

PSYCHOLOGICZNE ŹRÓDŁA TWÓRCZOŚCI TECHNICZNEJ UCZNIÓW

WALAT Wojciech, PL

Streszczenie

W programie nauczania oraz praktyce edukacyjnej w szkole ogólnokształcącej wyraźnie widoczna jest tendencja do rozwijania umiejętności analitycznych. Taka preferencja sięga swoimi korzeniami kartezjańskiego modelu myślenia, w którym zakładano, że każdy problem należy rozczłonkować na tyle części składowych, na ile jest to tylko możliwe. Tymczasem w codziennym życiu człowiek spotyka się z coraz większą liczbą problemów wymagających podejścia systemowego. Rozwiązanie ich jest możliwe tylko w przypadku ujęcia całościowego, przy uwzględnieniu pełnej złożoności zagadnienia. Natomiast podzielenie problemu na elementy składowe przyczynia się do zaniku wizji całości zjawisk i procesów. Przykładem problemu wymagającego myślenia kategoriami systemowymi jest ochrona środowiska. W artykule podjęto próbę zebrania psychologicznych podstaw umożliwiających sformułowanie założeń do rozwijania twórczości technicznej w kontekście nowoczesnych technologii informacyjnych.

Kluczowe słowa: twórczość, myślenie krytyczne, myślenie analityczne, edukacja techniczna.

PSYCHOLOGICAL SOURCES OF TECHNICAL STUDENT ACHIEVEMENT

Abstract

The curriculum and educational practice in the schools is clearly visible tendency to develop analytical skills. This preference has its roots in the Cartesian model of thinking, which assumed that every problem should be enough to dismember components, as far as possible. Meanwhile, in the everyday life of a man meets a growing number of problems requiring a systemic approach. Their solution is possible only if a holistic approach, taking into account the full complexity of the issues. While dividing the problem into its components contribute to total vision loss phenomena and processes. An example of the problem requires thinking in terms of system is to protect the environment. The article attempts to collect the psychological foundation for the formulation of assumptions to develop technical creativity in the context of modern information technology.

Key words: creativity, critical thinking, analytical thinking, technology education.

1 Pojęcie twórczości i kryteria jej oceny

Wieloznaczność pojęcia *twórczość* wychodzi na jaw, gdy uświadomimy sobie, w jak licznych kontekstach jest używane. Mówimy na przykład o twórczości Mickiewicza lub Moniuszki; wówczas terminem *twórczość* opatrujemy całość dorobku artysty albo tylko część tego dorobku, ograniczoną ze względu na okres swoistość stylu. Możemy zatem mówić o twórczości wczesnego Beethovena lub twórczości Picassa z okresu niebieskiego. Innym razem przykładowo mówimy, że Mickiewicz oddawał się twórczości podczas pobytu w Lozannie; wtedy słowo *twórczość* oznacza rodzaj aktywności poety, różny od innych form aktywności tego samego człowieka. Ale co to znaczy, że twórczość jest rodzajem aktywności: czy jest ukrytym procesem psychicznym, czy też obserwowalnym z zewnątrz zachowaniem? Czy obejmuje procesy poznawcze, na przykład procesy myślenia, czy też wszelkie inne

procesy psychické, na przykład emocjonalne, motywacyjne lub związane z odmiennymi stanami świadomości? (1).

Twórcze jest to, co nowe i wartościowe. Najprościej można by zdefiniować twórczy produkt jako taki, który cechuje się koniunkcją dwóch cech: nowości i wartości. W myśl tej definicji wytwory nowe, ale bezwartościowe nie zasługują na miano twórczych, podobnie jak wytwory wartościowe, ale nienowe. Przykładem nowych wytworów pozbawionych wartości mogą być niektóre dzieła sztuki awangardowej, niektóre projekty kreatorów mody nienadające się do użytku lub nowe, ale z naukowego punktu widzenia bezwartościowe projekty *perpetuum mobile*. Natomiast przykładem czegoś, co jest wartościowe, ale nienowe, może być standardowy projekt techniczny jakiegoś urządzenia, książka telefoniczna lub ciasto ze śliwkami. Oczywiście pierwszy człowiek, który upiekł ciasto ze śliwkami, bez wątplenia dokonał czegoś twórczego, podobnie jak pierwszy mężczyzna, który porównał kobietę do róży; wszyscy następni byli już tylko naśladowcami (2).

Twórczość jako wytwór nowy i wartościowy. Biorąc pod uwagę relatywny charakter nowości i wartości, przyjmuję klasyczną definicję (3), głoszącą, że *twórczość to proces prowadzący do nowego wytworu, który jest akceptowany jako użyteczny lub do przyjęcia dla pewnej grupy w pewnym okresie*. W myśl tej definicji jakaś grupa społeczna w określonym czasie historycznym uznaje jakiś wytwór za wystarczająco nowy i wartościowy, aby go nazwać twórczym, a jego autora – twórcą.

Twórczość jako cecha osoby. Twórczość w tym znaczeniu to zdolność osoby do produkowania wytworów charakteryzujących się koniunkcją dwóch cech – nowości i wartości. Aby uniknąć nieporozumień związanych z wieloznacznością słowa *twórczość*, coraz częściej używa się w tym przypadku terminu *kreatywność*.

2 Rodzaje wartości i domeny twórczości

Każdy produkt musi być wartościowy, ale nie każdy w ten sam sposób.

- 1) Wartości poznawcze związane są z poszukiwaniem prawdy i poszerzaniem jej obszaru. Osoba poszukująca prawdy konstruuje nowe teorie naukowe, organizuje wyprawy i ekspedycje poszukiwawcze albo projektuje eksperymenty badawcze. Tworzenie wartości poznawczych jest charakterystyczne dla twórczości naukowej, choć pisarze i artyści również mogą być motywowani dążeniem do uchwycenia i przekazania prawdy.
- 2) Wartości estetyczne są związane z poszukiwaniem i tworzeniem piękna. Wtwory wartościowe estetycznie stanowią głównie domenę działalności artystów, twórców sztuki, poetów i pisarzy.
- 3) Wartości pragmatyczne dotyczą warunków życia codziennego, a dążenie do nich i poszerzanie ich zakresu stanowi domenę wynalazców. Dzięki twórczości wynalazczej żyjemy dziś lepiej, wygodniej i bezpieczniej niż kiedykolwiek dawniej. Ale też żyjemy inaczej, ponieważ wynalazki – ułatwiając nam życie, podnosząc jego jakość, uwalniając nas od chorób, przynoszą nowe problemy, często niezamierzone, a nawet nieprzewidziane.
- 4) Wartości etyczne związane są z poszukiwaniem i tworzeniem dobra. Osoba motywowana poszukiwaniem i tworzeniem takich wartości angażuje się w przedsięwzięcia mające na celu pomnożenie dobra. Jeśli jej działania noszą zarazem znamiona nowości, można mówić o twórczości w sferze etycznej. Przykładem tego rodzaju twórczości może być założenie instytucji charytatywnej lub fundacji, założenie zgromadzenia zakonnego lub aktywność o charakterze politycznym (4).

Kryteria twórczości wg J. Guilforda. W badaniach twórczości osoby badane proszone są o podanie jak największej liczby rozwiązań, po czym następuje ich ocena ze względu na trzy kryteria: płynność, giętkość i oryginalność.

- 1) Płynność definiuje się jako łatwość wytwarzania pomysłów, a operacjonalizuje poprzez ich liczbę. J. Guilford (5) wyróżnia kilka rodzajów płynności: słowną (np. podać jak najwięcej słów zaczynających się na „A”), ideacyjną (np. wytworzyć jak najwięcej rozwiązań problemu), skojarzeniową (np. podać jak najwięcej słów kojarzących się z wyrazem PROCESOR).
- 2) Giętkość jest gotowością do zmiany kierunku myślenia; operacyjnym wskaźnikiem tej zdolności może być różnorodność pomysłów, czyli liczba kategorii, do jakich można je zaliczyć. Autor wyróżnia dwa rodzaje giętkości: spontaniczną, polegającą na niewymuszonej zmianie kierunku myślenia, i adaptacyjną, związaną z modyfikacją procesów myślenia pod wpływem konieczności dostosowania się do okoliczności lub warunków zadania.
- 3) Oryginalność to zdolność do wytwarzania reakcji nietypowych, niezwykłych, niepowtarzalnych. Najprostszym kryterium oryginalności jest mechaniczny, łatwy do zastosowania wskaźnik frekwencyjny: pomysł uznaje się za oryginalny, jeśli pojawił się tylko u określonej liczby osób badanych (np. 5% lub 1%, lub nawet tylko u jednej osoby), choć opracowano również kryteria mniej mechaniczne, polegające na wykorzystaniu ocen sędziów kompetentnych.

Podejście J. Guilforda wykorzystano również w psychometrii, przede wszystkim w znanym teście twórczego myślenia autorstwa Torrance’a (6) (*Torrance Test for Creative Thinking – TTCT*), dodając zresztą czwarte kryterium, rzadziej wykorzystywane przez J. Guilforda, mianowicie staranność. Miarą staranności jest ilość pracy włożonej w ekspresję pomysłu, na przykład liczba słów poświęconych na opis lub liczba szczegółów wykorzystanych w opisie.

Ujęcie triadowe. Pierwsza grupa kryteriów to pięć rodzajów reakcji psychicznej odbiorcy dzieła, są to kryteria subiektywno-emocjonalne:

- 1) „skuteczne” zdziwienie,
- 2) początkowa nieufność,
- 3) efekt powtórnej oceny,
- 4) „nigdy bym na to nie wpadł”,
- 5) „tak bym to zrobił!”

Druga grupa dotyczy cech wytworu (twórczego dzieła) i obejmuje takie atrybuty, jak:

- 1) trafność, czyli sensowność lub zaspokojenie istniejącej potrzeby,
- 2) oryginalność, czyli wolność od naśladownictwa lub plagiatu, w tym – autoplagiatu,
- 3) niezwykłość, czyli statystyczna rzadkość występowania podobnych wytworów w danym kontekście społecznym i historycznym,
- 4) konieczność, czyli swego rodzaju nieuchronność pojawienia się podobnego wytworu, choć niekoniecznie w tej właśnie postaci i nie w wyniku aktywności konkretnego twórcy,
- 5) wartość estetyczna, wyrażająca się – na przykład – w wewnętrznej spójności, elegancji lub prostocie dzieła.

Kryterium (4) i (5) odnosi się przede wszystkim do twórczości wysokiego lotu, podczas gdy kryterium (1), (2) i (3) dotyczy wszelkich dzieł, niezależnie od ich rangi. Zwróćmy uwagę na rozróżnienie między oryginalnością a niezwykłością, które według J. Guilforda (5) są jednym i tym samym kryterium.

Trzecia grupa kryteriów odnosi się do procesu myślenia, który przypuszczalnie doprowadził do wytworzenia danego dzieła. Ta grupa kryteriów budzi najwięcej wątpliwości, w niewielkim też stopniu da się je przekształcić na wskaźniki operacyjne, które można by wykorzystać w badaniach empirycznych. W każdym razie do cech procesu twórczego myślenia można zaliczyć:

- 1) ruchliwość, czyli skłonność do zmiany kierunku myślenia i łatwość owej zmiany,
- 2) syntezę, czyli łączenie różnych wątków, faktów i idei,
- 3) aktywny stosunek do tworzywa, w tym do pierwotnie podjętego badania, które w trakcie procesu twórczego może ulec daleko idącej modyfikacji,
- 4) przełamanie bloku mentalnego, czyli samodzielne zneutralizowanie jakiejś przeszkody lub bariery w myśleniu twórczym,
- 5) działanie w sytuacji niedoboru środków materialnych lub intelektualnych (7), czyli rozwiązywanie problemu w warunkach suboptymalnych.

Podsumowanie

Rozwój myślenia technicznego jako podstawowego czynnika twórczości technicznej powinien być jednym z celów edukacji w szkole. Nieuchronność realizacji tego celu wynika ze znaczenia, jakie ma ono dla współczesnych społeczeństw. Żadne społeczeństwo nie ma szans we współzawodnictwie międzynarodowym bez uruchomienia mechanizmów kształtowania myślenia w procesie edukacji. Dlatego należy dążyć do ograniczenia liczby przyswajanych wiadomości na rzecz rozwoju myślenia twórczego.

Literatura

- (1) WALAT, W. *Podręcznik multimedialny. Teoria – Metodologia – Przykłady*. Rzeszów: Wyd. UR, 2004, 164 s.
- (2) NĘCKA, E. *Psychologia twórczości*. Gdańsk: GWP, 2001.
- (3) STEIN, M. I. Creativity and cultura. *Journal of Psychology*, No 36, 1953.
- (4) NĘCKA, E. *Psychologia twórczości*. Gdańsk: GWP, 2001, s. 14–15.
- (5) GUILFORD, J. P. *Natura inteligencji człowieka*. Warszawa: PWN, 1978.
- (6) TORRANCE, E. P. *Torrance Tests of Creative Thinking*. Scholastic Testing Service, Inc. 1974.
- (7) GÓRALSKI, A. Czymże jest twórczość? In. GÓRSKI A. (Red.) *Zadania, metoda, rozwiązanie i techniki twórczego myślenia*. Z. 2. Warszawa: WNT, 1978.

Assesed by: doc. PhDr. Miroslav Chráska Ph.D.

Contact address:

Wojciech WALAT, Dr hab. prof. UR
Uniwersytet Rzeszowski, Instytut Techniki,
ul. Rejtana 16A, 35-310 Rzeszów,
tel. +48 17 872-11-77,
e-mail: walat@univ.rzeszow.pl