

Badanie postawy twórczej i biernej ucznia

szkoły podstawowej specjalnej dla upośledzonych umysłowo w stopniu lekkim.

Narzędzie do badań: ankieta w następującej formie, którą wypełniali nauczyciele:

Ocena postawy twórczej – biernej ucznia.

Prowadzący zajęcia.....

W ocenie wyszczególnia się nazwiska uczniów, których zachowania i aktywność twórcza, kwalifikują się do wymienionych poniżej kategorii.

1. Często zgłasza się do odpowiedzi:
2. Ma swoje pomysły, czasem nawet bezsensowne:
3. Używa czasem zaskakujących nowych określeń, słów:
4. Prawie nigdy nie zgłasza się nie pytany:
5. Fantazjuje na temat przeczytanej książki, zdarzenia itd.:
6. Wymyślił/a/ coś do dekoracji klasy:
7. Zadaje pytania w trakcie lekcji:
8. Ma oryginalne skojarzenia:
9. Ma myślenie schematyczne, odpowiedzi mechaniczne:
10. Może całą lekcję biernie przesiedzieć:
11. Rysuje sobie coś w zeszytach na kartkach:
12. Praktycznie nic go/ją/ nie interesuje:
13. Zbiera różne drobiazgi, które mogą się na coś przydać:
14. Pyta się jak i co robić jest mało zaradny/a/:
15. Raczej naśladuje innych w słowach i zachowaniach:
16. Samodzielny/a/ nawet kosztem ryzyka i niepowodzenia:
17. Można go/ją/ określić jako indywidualistę:
18. Lubi zagadki, rebusy:
19. Ma pomysł co można z czegoś konkretnego zrobić:
20. Brak pomysłu co można zrobić, zbudować z czegoś konkretnego:
21. Bezradność wobec nowej sytuacji czy zadania:
22. Chętniej coś kopiuje niż sam/a/ wymyśla:
23. Działa bez planu, aktywność przypadkowa, bezmyślna:
24. Ma strategię, plan, określony cel działania:
25. Wynajduje brakujące elementy, uzupełnia braki:
26. Interesuje się jakąś dziedziną jakimiś problemami:
27. Wymyśla nowe zabawy, zajęcia:
28. Nuci sobie piosenki, improwizuje melodie, teksty:

- 29.Ma bogatą mimikę twarzy, gestykuje w rozmowie:
30.Aktywnie przełamuje nieśmiałość lęki:
31.Nadpobudliwość zakłócająca proces twórczej aktywności:

Przyjęto iż postawę twórczą ucznia określają wśród w/w następujące kategorie: 1, 2, 3, 5, 6, 7, 8, 11, 13, 16, 17, 18, 19, 24, 25, 26, 27, 28, 29- w sumie 19 pozycji. Cechy postawy biernej nieaktywnej określają punkty: 4, 9,10, 12, 14, 15, 20, 21, 22, 23, 30, 31 – w sumie 12 pozycji.

Przyjęto dodatkowo kryteria oceny wybranych form aktywności twórczej:

- **A** /ogólna aktywność/
- **I** /indywidualista/
- **S** /strategia/
- **N** /nadpobudliwość/
- **Sz** /sztywność/
- **Z** /zewnątrz sterowność/
- **P** /pomysły/
- **F** /fantazje/
- **Po** /poszukiwacz/
- **L** /lęk/
- **Ap** /apatia/
- **O** /oryginał/
- **K** /kolekcjoner/
- **R** /ryzyko/
- **B** /bezradność/
- **Nś** /naśladowca/

Podsumowanie badań oraz interpretacja uzyskanych wyników.

Do każdego z w/w 31 punktów przypisano powyższe kryteria wraz z liczbą dzieci, które się kwalifikują do danej kategorii.

1. Często zgłasza się do odpowiedzi: /**A**/-liczba dzieci: **38**
2. Ma swoje pomysły, czasem nawet bezsensowne: /**R, P**/-l. dz.: **44**
3. Używa czasem zaskakujących nowych określeń, słów: /**I, O**/:**11**
4. Prawie nigdy nie zgłasza się nie pytany:/**Ap, L**/: **31**
5. Fantazjuje na temat przeczytanej książki, zdarzenia itd./**F**/: **17**
6. Wymyślił/a/ coś do dekoracji klasy:/**S, P**/: **26**
7. Zadaje pytania w trakcie lekcji:/**Po, A**/: **33**
8. Ma oryginalne skojarzenia:/**O**/: **26**
9. Ma myślenie schematyczne, odpowiedzi mechaniczne:/**Z, Sz**/:**12**
- 10.Może całą lekcję biernie przesiedzieć:/**Ap, Sz**/: **34**

11. Rysuje sobie coś w zeszytach na kartkach: /N, I/: 22
12. Praktycznie nic go/ją/ nie interesuje: /Ap/: 18
13. Zbiera różne drobiazgi, które mogą się na coś przydać: /K, Po/: 23
14. Pyta się jak i co robić jest mało zaradny/a/: /Z, L/: 25
15. Raczej naśladuje innych w słowach i zachowaniach: /Z, Nś/: 27
16. Samodzielny/a/ nawet kosztem ryzyka i niepowodzenia: /R, I/: 24
17. Można go/ją/ określić jako indywidualistę: /O/: 17
18. Lubi zagadki, rebusy: /R/: 23
19. Ma pomysł co można z czegoś konkretnego zrobić: /S, P/: 24
20. Brak pomysłu co robić, zbudować coś z czegoś konkretnego: /Z, Nś/: 15
21. Bezradność wobec nowej sytuacji czy zadania: /Z, B/: 24
22. Chętniej coś kopiuje niż sam/a/ wymyśla: /Z, Nś/: 17
23. Działa bez planu, aktywność przypadkowa, bezmyślna: /Z/: 26
24. Ma strategię, plan, określony cel działania: /S/: 19
25. Wynajduje brakujące elementy, uzupełnia braki: /Po/: 10
26. Interesuje się jakąś dziedziną jakimiś problemami: /Po, I/: 14
27. Wymyśla nowe zabawy, zajęcia: /Po, P/: 15
28. Nuci sobie piosenki, improwizuje melodie, teksty: /I/: 18
29. Ma bogatą mimikę twarzy, gestykuluje w rozmowie: /I/: 11
30. Aktywnie przełamuje nieśmiałość lęki: /B, L, Ap/: 28
31. Nadpobudliwość zakłócająca proces twórczej aktywności: /Z, N/: 26

Postawa twórcza wiąże się z uruchomieniem procesów psychicznych i aktywności w rezultacie których podmiot dochodzi do nowego i wartościowego wyniku. Atrybut nowości i wartości pomysłu, dzieła, efektu pracy to podstawowe cechy aktywności twórczej. Postawa bierności, braku aktywności niesie za sobą szarą, brak czegoś oryginalnego, niezwykłego czy nowego.

Uczniowie nie brali aktywnego udziału w badaniach lecz zostali arbitralnie ocenieni przez nauczycieli i wychowawców. Ocena ta wynika z całorocznej obserwacji dziecka w trakcie różnorodnych zajęć. Przypisane poszczególnym uczniom oceny jakościowe dotyczące ich postawy twórczej pozwolą lepiej planować proces nauczania.

Poniższa tabela zawiera przyjęte kryteria aktywności twórczej lub postawy biernej ucznia. Na podstawie listy uczniów i przyznanych im ocen obliczono ile razy dane kryterium- cecha występuje w konkretnej klasie. Dalej sumowano jak często w/w kryterium pojawia się w szkole oraz jaki to stanowi procent /wyniki segregowano od najniższych do wartości najwyższych.

Kryterium aktywności	Występowanie danego kryterium aktywności w klasach						Występowanie kryterium w szkole	Procentowy wynik dla danego kryterium
	I-III	IV	Va	Vb	Via	Vib		
1. F	1	4	5	3	0	3	16	1,61 %

2. K	2	8	1	3	4	4	22	*2,21 %
3. Sz	7	6	6	7	6	8	40	****4,02 %
4. B	3	10	5	10	5	8	41	****4,12 %
5.Nś	8	9	4	8	10	5	44	****4,42 %
6.N	4	9	7	12	9	11	52	*****5,22 %
7.R	6	11	9	10	12	7	55	*****5,52 %
8.S	3	13	10	9	15	9	59	*****5,92 %
9.Po	7	15	6	5	11	16	60	*****6,02 %
10.L	7	14	9	15	5	16	66	*****6,63 %
11.O	5	10	10	14	18	10	67	*****6,73 %
12.A	7	13	12	12	11	13	68	*****6,83 %
13.Ap	10	11	13	20	13	21	88	*****8,84 %
14.I	7	24	7	17	20	14	89	*****8,94 %
15.P	4	22	17	17	16	16	92	*****9,24 %
16.Z	19	29	19	26	23	21	137	*****13,76 %

Powyższa tabela wskazuje, iż najrzadziej występuje tendencja do fantazjowania /16 pkt czyli 1,61 %/, dotyczy to jednak tylko wypowiedzi słownych na tematy czytanych bajek, oglądanych filmów czy zdarzeń z życia codziennego. Fantazjowanie może być też formą rekompensaty braków, niespełnionych potrzeb, pragnień nie zagłębia się jednak w te procesy myślowe i motywacje. Druga pozycja to tzw. kolekcjonerzy/2,21 %/. Proces twórczy to także strategia zbierania, kolekcjonowania różnego rodzaju wytworów, myśli, znaczków itp. Kolekcjonerstwo ma na celu znalezienie czegoś co ma cechy nowości i wartości, zbieractwo dotyczy przeważnie jakiejś klasy przedmiotów. W szkole specjalnej spotykano, choć rzadko, kolekcjonerów zużytych baterijek do zegarków czy zabawek.

Na pozycjach 3 i 4 znajdują się sztywność myślenia i bezradność w sytuacjach zadaniowych. Jest to rodzaj blokady myślowej dla inwencji czy poszukiwania czegoś oryginalnego. Inną przeszkodą jest też lęk z 10 pozycji. Nasilenie lęku jest stosunkowo wysokie i może powodować zaburzenie procesów twórczych. Koncentracja na własnym lęku ogranicza zakres zainteresowań ucznia do bodźców, które właśnie lęk wyzwalają.

Postawa biernego odtwarzania - naśladownictwa to rodzaj aktywności umysłowej, z której nie wyniknie nic nowego i twórczego. Uczniowie otrzymali 4,42 % ocen w ramach kryterium naśladownictwa.

Ankietowani nauczyciele wskazywali na stosunkowo wysoki poziom nadpobudliwości psychoruchowej i zaburzenia koncentracji uwagi. Nadpobudliwość oczywiście nie sprzyja aktywności umysłowej raczej ją dezorganizuje.

Ryzyko wiąże się z pewnym obszarem niewiedzy i niepewności co do własnych możliwości stąd właśnie konieczność jego podejmowania. W opozycji do ryzyka jest strategia działania, która zakłada przemyślane i zaplanowane działania.

Pozycja 9 – poszukiwacz /6,02 %/ może być kojarzony z kolekcjonerem i strategiem. Poszukiwacz znajduje się podobnie jak ryzykant w sytuacji braku wystarczającej ilości wiedzy. Niepełny zbiór informacji i danych uczeń rekompensuje sobie np.: rozumowaniem na zasadzie analogii. Uczeń niepełnosprawny umysłowo raczej nie potrafi metodycznie poszukiwać wiedzy i informacji ale może to robić metodą prób i błędów.

Dość często uczniowie byli określani mianem „oryginał” /pkt 11- 6,73 %/ oraz „indywidualista” /wysoka 14 pozycja/. Uczniowie ci starają się zwracać na siebie uwagę swoim zachowaniem, mową – dysponują jakąś wewnętrzną energią i motywacją do działania, chcą też spożytkować te zasoby lecz nie zawsze mają pomysł jak to zrobić. Bywa, że jest to demonstracja nie ukierunkowanych zainteresowań, albo potrzeba odnalezienia własnej niepowtarzalnej drogi życiowej. Można to określić jako otwarcie się na zaszczerpienie nowych twórczych aktywności, które w efekcie mogą lub będą stymulować osobisty rozwój jednostki.

Na pozycji 12 dotyczącej ogólnej aktywności mamy pewnego rodzaju „teren” do zagospodarowania aktywnością twórczą. W opozycji jest apatia /pozycja 13/ związana z postawą pasywną, biernością i swoistym porażeniem lub też unieruchomieniem procesów twórczych. Apatia wiąże się z brakiem zainteresowań gdzie procesy uwagi działają mało selektywnie a procesy myślowe są mało intensywne, rozproszone – uczeń izoluje się od otoczenia i praktycznie nie ma motywacji do działania.

Pkt. 15 – pomysły, które pojawiają się w ocenie uczących dość często – jest to strategia wymagająca czujności, wrażliwości na pojawiające się nowe treści ze świadomością, że są nowe i wartościowe. Aktywności twórczej towarzyszyć może pragnienie, by wytworzyć coś co spełnia wymagania przyjęte wcześniej jako cel procesu twórczego. Później następują próby przystosowania pomysłu do rzeczywistości. Inną strategią jest poszukiwanie czegoś co chociaż w minimalnym stopniu spełnia założone cele – jest to tzw. „strategia zarodka”.

Na koniec pkt. 16, zewnątrz sterowność, cecha najczęściej wymieniana co oznacza, że uczniowie stale potrzebują dyrektyw, pomocy, odpowiedniego pokierowania ich działaniami a czasem wręcz podsunięcia początku pomysłu. Z drugiej strony bez uruchomienia aktywności twórczej wiele dzieł i pomysłów dzieci, nierzadko nagradzanych na różnych konkursach, po prostu, by nie zaistniało. Powstający pomysł jest uzupełniany brakującymi elementami, które są rozwiązaniem powstałej sytuacji problemowej. Przytoczone wyniki /średnie/ nie odzwierciedlają indywidualnych możliwości poszczególnych uczniów. Niekiedy zbyt duża kontrola nad własnymi procesami poznawczymi składającymi się na aktywność twórczą jakaś sztywność, bierność, lęk obniżały ostatecznie efekty tworzenia. Podobnie zbyt duża chęć kontroli nad powstającym dziełem, obawy, że powstaje np.: coś niespotykanego jest także raczej przeszkodą niż czynnikiem stymulującym twórczość.

Na podstawie prezentowanych wyników badań nasuwają się następujące wnioski:

1. Tworzenie wymaga odpowiedniego klimatu emocjonalnego i poczucia bezpieczeństwa.
2. Aktywność twórcza wiąże się z usprawnianiem konkretnych umiejętności jak:
 - płynność słowna, ekspresyjna, wyrażeniowa
 - płynność skojarzeniowa ćw. np.: metodą burzy mózgów
 - płynność ideacyjna ćw. giętkości myślenia
 - płynność mentalna, rozumowa

Badanie pozwoliło zgromadzić także indywidualne oceny poszczególnych uczniów. Każdemu z nich przypisywano określone predyspozycje twórcze, osobowościowe co pozwoli lepiej i trafniej zaplanować proces kształcenia i wychowania. Zastosowana metoda badań /ankieta/ jest łatwa w stosowaniu pozwala zebrać dość bogaty materiał i dane, które mogą być wykorzystane w praktyce szkolnej.

Adam Handzel