

TWÓRCZOŚĆ TECHNICZNA UCZNIÓW

KNYCH Aleksandra, PL

Streszczenie

Twórczość stanowi istotne zagadnienie współczesnej pedagogiki, psychologii i socjologii. Człowiek twórczy łatwiej radzi sobie z problemami i niecodziennymi sytuacjami. Określenie cech twórczej osobowości ma swoje implikacje dla procesu edukacyjnego. Rozwijanie twórczości u dzieci i młodzieży, w tym twórczości technicznej, jest ważnym zadaniem dzisiejszej szkoły.

Słowa kluczowe: twórczość, twórczość techniczna, osobowość twórcza, podstawa programowa

TECHNICAL CREATIVITY OF PUPILS

Abstract

Creativity is a very important issue for the contemporary pedagogy, psychology and sociology. Creativity helps to deal with problems and unusual situations. Characteristic of creative personality is important from the point of educational process. Important objective of today's school is to develop children and teenagers creativity, including technical creativity.

Key words: creativity, technical creativity, creative personality, school programme basis

Wprowadzenie

Współcześnie dużo mówi się o twórczości, zarówno w psychologii, socjologii jak też pedagogice. W dobie ciągłych przemian społecznych, szybkiego rozwoju w zakresie nauki, techniki i technologii zmienia się również obraz człowieka. Uważa się, że istotnym atrybutem współczesnego człowieka powinno być nie tylko dobre wykształcenie, ale też twórcze podejście do nauki i pracy pozwalające na szybkie i optymalne dostosowanie się do zachodzących przemian.

1. Rozumienie pojęcia "twórczość"

Pojęcie twórczości stało się przedmiotem zainteresowania wielu dyscyplin naukowych co przyczyniło się do różnorodności jego definicji. Termin ten stał się przede wszystkim przedmiotem zainteresowania psychologii, socjologii i pedagogiki.

Większość definicji psychologicznych podkreśla fakt, że działanie twórcze jest jedną z podstawowych cech każdego człowieka, ale objawia się w różnym stopniu u poszczególnych jednostek. Socjologiczne definicje najczęściej określają twórczość jako działanie, którego efekty są oryginalne, nowe w odniesieniu do obecnych osiągnięć. Zwracają też uwagę na fakt, że efekty te zyskują uznanie społeczne.

Pedagogika ujmuje twórczość najczęściej jako działanie, jako cechę podmiotu (uzdolnienie). Akcentuje też wielość i różnorodność przejawów twórczości oraz możliwość jej kształtowania. W. Okoń poprzez twórczość rozumie „proces działania ludzkiego dający nowe i oryginalne wytwory, oceniane w danym czasie jako społecznie wartościowe. Twórczość może przejawiać się w każdej dziedzinie działalności ludzkiej, zarówno artystycznej i naukowej, jak organizacyjnej, technicznej, produkcyjnej i wychowawczej”¹.

¹ W. Okoń, Nowy słownik pedagogiczny, Wydawnictwo Akademickie „Żak”, Warszawa 1996, s. 297.

Pedagogiczne ujęcie twórczości zawiera elementy psychologicznych definicji (twórczość jako cecha podmiotu) jak też socjologicznych (twórczość jako działanie).

2. Cechy twórczej osobowości

Określeniem cech osobowości twórczej zajmuje się głównie psychologia. Często twórczość związana jest z pojęciem „samorealizacji”, rozumianym jako dążenie do ciągłego rozwoju (koncepcja A.H. Maslowa i C.R. Rogersa). A.H. Maslow zajmował się też określeniem cech jednostki twórczej². Ważnymi przejawami osobowości twórczej są zaciekwawienie i zdolność pełnej koncentracji na problemie. Osoby twórcze cechują się „spojrzeniem dziecka” na daną sprawę. Przejawem tego jest zdziwienie, świeże podejście do tematu. Twórcze jednostki posiadają też unikalną zdolność pełnej koncentracji na danej kwestii, umiejętność skupienia się tylko na tym co tu i teraz.

Jak wskazuje wielu psychologów (np. E. Nęcka, D. Truska, J. Koziński), jedną z cech twórczej osobowości jest wysokie poczucie własnej wartości i kompetencji. Przejawia się to w określonej postawie wobec własnej osoby – akceptacji siebie, szacunku, wierze we własne siły. Poczucie własnej wartości kształtuje się już w dzieciństwie, w rodzinie, a warunkiem jego rozwoju jest zaspokojenie potrzeby miłości i kontaktu³.

Ważną cechą twórczego człowieka jest silna motywacja. Rozwiązanie danego problemu, opracowanie dzieła jest czasochłonne i związane z pokonywaniem wielu trudności, co wymaga silnej motywacji w działaniu.

Powyższa analiza jest ważna z punktu widzenia wychowania. Wskazuje bowiem na to, iż w kształtowaniu twórczej postawy ważne jest wzbudzenie zainteresowania, zadziwienia danym problemem oraz rozwijanie umiejętności pełnej koncentracji na nim. Istotne jest również wzmocnianie poczucia własnej wartości i wzbudzanie motywacji. Człowiek akceptujący siebie, o wysokim poczuciu własnej wartości, jest mniej podatny na wpływy środowiska, a przez to zdolny do własnych poszukiwań rozwiązań, otwarty na nowe doświadczenia. Człowiek twórczy jest bardziej autonomiczny, nie ulega naciskom otoczenia. Ta niezależność przejawia się również tym, że jest wolny od własnych kompleksów, lęków. Uczucie lęku może paraliżować podejmowanie twórczych inicjatyw. Człowiek twórczy jest pozbawiony lęku przed krytyką i odrzuceniem co sprzyja powstawaniu nietypowych pomysłów i oryginalnych dzieł.

3. Pojęcie twórczości technicznej

Definicji pojęcia „twórczość techniczna” na próżno szukać w literaturze przedmiotu. Najczęściej wymienia się działalność techniczną jako jedną z dziedzin (obok artystycznej i naukowej), w których twórczość się przejawia. W. Okoń uważa, że twórczość może przejawiać się w każdej dziedzinie działalności ludzkiej, również w działalności technicznej. Działalność ta charakteryzuje się nowymi i oryginalnymi wytworami, ocenianymi w danym czasie jako wartościowe⁴. S. Czygier jako jedyny, podejmuje próbę określenia terminu „twórczość techniczna”, bazując na ogólnej definicji pojęcia „twórczość”: „twórczość techniczna jest to czynność myślenia i działania człowieka, oparta o wiedzę i umiejętności

² A. Cudowska, *Kształtowanie twórczych orientacji życiowych w procesie edukacji*, Trans Humana, Białystok 2004, s.78-84.

³ A.H. Maslow, *Motywacja i osobowość*, PAX, Warszawa 1990, s. 30-61.

⁴ W. Okoń, *Nowy słownik pedagogiczny*, Wydawnictwo Akademickie „Żak”, Warszawa 1996, s. 297.

techniczne, w wyniku której powstaje techniczny wytwór twórczy (dzieło)”⁵. Twórczość techniczna przejawia się zatem przede wszystkim w myśleniu i w działaniu.

4. Twórczość techniczna uczniów

Zgodnie z myślą psychologii humanistycznej twórczość jest cechą każdego człowieka. To umiejętność, którą można i należy rozwijać już od wczesnego dzieciństwa, przede wszystkim w szkole. Według podstawy programowej, jednym z głównych celów kształcenia ogólnego na etapach I-VI jest nabywanie przez uczniów umiejętności wykorzystywania posiadanych wiadomości podczas rozwiązywania problemów i wykonywania zadań⁶. Korzystanie z wiedzy z różnych dziedzin w celu rozwiązania danego problemu wymaga myślenia wielopłaszczyznowego. Tradycyjna edukacja opiera się przede wszystkim na logice i analizie, wyposaża ucznia w wiedzę, często bez głębszego rozumienia. Uczy myślenia według określonych schematów. Twórczość natomiast charakteryzuje się elastycznością w myśleniu i w działaniu. Twórcze myślenie jest procesem wielokierunkowym, nacechowanym emocjonalnie, niekoniecznie kierującym się logiką. Człowiek twórczy potrafi tworzyć niekonwencjonalne koncepcje myślowe, układy informacji, a następnie wykorzystać je podczas rozwiązywania jakiegoś problemu. Cechą twórczego myślenia jest korzystanie z różnych zasobów, łatwość tworzenia wielu rozwiązań, różnych odpowiedzi na jeden problem, to też ilość i oryginalność pomysłów, szybkość ich tworzenia. Cechy te przejawiają się również w twórczym myśleniu technicznym.

Podstawa programowa podkreśla też konieczność kształtowania postaw ucznia (na wszystkich etapach edukacyjnych), sprzyjających rozwojowi indywidualnemu jak i społecznemu. Są to m.in.: ciekawość poznawcza, kreatywność, przedsiębiorczość, gotowość do uczestnictwa w kulturze, podejmowania inicjatyw⁷. Wszystkie te postawy przejawia jednostka twórcza, o czym była mowa wcześniej. Jednostka twórcza pozbawiona jest lęku przed odrzuceniem, a przez to bardziej odważna w proponowaniu i stosowaniu niekonwencjonalnych rozwiązań, tworzeniu oryginalnych pomysłów. Podejmowaniu inicjatyw, a następnie ich realizacji sprzyja silna motywacja i wysokie poczucie własnej wartości, które są cechami twórczej jednostki. Opisane elementy myślenia twórczego i wymienione postawy przejawiają się w procesie twórczym również w technice.

Twórczość techniczna uczniów może przejawiać się i powinna być rozwijana na każdym etapie edukacyjnym, w szczególności na zajęciach technicznych. Wiele wymagań sformułowanych w obowiązującej podstawie programowej wymaga twórczego myślenia i może stać się okazją do jego rozwoju. Przykładowo, według podstawy programowej, uczeń kończący klasę III szkoły podstawowej powinien potrafić przedstawić pomysły rozwiązań technicznych (planowanie kolejnych czynności, dobór materiałów i narzędzi). Z kolei jednym z wymagań szczegółowych z zakresu zajęć technicznych na II etapie edukacyjnym jest opracowywanie koncepcji rozwiązań problemów technicznych, które zakłada m.in. zapisywanie rozwiązań technicznych w formie graficznej, czy konstruowanie modeli urządzeń technicznych. Innym wymaganiem na tym etapie edukacyjnym jest umiejętność

⁵ S. Czygier, *Twórczość techniczna uczniów szkół zawodowych*, Instytut Technologii Eksploatacji – PIB, Radom 2008, s. 43.

⁶ *Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół*, Załącznik nr 2, s. 1-2, Załącznik nr 4, s.1-3.

⁷ *Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół*, Załącznik nr 2, s. 1-2, Załącznik nr 4, s.1-3.

wskazywania rozwiązań problemów rozwoju środowiska technicznego, w tym opracowywanie projektów racjonalnego gospodarowania surowcami wtórnymi w najbliższym środowisku (w domu, na osiedlu, w miejscowości). Podobne treści nauczania, lecz w nieco szerszej formie sformułowano dla etapu III.

Zakończenie

Rozwijanie twórczości, w tym twórczości technicznej jest jednym z ważnych zadań współczesnej szkoły. Kształtowanie twórczego człowieka wymaga przede wszystkim zmian w zakresie metod kształcenia. Nauczyciele powinni w tym celu sięgnąć po osiągnięcia psychologii twórczości, motywacji i uczenia się. Nie bez znaczenia jest też postawa samego nauczyciela, który sam powinien być twórczy i pracować nad rozwojem własnej twórczości.

Bibliografia

- 1 CUDOWSKA, A., *Kształtowanie twórczych orientacji życiowych w procesie edukacji*, Trans Humana, Białystok 2004, ISBN 83-89190-25-7.
- 2 CZYGIER, S., *Twórczość techniczna uczniów szkół zawodowych*, Instytut Technologii Eksploatacji – PIB, Radom 2008, ISBN 978-83-7204-736-6.
- 3 MASLOW, A.H., *Motywacja i osobowość*, Instytut Wydawniczy PAX, Warszawa 1990, ISBN 83-211-1118-1.
- 4 NĘCKA, E., *Psychologia twórczości*, GWP, Gdańsk 2012, ISBN 9788374894128.
- 5 NĘCKA, E., ORZECZOWSKI, J., SŁABOSZ A., SZYMURA, B., *Trening twórczości*, GWP, Gdańsk 2012, ISBN 9788374893695.
- 6 NOGA, H., *Istota i pogranicza dydaktyki i techniki*, Oficyna Wydawnicza Impuls, Kraków 2007, ISBN 978-83-7308-855-9.
- 7 NOGA, H., *Metodyka edukacji techniczno-informatycznej*, Nowoczesna Szkoła, Wydawnictwo Naukowe Uniwersytetu Pedagogicznego w Krakowie, Kraków 2010, ISBN 978-83-7271-603-3.
- 8 NOGA, H., Knych A., *Pragmatic Competence of Technology Teacher*, [in:] V. Stoffová, E. Mastalerz, H. Noga (eds.), *Problems in Teachers Education*, Conference DIDMATTECH XXIV, Institute of Technology, Pedagogical University of Cracow, Poland and J. Selye University in Komarno, Slovakia, Cracow 2011, ISBN 978-83-7271-679-8, p.226-231.
- 9 OKOŃ, W., *Nowy słownik pedagogiczny*, Wydawnictwo „Żak”, Warszawa 1995, ISBN 83-86770-29-5.
- 10 *Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół*, MEN, Warszawa 2008.

Assessed by: **Henryk, Noga, prof. dr hab.**

Contact Address:

Aleksandra Knych
Instytut Pedagogiczny Państwowej Wyższej Szkoły Zawodowej w Nowym Sączu,
ul. Chruślicka 6, 33-300 Nowy Sącz,
tel. 0048 511 673 826, e-mail: olaknych07@wp.pl