona je jedna od osnova učenja. Da bi mogla nešto naučiti, djeca se moraju usredotočiti na zadatak, ostati sjediti određeno vrijeme, pratiti uputu i zapamtiti je. Zato je važno vježbati koncentraciju. Djeca sa slabijom koncentracijom u školi postižu lošiji uspjeh.

Stručnjaci smatraju da se petogodišnje dijete određenom zadaćom može koncentrirano baviti u prosjeku 10-15 minuta. Što je dijete starije, to će moći duže vremena svoju koncentraciju posvetiti određenoj stvari. U procjeni kvalitete koncentracije djeteta treba biti realan te shvatiti da i odrasli trebaju odmor nakon 20 minuta koncentriranog rada. Najbolji je odmor od otprilike 5 minuta; prošetati, popiti čašu vode, rastegnuti se i vratiti na zadatak. Načelno možemo govoriti da starija djeca imaju bolju koncentraciju, no to nije uvijek točno i često zna roditelje zabrinuti.

Kako roditelji mogu pomoći? Za početak, uloga roditelja u kao pomagača u djetetovom učenju nije da sjedi s njim i radi. Uloga roditelja je da potiče osamostaljivanje djeteta, da ga nauči kako može sam, bez njegove (ili ičije) pomoći. Dijete neće biti bolje koncentrirano ako vi budete sjedili uz njega, uz riječi: “Ajmo sad na treći zadatak, pazi, gledaj ovamo.. i sl”. Možete podučiti dijete strategijama učenja, u početku školovanja nadzirati djetetov obrazovni proces (što postupno treba smanjivati s rastom), biti pri ruci za pitanja, pojašnjenja, nagrađivati djetetov trud, a ne rezultate, podučiti dijete samomotiviranju i dr. To su opća načela koja je najbolje primjenjivati od samog početka. Ipak, evo nekoliko jednostavnih primjera što sve može poboljšati koncentraciju:
1. Fiziološke potrebe

Većina djece može se koncentrirati bolje nakon 9 sati sna. Ako je dijete neispavano, uzaludno je očekivati visoki stupanj koncentracije. Pratite unos šećera jer neka istraživanja pokazuju da dio djece na šećer reagira pojavom smanjene koncentracije i umora. Možda je i vaše dijete takvo? Povećajte unos proteina, oni podižu dopamin što omogućuje lakšu koncentraciju. Potaknite dijete na kretanje. Nakon perioda koncentriranog rada neka se bavi fizičkom aktivnošću. Izmjena tih aktivnosti pridonosi boljem učenju.

2. Uklonite distraktore

Ogledajte se oko sebe i ugasite sve što proizvodi buku (TV, kompjutor, perilica suđa...), pripazite na količinu svjetla i vrstu svjetla (fluorescentna svjetla znaju izazivati nemir), nemojte brbljati s djetetom dok nešto radi i sl.

3. Osigurajte atmosferu koja potiče koncentraciju

Neke osobe dok rade vole tihu glazbu, drugima pak to smeta. Osigurajte mjesto gdje dijete može raditi, neka bude uredno (neurednost potiče nemir) i stalno (mozak se zna pripremiti za posao kad dođe u prostor gdje je navikao raditi). Sa stalnim mjestom i vremenom učenja dijete će razviti uvjetovanu reakciju, tj. naviku učenja na određenom mjestu i određeno vrijeme.

4. Organizirajte aktivnosti koje potiču obavljanje nekoliko radnji za redom

Ponavljanje slijedova radnji usko je povezano s koncentracijom. Pripremati jednostavno jelo po receptu, servirati stol ili slagati stvari po određenom redosljedu (npr. abecednom). Igre za stolom (mikado, memori, tombola i sl.) ili igre kartama (Uno, Crni Petar i sl.) pomažu djetetu da se usredotoči na zadatak.

5. Otkrijte aktivnosti na koje se vaše dijete najbolje može koncentrirati

Neka djeca bolje se koncentriraju kad rade rukama, druga traže puno vizualnih podražaja. Razmislite u kojim se aktivnostima vaše dijete najduže zadržava. Te aktivnosti pomažu povećanju razine koncentracije djeteta. Npr. pjesmice se lijepo uče uz izmicanje fokusa pažnje. Dajte djetetu glinu, glinamol ili plastelin, bilo što... i dok to mijesi, čitajte mu pjesmicu. Velika je vjerojatnost da će zapamtiti bez pogreške.

6. Potičite dijete da dovrši svoju aktivnost

Kad se počne igrati, crtati, slagati kocke ili puzzle, nemojte ga prekidati. Djeca koju roditelji neprestano prekidaju (zbog ručka, odlaska na spavanje…), prisiljena su istu aktivnost počinjati ispočetka nekoliko puta te se brzo počinju dosađivati.
Radije pričekajte kraj igre, uz obaveznu napomenu da će, na primjer, ručak biti gotov za pola sata. Ubrzo mu napomenite da ručak počinje za petnaest minuta… Tako djetetu dajete vremena da završi igru i vježba usmjeravanje pozornosti i koncentraciju.

7. naučite ga da je ono što uči zabavno i / ili važno
Većinu onoga što moramo napraviti nam je dosadno, pa čak i nama odraslima. Pokušajte se sjetiti vlastite koncentracije kad radite nešto morate i kad radite nešto što želite. Na isti način funkcioniraju i djeca. Podučite ih da svoju motivaciju preusmjere iz vanjske („MORAM jer to traži učitelj“) u unutarnju („ŽELIM i HOĆU jer je to dobro za mene“). To je nešto duži proces i ima veze s osobinama ličnosti djeteta i stavovima roditelja, ali vrlo je produktivan.

Zabavne vježbe koncentracije:

· gledanje: Neka dijete dobro pogleda neki predmet. Zatvorenih očiju neka ga što detaljnije opiše. Na taj način možete se čak i natjecati (tko će zapamtiti više detalja).

- kipovi: Plešite, zauzimajte razne položaje, a tad viknite stop – dijete mora ostati u položaju u kojem se zateklo.

· Križno gibanje – jedna od osnovnih vježbi kojom se paralelno aktiviraju obje moždane polutke te poboljšava koordinacija lijevo-desno, disanje, izdržljivost, sluh i vid. Vježba je također korisna za poboljšanje koncentracije i lakše ispunjavanje zadataka. Dijete stupa u mjestu naizmjence dotičući desno koljeno lijevim laktom i lijevo koljeno desnim laktom.

· sjeti se: neka se dijete prisjeti nekog kratkog razdoblja u danu (npr. veliki odmor) i neka se pokuša prisjetiti svih detalja – što je rekao, uradio, kako je netko drugi reagirao, i sl.)
· ogledalo: Vježba se radi u paru, osobe su frontalno okrenute jedna prema drugoj. Jedna osoba priča uz puno gestikulacije, a druga osoba ju promatra i pokušava imitirati svaki pokret na licu i tijelu koji vidi (bez pričanja).

