

POSTAWA TWÓRCZA SENIORÓW - ANALIZA PRZYPADKÓW

NOGA Henryk, PL

Resumé

Twórczość najczęściej ujawnia się u osób posiadających szerokie zainteresowania, które stają się dla takiej jednostki źródłem inspiracji. Istotne cechy wskazujące na twórczą osobowość to swego rodzaju wysoki poziom energii wewnętrznej, duży stopień pewności siebie oraz duży stopień autonomii, jak również przekonanie o własnym twórczym charakterze. W opracowaniu ukazano komponenty postaw twórczych seniorów na podstawie analizy przypadków.

Klíčová slova: twórczość, postawa twórcza, senior.

SENIOR CITIZENS' CREATIVE ATTITUDE-CASE STUDIES

Abstract

Man's personality is a vital issue. It matters in the process of creation what attitude we assume towards ourselves and what importance we assign to what we do. Creativity is most often demonstrated by the people who have a wide scope of interests which become a source of inspiration for such people. Crucial features pointing to an imaginative personality include: a high level of energy, self-confidence and a high degree of autonomy, as well as a belief in one's own creative character. The paper shows the components of the senior citizens' creative attitudes based on case studies.

Key words: creativity, creative attitude, senior citizen.

Úvod

Przeprowadzone badania pokazują na ile sfera charakterologiczna badanych jest podatna na równoczesne pojawianie się cech wzajemnie się wykluczających. Mają także na celu ukazać cechy wskazujące na postawę odtwórczą, które wpływają na osłabienie przeciwstawnych cech postawy twórczej.

Twórczość seniorów na podstawie badań

Respondent 1. - Kwestionariusz odzwierciedlający zdecydowaną przewagę postawy twórczej nad odtwórczą, zaobserwowaną wśród ankietowanej grupy, został wypełniony przez kobietę będącą w przedziale wiekowym 60-70 lat, zamieszkującą wieś, interesującą się naukami ścisłymi.

U respondenta 1. wyraźnie rysuje się przewaga postawy twórczej nad odtwórczą i wynosi ona 42%. Wynik został zobrazowany na poniższym wykresie (Rys.1).


Rys. 1. Poziom ze względu na postawę respondenta 1.

U respondenta 1. sferę charakterologiczną zdominował nonkonformizm z wynikiem 36%. Odpowiedzi związane z konformizmem wynosiły 10%. W sferze poznawczej przeważały zachowania heurystyczne (35%), a zachowania algorytmiczne wyniosły 19% (Rys 2.).


Rys. 2. Poziom ze względu na komponenty respondenta 1.

Charakteryzując postawę twórczą (N + H) respondenta 1., należy zauważyć, iż w przypadku nonkonformizmu osoba ta wykazała cechy takie jak: niezależność, elastyczność adaptacyjną, odwagę, dominatywność, samoorganizację, spontaniczność i ekspresję, otwartość, odpowiedzialność oraz tolerancyjność. Natomiast cechy opisujące zachowanie heurystyczne powyższego ankietowanego to: samodzielność obserwacji, pamięć logiczna, wyobraźnia twórcza, uczenie się rekonstruktywne, uczenie się samodzielne, uczenie się przez zrozumienie, wysoka refleksyjność, twórczość werbalna oraz zdolność techniczna.

Postawa odtwórcza (K + A) badanego polegała na wystąpieniu jednej z cech zachowań konformistycznych, a mianowicie osoba kieruje się stereotypami. W przypadku zachowań algorytmicznych osoba badana wykazała następujące cechy: spostrzegawczość kierowana, uczenie się przez rozumienie oraz wdrukowywanie się.

Można zauważyć, że niektóre cechy wymienione zarówno w postawie twórczej jak i odtwórczej, wzajemnie się wykluczają. Zjawisko to miało miejsce w sferze poznawczej i zostało zobrazowane w poniższej tabeli (Tab.1.). Cechy ze skali A osłabiają cechy skali H.

Postawa twórcza		Postawa odtwórcza	
N	H	K	A
-	Samodzielność obserwacji	-	Spostrzegawczość kierowana
-	Uczenie się przez zrozumienie	-	Uczenie się przez rozumienie

Tab.1. Cechy skali A osłabiające postawę twórczą u respondenta 1

Respondent 2. – Kolejny kwestionariusz, podobnie jak pierwszy, wyraźnie pokazuje dominację postawy twórczej nad odtwórczą. Tym razem kwestionariusz został wypełniony przez mężczyznę. Respondent 2. znajduje się w tym samym przedziale wiekowym co respondent 1., czyli między 60 a 70 rokiem życia i również mieszka na wsi.

Badana osoba prezentuje postawę twórczą, która ma przewagę nad odtwórczą o 36%. Dane zostały zobrazowane na wykresie (Rys.3.).


Rys. 3. Poziom ze względu na postawę respondenta 2

Dane przedstawione na poniższym wykresie (Rys.4) pokazują, że u respondenta 2. w sferze charakterologicznej nonkonformizm (z wynikiem 33%) dominuje nad konformizmem (z wynikiem 12%). W sferze poznawczej zachowania heurystyczne wynoszące 35% przodują nad zachowaniem algorytmicznym, które wynosi 20%.


Rys. 4. Poziom ze względu na komponenty respondenta 2.

Charakteryzując oraz analizując postawę twórczą (N + H) respondenta 2., zauważono, iż badana osoba w skali nonkonformizmu cechuje się: niezależnością, aktywnością i witalizmem, elastycznością adaptacyjną, odwagą, dominatywnością, samoorganizacją, spontanicznością i ekspresją, a także otwartością. Natomiast cechy opisujące zachowanie heurystyczne powyższego ankietowanego to: samodzielność obserwacji, pamięć logiczna, uczenie się rekonstruktywne, uczenie się samodzielne, uczenie się przez zrozumienie, wysoka sprawność i umiejętność konstrukcyjna, twórczość werbalna, zdolność techniczna, uzdolnienia artystyczne.

Natomiast charakteryzując postawę odtwórczą (K + A) badanego, należy zauważyć, iż osoba nie wyróżniała się żadną cechą z zakresu konformizmu. W przypadku zachowań algorytmicznych, respondent 2. wykazał takie cechy jak: spostrzegawczość kierowana, uczenie się przez rozumienie, wdrukowywanie się oraz brak uzdolnień artystycznych.

W analizowanym przypadku również potwierdza się to, że wymienione cechy, wzajemnie przeciwstawnie, które sobie zaprzeczają, znajdują się w sferze poznawczej. Obrazuje to poniższa tabela (Tab.2). Cechy ze skali A wpływają na osłabienie cech wymienionych w skali H.

Postawa twórcza		Postawa odtwórcza	
N	H	K	A
-	samodzielność obserwacji	-	spostrzegawczość kierowana
-	uczenie się przez zrozumienie	-	uczenie się przez rozumienie
-	uzdolnienia artystyczne	-	brak uzdolnień artystycznych

Tab.2. Cechy skali A osłabiające postawę twórczą u respondenta 2.

Respondent 3. – Kolejny szczegółowo omawiany tu kwestionariusz został wypełniony przez mężczyznę, który znajdował się w przedziale wiekowym od 55 do 60 lat, mieszkał w mieście, interesował się motoryzacją i sportem.

Badana osoba, podobnie jak osoby wcześniej analizowane, również charakteryzuje się postawą twórczą, która dominuje nad odtwórczą o 24%. Wynik został zobrazowany na poniższym wykresie (Rys.5).


Rys.5 Poziom ze względu na postawę respondenta 3.

U respondenta 3. dominuje nonkonformizm: 33 %, kilka procent mniej uzyskało zachowanie heurystyczne: 29%. Zarówno konformizm jak i zachowanie algorytmiczne uzyskały wynik 19%, co pokazuje poniższy wykres (Rys.6).


Rys. 6 Poziom ze względu na komponenty respondenta 3.

Charakteryzując postawę twórczą (N + H) respondenta 3., zauważono, iż ankietowany w skali nonkonformizmu wykazuje cechy takie jak: konsekwencja, odwaga, samoorganizacja, spontaniczność i ekspresja, odporność i wytrwałość, odpowiedzialność, samokrytycyzm, tolerancyjność. Natomiast cechy, które określają zachowanie heurystyczne osoby badanej to: samodzielność obserwacji, aktywność poznawcza, wysoka refleksyjność, samodzielność intelektualna i twórczość.

Respondent 3. wykazał następujące cechy charakteryzujące postawę odtwórczą (K + A): w skali konformizmu - stereotypowość i defensywność, w skali zachowań algorytmicznych - wyobraźnia odtwórcza, myślenie konwergencyjne, sztywność intelektualna oraz bierność poznawcza.

W omawianym przypadku można zauważyć jedną cechę przeciwstawną zaistniałą w sferze poznawczej, a pokazaną na poniższej tabeli (Tab.3). Cecha ze skali A wpływa na osłabienie cechy ze skali H.

Postawa twórcza		Postawa odtwórcza	
N	H	K	A
-	aktywność poznawcza	-	bierność poznawcza

Tab.3. Cechy skali A osłabiające postawę twórczą u respondenta 3.

Závěr

Badania wykazały, że sfera charakterologiczna respondentów jest mniej podatna na równoczesne pojawienie się cech wskazujących na zachowania wzajemnie wykluczające się. Sfera poznawcza jest w tym zakresie bardziej obszerna. Nie znaczy to jednak, że ankietowany popełnił błąd podczas wypełniania kwestionariusza. Chodzi natomiast o to, iż cechy wskazujące na postawę odtwórczą wpływają na osłabienie przeciwstawnych cech postawy twórczej.

Reasumując, uzyskane podczas badań wyniki pokazały, że osoby starsze wykazują bardzo wysoki poziom postawy twórczej. Mimo to należy wspomagać aktywne życie seniorów, aby długo i szczęśliwie funkcjonowali otoczeni innymi ludźmi.

Przeprowadzone badania pokazują na ile sfera charakterologiczna badanych jest podatna na równoczesne pojawianie się cech wzajemnie się wykluczających. Mają także na celu ukazać cechy wskazujące na postawę odtwórczą, które wpływają na osłabienie przeciwstawnych cech postawy twórczej.

Literatura

1. BERNACKA, R.E. *Niepowodzenia szkolne. Konformista-nonkonformista* cz. I. Wychowawca. nr 02/2003.
2. BIEGAJŁO, M. *Wychowanie do twórczości*. Psychologia wychowawcza. nr 1/2000.
3. GLOTON, R., CLERO, C. *Twórcza aktywność dziecka*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 1976.
4. LOWENFELD, V. BRITAIN, W.L. *Twórczość a rozwój umysłowy dziecka*. PWN. Warszawa 1977.
5. POPEK, S. *Kwestionariusz twórczego zachowania KANH*. Wyd. UMCS. Lublin 2000.
6. Sobczyk, W. Sustainable development of rural areas. "Problems of Sustainable Development" 2014, vol. 9, no 1, 119-126.
7. STAWINOĞA, R. *Istota i mechanizmy aktywności twórczej*. Życie szkoły. nr 2/2001
8. SZMIDT, K.J. Modrzejewska-Świgulska M. (red.) *Psychopedagogika działań twórczych*. Oficyna Wydawnicza „Impuls”, Kraków 2005.
9. SZTUMSKI, J. *Wstęp do metod i technik badań społecznych*. Warszawa 2002.

Lektorovali: dr hab. inż. prof. nadzw. AGH Wiktoria Sobczyk, doc. PhDr. Miroslav Chráska, Ph.D.

Kontaktní adresa:

dr. hab. Henryk Noga, prof. UP, PhD.
UP Instytut Techniki, ul. Podchorążych 2, 30-084 Kraków
tel.: +48 012 662-63-31, e-mail: senoga@cyf-kr.edu.pl