

Kreatywność
i innowacje
Europejski Rok 2009

Kreatywność

Aby coś naprawdę wymyślić na nowo, trzeba pokonać grawitację
doświadczenia i pozwolić myślom pofrunąć i pofantazjować.

Czasami trzeba też pokonać nawyk nadawania ograniczeń własnemu
myśleniu.

Na szczęście można swoją kreatywność rozwijać, tak jak ćwiczymy
swoją kondycję fizyczną.

Tak samo jest z myśleniem. Ćwiczmy więc nasze myślenie!

Porusz głową! Rozruszaj leniwe komórki!

Daj sobie szansę!

Zmieniaj świat kreatywnie

Kreatywność to nie wiedza, ale stan ducha

Kreatywność to zdolność do:

- Dziwienia się
- Odwracania kota ogonem
- Zadawania naiwnych pytań
- Przyglądania się rzeczywistości na nowo
- Otwartości
- Wytrwałości

Kreatywność to

- **Kreatywność to wymyślanie, eksperymentowanie, tworzenie czegoś nowego, to także popełnianie błędów.**
- Pojęcie kreatywności bliskie jest pojęciu **twórczości**.
- **To zdolność człowieka do w miarę częstego generowania nowych i wartościowych wytworów (rzeczy, idei, metod działania itd.).**
- Kreatywność obecnie jest cechą bardzo cenioną i pożądaną przez rynek pracy.
- Dobrym miejscem uczenia się kreatywności jest szkoła rozumiana jako poligon, miejsce ćwiczeń, miejsce na sprawdzenie swojej wiedzy i umiejętności.

Inne definicje kreatywności

- Zdolność wyznaczania niestandardowych dróg działania.
- Łatwe wiązanie ze sobą obrazów, symboli, metafor i wypracowywanie nowych.
- Umiejętność twórczego myślenia, którego wynikiem jest podanie nowych rozwiązań.

Czyj mózg intensywniej pracuje w klasie, nauczyciela, czy ucznia?

Jakie było najciekawsze, najbardziej intrygujące pytanie, jakie w ostatnim czasie zadał ci uczeń?

Spośród ponad 300 nauczycieli tylko nieliczni potrafili odpowiedzieć na to pytanie i jako najbardziej intrygujące podają takie pytania uczniów:

- Z jaką prędkością płynie krew?
- Dlaczego wskazówki zegara chodzą w prawą stronę?
- Ile wody muszę wypić, żeby komórki mojego ciała wiedziały, że już dosyć?
- Czy Pinokio był asertywny?

Czy w niebie
jest toaleta?

Mordercy pomysłów - (Idea Killers)

Czy znasz morderców pomysłów?

Pomyśl o różnych pomysłach, które przechodziły ci przez głowę, a potem przeczytaj listę głosów krytyczno-oceniających, które być może słyszysz w swojej głowie.

Może któryś zwrot jest ci znajomy.

- To nie zadziała!
- Tak nie można!
- To głupie!
- To bzdura!
- Już to robiliśmy!
- Tak nie można myśleć; to nielogiczne!
- Jest za późno na to...
- Jest za wcześnie na to ...
- Nie czas teraz na...
- Jestem na to za młody
- Jestem na to za stary
- To niemożliwe!
- **Nie tak. Źle.**
- **Aleś wymyślił!**
- **Nie kombinuj.**
- **Pospiesz się.**
- **To nie na temat.**
- **Teraz nie jest pora na dyskusję.**

Co zrobić kiedy wyobraźnia
uczniów jest spięta spinaczem
lęku lub koniecznością
wiernego odtwarzania
„nauczonego” materiału?

Kto tu jest kreatywny?

3. Znajdź x .

O, tutaj!

Opis

Mariusz Przybylski kl. II 6

nr (20)

21.02.2007

1. Celny kodu genetycznego.

2. Narysuj komórkę.

2.

NOKIA 6030

redst

17

TASIEMIEC

Kreatywność ucznia nigdy nie jest doceniona

Kreatywność

Ożywia martwe rzeczy

www.demotywatory.pl

Kreatywność

I życie staje się prostsze

Pewien człowiek „źle” dobrał klej i ... tak powstały pierwsze żółte karteczki, które się przyklejają „trwale inaczej”.

Pewien kompozytor, na początku minionego wieku, patrząc na klucz wiolinowy, wpadł na pomysł popularnego dziś spinacza do papieru.

Wprowadzono pomysłową ustawę, że ścieki przemysłowe z fabryki do rzeki muszą być ulokowane przed punktem poboru wody przez tę fabrykę.

Kreatywność lubi:

Odwagę nie zależnie od tego, co sobie inni pomyślą.

Odwagę w przekraczaniu stereotypów i wygodnych nawyków.

Poczucie humoru to najważniejsza dyspozycja człowieka kreatywnego.
Wyobrażasz sobie kreatywnego ponuraka?

Pozytywne myślenie bez tego ani rusz, to pozytywne myślenie uwalnia nas od grawitacji rzeczywistości.

Kolorowe kapelusze, właściwe narzędzia myślenia oraz rozgrzewki polisensoryczne

Co jest zabronione?

- TAKTYKA KURY

„Diabeł tkwi w szczegółach...”

rys. Szymon Kobyliński

Przeszkody związane z postawami uczniów

- Brak nastawienia badawczego i lęk przed nowością – **neofobia** (obawa przed nieznanym).
- Niecierpliwe **dążenie do jakiegokolwiek wyniku**.
- **Kopiowanie wzorów** i ściąganie z twórczości innych

Inhibitory twórczości (*innowacyjności*)

- **Bariery**
- **Przeszkody**
- **Zapory**
- **Bloki**

Inhibitor – łac. *Inchibeo* (wstrzymuję)

Każdy czynnik blokujący, hamujący podjęcie procesu twórczego (innowacyjnego), ograniczający jego zasięg i przebieg lub powodujący przedwczesne jego przerwanie.

Rodzaje szkolnych inhibitorów twórczości uczniów

1. Przeszkody związane z celami i treściami nauczania i wychowania

To najbardziej ogólny rodzaj przeszkód dla twórczości uczniów, wiążący się z brakiem celów służących rozwojowi kreatywności w programach wychowania i nauczania, niedostrzeganiem przez społeczeństwo i polityków oświatowych, a także nauczycieli potrzeby budzenia i wspierania działań twórczych uczniów.

- Brak jest celów prokreatywnych i sugerowanych treści nauczania i wychowania do twórczości w podstawach programowych.
- Dominacja wzorca człowieka oświeconego. W celach wychowania dominuje wizja człowieka o orientacji zachowawczej, jednowymiarowego, odtwórcy, a nie twórcy, odbiorcy wartości i treści kultury, a nie ich kreatora.
- Scjentyzm, encyklopedyzm - przeciążenie percepcyjne uczniów.
- Przeładowanie programów nauczania blokuje możliwości wypoczynku i rekreacji fizycznej, rodzi pośpiech i pogłębia przedmiotowe traktowanie uczniów.
- W programach nauczania ma miejsca na zróżnicowanie programowe i zindywidualizowanie programu nauczania.
- **Wiedza jałowa**

Tymczasem ...

- W 1927 roku H.M. Warner z wytwórni filmowej Warner Brothers spytał: „Kto do diabła chce słuchać, jak aktorzy mówią?”.
- Albert Einstein w 1932 roku powiedział, że „nic nie wskazuje na to, aby kiedykolwiek udało się otrzymać energię jądrową”.
- Sir Richard Wooley, brytyjski astronom, w 1956 roku oświadczył, że „podróże kosmiczne są kompletną bzdurą”.
- Frank Sinatra w 1957 roku oznajmił: „Rock and roll brzmi sztucznie. Jest śpiewany, pisany i grany przez matolów”.
- Ken Olson, dyrektor generalny firmy DEC, w 1977 roku powiedział: „Nie widzę powodów, żeby każdy miał posiadać w domu komputer”.
- Bill Gates w 1981 roku powiedział: „640 kb powinno każdemu wystarczyć”.

Słynny kompozytor **Felix Mendelssohn-Bartholdy** twierdził, iż IX symfonia d-moll L. Van Beethovena to „muzyka napisana na Wielki Wtorek przez pijanego”.

Koń zawsze był, jest i będzie a samochód to przelotna moda!

- powiedział doradca bankowy Forda,
zniechęcając go
do inwestowania w samochodowy przemysł

Pomyśl o tym, zanim odrzucisz nowoczesne
podejście do edukacji!

Żyjemy już w XXI wieku!

Zasada inżyniera Mamonia

„Ja jestem umysł ścisły. Mnie się podobają melodie, które już raz słyszałem. Po prostu. To... Poprzez... No reminiscencję. No jakże może podobać mi się piosenka, którą pierwszy raz słyszę”.

Problem poważny:

- **Jak rozwijać postawy twórcze, których istotę stanowi zamiłowanie do nowości, wśród uczniów, którym „podobają się melodie, które są dobrze znane”?**

Mózg w procesie uczenia się

- 80% wiedzy na temat funkcjonowania mózgu podczas uczenia się zdobyto w ostatnich dwudziestu latach.
- Zrozumienie sposobu w jaki funkcjonuje mózg, pomaga w projektowaniu sytuacji uczenia się.

Nauczyciel kreatywny:

- pobudza ciekawość poznawczą
- stymuluje i motywuje do myślenia i poszukiwania
- tworzy wspólnotę badawczą ze swymi uczniami, uczestniczy w dialogu jako wspólnym przedsięwzięciu
- podąża w myśleniu za swymi uczniami
- naucza strategii potrzebnych do rozwiązywania problemów w sposób twórczy
- pomaga odkrywać talenty i drzemiący w uczniu potencjał.

- Kreatywność pociąga za sobą kolejne ważne pojęcie **twórczość**.
- Twórczy nauczyciel to animator rozwoju intelektualnego i osobowościowego ucznia.
- By sprostać tym trudnym zadaniom nauczyciel musi dobrze poznać swoich uczniów, ich zdolności i style uczenia się, powinien starać się zrozumieć ich styl myślenia, nie negować go.

- Nauczyciel spytał klasę, jakiego koloru są jabłka.
- Większość dzieci odpowiedziała, że jabłka są czerwone, niektórzy, że zielone.
- Natomiast jedno z dzieci podniosło rękę, mówiąc, że jabłka są białe.
- Nauczyciel cierpliwie wyjaśnił, że jabłka mogą być czerwone albo zielone, czasami żółte, ale na pewno nie białe.
- Dziecko upierało się jednak przy swojej odpowiedzi i powiedziało:
- A wewnątrz?

Ten przykład odpowiedzi świadczy, że warto zagłębiać się w naturę problemu, aby zweryfikować własny punkt widzenia, podejść do problemu w sposób twórczy. Zupełnie jak nauczyciele, którzy mają różny styl pracy, tak uczniowie mają różne style uczenia się.

Najbardziej znana klasyfikacja (*David Kolb*) wyróżnia **4 style uczenia się** :

- **Analityk** - uczy się poprzez odczucia i doświadczenia
- **Teoretyk** - uczy się obserwując i słuchając
- **Pragmatyk** - lubi rozwiązywać problemy
- **Aktywista** - uczy się czegoś robiąc to

Z kolei Howard Gardner rozróżnił 8 rodzajów inteligencji:

- 1) **inteligencja językowa**: mól książkowy, gawędziarz, mówca, kawalarz, miłośnik ciekawostek, dramatopisarz
- 2) **inteligencja matematyczno-logiczna**: programista komputerowy, chodzący kalkulator, matematyk, naukowiec, logik, racjonalista, szachista
- 3) **inteligencja przestrzenna**: wynalazca, artysta, rysownik, fotograf, mechanik, projektant, wizjoner
- 4) **inteligencja kinestetyczna**: sportowiec, tancerz, aktor
- 5) **inteligencja muzyczna**: piosenkarz, kompozytor, raper, chodząca płytoteka
- 6) **inteligencja interpersonalna**: naturalny przywódca, klasowy mediator, negocjator, manipulator, empatyczny przyjaciel
- 7) **inteligencja intrapersonalna**: przedsiębiorca, samotny żagiel, wolny duch, wizjoner, refleksyjny myśliciel
- 8) **inteligencja przyrodnicza**: miłośnik przyrody i zwierzątek domowych.

Co do technik pracy promowane są w polskich programach językowych, podobnie jak w innych krajach europejskich,

- techniki angażujące ucznia w aktywną i intensywną pracę na lekcji,
- pobudzające jego wyobraźnię,
- zmuszające do samodzielnego myślenia, a także
- twórczego rozwiązywania postawionych przed nim zadań i problemów.

Proponowane techniki pozwalają na rozwój umiejętności uczenia się i uczą współpracy. Do technik używanych w szkołach średnich w Polsce należą m.in.:

- 1) odgadywanie znaczenia słów z kontekstu,
- 2) samodzielne formułowanie reguł gramatycznych,
- 3) identyfikacja błędnej struktury,
- 4) dialogi,
- 5) wywiady,
- 6) odgrywanie scenek,
- 7) praca w parach nad pytaniami związanymi z tekstem,
- 8) ćwiczenia z wykorzystaniem piosenek i nagrań wideo,
- 9) technika dramy,
- 10) interdyscyplinarne i międzyprzedmiotowe projekty językowe.

W celu realizacji podejścia komunikatywnego oraz rozwijania twórczego myślenia poleca się **stosowanie metod aktywnych, które:**

- zwiększają skuteczność nauczania i uczenia się,
- motywują uczniów do działania,
- dają możliwość rozwijania twórczego myślenia, kreatywności ucznia oraz własnej,
- integrują wiedzy z różnych przedmiotów,
- uczą umiejętności współpracy i komunikacji w grupie,
- uczą umiejętności organizowania pracy własnej i innych

Wśród najważniejszych metod wymieniana się:

1. metoda przypadków,
2. metoda sytuacyjna,
3. metoda trybunału,
4. metoda drzewka decyzyjnego,
5. metoda gier dydaktycznych,
6. metoda dyskusji związana z wykładem, wielokrotna, burza mózgów, panelowa, metaplan,
7. mapowanie pojęć, okrągłego stołu,
8. metoda meta planu,
9. metoda SWOT,
10. metoda okienka informacyjnego,
11. metoda projektu,

SWOT – jedna z najpopularniejszych heurystycznych technik analitycznych, służąca do porządkowania informacji. Bywa stosowana we wszystkich obszarach planowania strategicznego jako uniwersalne narzędzie pierwszego etapu analizy strategicznej.

Co warunkuje efektywne nauczanie w kontekście zadań stawianych uczniowi?

- kreatywność i entuzjazm nauczyciela
- poznanie osobowości ucznia i indywidualizacja procesu nauczania
- rozwijanie twórczego myślenia uczniów
- stosowanie różnych metod i technik rozwijających myślenie twórcze
- stosowanie aktywizujących metod nauczania
- docenianie zaangażowania ucznia, prezentacja jego wytworów

Jeżeli nie bierzesz tego wszystkiego
pod uwagę... to

- **Utrudniasz uczniom uczenie się!**

Każdy umie się uczyć!

Policz czarne punkty

Czy między kwadratami
znajdują się niebieskie punkty?

W procesie uczenia chodzi o to by doprowadzić mózg do...

Stanu czujnej gotowości – co oznacza stawianie sobie trudnych do osiągnięcia celów przy optymalnej mobilizacji organizmu -jest najlepszy dla efektywnego uczenia się.

Znaczenie pracy półkul mózgowych w procesie uczenia się

Dominacja lewej lub prawej półkuli mózgowej

PRAWA „Kreatywna”

- **Wyobraźnia**
- **Manipulowanie przestrzenią**
- **Myślenia obrazowe**
- **Synteza**
- **Rytmiczność**
- **Fantazja**
- **Czytanie całościowe**

LEWA „Akademicka”

- **Język**
- **Logika**
- **Matematyka**
- **Liczby**
- **Analiza**
- **Nadawanie porządku**
- **Czytanie fonetyczne**

Ważnym jest, aby uwzględnić w uczeniu **preferowany**
przez danego ucznia kanał odbioru rzeczywistości

- **WZROKOWY**
- **SŁUCHOWY**
- **CZUCIOWY**

Osobiste menu uczenia się
każdego z nas zależy od...

1 Preferencji sensorycznych

2 Dominacji półkuli mózgowej

3 Profilu inteligencji

4. Stanów emocjonalnych

Menu uczenia się

Najlepszym sposobem samorealizacji jest twórczość.

Teoretycy twierdzą, że prawie wszyscy ludzie są potencjalnie zdolni do podejmowania problemów twórczych, oraz osiągnięcia sukcesów w tej działalności, natomiast realizuje te możliwości zaledwie ok. 2 % tych ludzi.

- **IQ iloraz inteligencji poznawczej** 115 ponad przeciętna, 130 i więcej – wysoka, jej rozwój jest ograniczony (dziedziczenie, wpływ środowiska)
- **EQ iloraz inteligencji emocjonalnej** – najbardziej „poszukiwana” przez pracodawców, rozwój nieograniczony

CQ iloraz kreatywności

- **Płynność** – na ile pomysłów jesteś w stanie wpaść?
- **Elastyczność** – na ile różnych rodzajów pomysłów jesteś w stanie wpaść?
- **Oryginalność** – czy pomysły są twoje czy zapożyczone?
- **Szczegółowość** – jak bardzo Twoje pomysły są szczegółowe?

Procesowi uczenia się i nauczania musi towarzyszyć refleksja i odpoczynek

Jestem oczarowany Pana prezentacją...

Twórczy nauczyciel w oczach uczniów.

- W badaniu wzięli udział **uczniowie klas nauczania początkowego**.
- Badania odbyły się **w trzech grupach**. W każdej z grup znajdowały się dzieci zarówno z klas pierwszych, drugich jak i trzecich.
- Badani są specyficzną grupą, są to **osoby biorące udział w treningach kreatywności**. Dwie grupy uczestniczą w takich zajęciach od roku, jedna od dwóch lat.
- W obrębie grupy badani znajdują się, są zintegrowanym zespołem.
- W każdej z grup badanych, był **ten sam moderator**, który jest dobrze znany dzieciom stąd też nie występowały bariery psychiczne przed wzięciem udziału w badaniu .

„Rozgrzewka intelektualna”

Rozmowa dotycząca twórczego nauczyciela.

Pojawiały się następujące pytania:

- Czy znacie twórczych nauczycieli?
- Czym się Oni charakteryzują?
- Czy są Oni lubiani?

- **Pierwsze zadanie**

Wykorzystując metodę "burzy mózgów" (Osborn, 1959) stworzyć spis cech twórczych nauczycieli, następnie, podać te cechy w formie przepisu kulinarnego.

- **Drugie zadanie**

Tworzenie metafor na temat twórczego nauczyciela. Dla uczniów, którzy mieli problem ze znalezieniem nośnika, były przygotowane do losowania rzeczowniki.

- **Trzecie zadanie**

Wykonać rysunek twórczego nauczyciela, wykorzystując kolor i wielkości do przedstawienia cech jego charakteru.

- **Czwarte zadanie**

Rozmowa; Czy nauczyciele, których znają badani są bliscy ideałowi przez nich narysowanemu, jeśli nie, czym się różnią? Jakie są przyczyny różnicy między ideałem twórczego nauczyciela a innymi nauczycielami?

Wyniki zadania pierwszego.

W zadaniu pierwszym, w którym grupy tworzyły przepis kulinarny na twórczego nauczyciela w każdej grupie pojawiły się takie cechy jak:

- Pomysłowość
- Odwaga
- Humor

W dwóch grupach powtórzyły się takie cechy jak:

- Sympatia do dzieci
- Wyobraźnia

Przepis kulinarny na twórczego nauczyciela.

„Dwa kilo pomysłów, trzy szklanki dobrego humoru, wlać do garnka zabawy. Gotować na rozgrzanej fantazji, kiedy powstanie jednolita masa dodać pięć kostek wiedzy, sześć ziarenek odwagi i mieszać aż do zagotowania, następnie ostudzić zapał, przelać do miseczki cierpliwości, polać sosem zrobionym z miłości do uczniów. Podawać dzieciom codziennie.”

Wyniki zadania drugiego.

- **PIERWSZA KATEGORIA** metafory mówiące o relacjach uczeń – nauczyciel
- **DRUGA KATEGORIA** metafory mówiące o możliwościach i umiejętnościach twórczego nauczyciela
- **TRZECIA KATEGORIA** metafory wizualne, analizy nauczyciela twórczego pod kątem jego wyglądu zewnętrznego.

PIERWSZA KATEGORIA

- Twórczy nauczyciel jest jak woda, bo bez niego wszyscy byśmy umarli.
- Twórczy nauczyciel jest jak komputer, bez niego nie ma nauki.

DRUGA KATEGORIA

- Twórczy nauczyciel jest jak święty Mikołaj, bo przynosi radość dzieciom.
- Twórczy nauczyciel jest jak karuzela, bo bawi dzieci, ale nie ma go w każdym mieście a najfajniejszych jest tylko kilka.
- Twórczy nauczyciel jest jak bohater kreskówki, bo potrafi rzeczy niemożliwe
- Twórczy nauczyciel jest jak skrzynia pełna skarbów, bo jego umysł nie ma dna.

TRZECIA KATEGORIA

- Twórczy nauczyciel jest jak drzewo, bo zawsze ma roztrzepane włosy.
- Twórczy nauczyciel jest jak kobra, bo nosi okulary.

Wyniki zadania trzeciego.

Na rysunkach powtarzały się takie elementy jak:

- Szeroki uśmiech jako symbol dobrego nastroju i poczucia humoru,
- Duża głowa jako zobrazowanie mądrości i pomysłowości,
- Duże uszy i oczy oznaczające wyostrzenie zmysłów, ciekawość, szersze horyzonty

rys.1 Twórczy nauczyciel, Ola lat 9

- Twórczy nauczyciel ma bardzo dużą głowę, gdyż jest bardzo pomysłowy, musi przykrywać ją czapką, żeby mu nie wyparowały pomysły
- Trzecie oko służy do wyłapywania wszystkiego co nowe i ciekawe, dzięki temu nic nie umknie jego uwadze.
- Duży uśmiech i zabawny strój oznaczają poczucie humoru.
- Różdżka w ręku oznacza, że potrafi rzeczy które wydają się niemożliwe
- Laska pozwala mu twardo stąpać po ziemi.

rys.2 Twórczy nauczyciel, Kamil lat 8

Twórczy nauczyciel ma duże uszy i oczy aby mógł więcej widzieć i słyszeć i aby dostrzegać najcichsze i najbardziej szare „myszki”.

- Trzy ręce z przodu są symbolem jego pracowitość.
- Dwie ręce schowane za jego plecami oznaczają, że robi więcej niż inni widzą i nie chce się tym chwalić.
- Twórczy nauczyciel ma roztrzęsione nogi, gdyż jest obieżyświatem.

rys.3 Twórczy nauczyciel ,Paweł lat 7

- Twórczy nauczyciel ma dużą głowę pełną pomysłów
- Duże uszy pozwalają mu uważnie słuchać
- Szeroki uśmiech świadczy o świetnym nastroju.
- Twórczy nauczyciel ma duże dłonie aby pomogły mu liczyć na siebie czyli wierzyć we własne siły.
- Stopy z dużą ilością palców mają symbolizować ćwiczenie, dzięki nim wszystko staje się możliwe
- Zielony kolor twarzy oznacza oryginalność twórczego nauczyciela. Jest on inny od przeciętnego człowieka ale nie ukrywa tego.

rys.4 Twórczy nauczyciel ,Klaudia lat 9

- Twórczy nauczyciel ma dużą głowę gdyż bardzo dużo myśli.
- Ogromne oczy pomagają mu widzieć więcej.
- Szerokie usta są symbolem tego ,że twórczy nauczyciel dużo tłumaczy dzieciom, dużo do nich mówi, pomaga im zrozumieć.
- Szeroko rozłożone ramiona oznaczają otwartość, przyjacielski stosunek do uczniów.

rys.5 Twórczy nauczyciel, Ania lat 10

- Twórczy nauczyciel ma bardzo ruchliwy rozum i jest mądry stąd widoczny mózg.
- Duże oczy pozwalają dostrzec pragnienia i cele.
- Komputer świadczy o tym ,że jest on nowoczesny
- Mięśnie są dowodem jego siły, która pozwala mu bronić swoich pomysłów i swojego zdania.
- Nogi w biegu są oznaką szybkości, gdyż twórczy nauczyciel wiele rzeczy robi jako pierwszy, inni później go naśludują.
- Wąsy i trawa wyrastająca na głowie dowodzą, że twórczy nauczyciel nie boi się śmiechności i potrafi śmiać się z siebie.

rys. 6 Twórczy nauczyciel ,Adam lat 10

- Twórczy nauczyciel ma dużą i wydłużoną głowę, gdyż dużo i długo myśli
- Rogi oznaczają, że lubi psoty i żarty.
- Ogromny uśmiech oznacza zadowolenie ze swojej pracy i duże poczucie humoru.
- W dłoniach nauczyciel trzyma dzbanek i płomień żarzący się na trójzębie gdyż lubi eksperymenty i nie zraża się brakiem jakiś materiałów, potrafi zastąpić je czymś co akurat posiada.
- Nogi twórczego nauczyciela są w stałym ruchu, dzięki czemu szybko biega i może robić wiele rzeczy jednocześnie.

Wyniki zadania czwartego.

Najczęściej wymieniane różnice pomiędzy sportretowanymi nauczycielami twórczymi a nauczycielami, z którymi spotykają się badani, na co dzień to:

- Nauczyciel realny rzadko się uśmiecha
- Nauczyciel realny zawsze jest taki sam
- Nauczyciel realny nie słucha uczniów
- Nauczyciel realny mówi nie interesująco

Powody, podawane przez badanych, dlaczego nauczyciele nie są tak twórczy jak stworzone przez nich ideały

W trzech grupach pojawiły się odpowiedzi:

- Nauczycielom się nie chce
- Nauczyciel nie potrafi
- Nauczyciel boi się innych nauczycieli, ich śmiechu i niezrozumienia
- Nauczycielowi brakuje im odwagi

W dwóch grupach pojawiły się argumenty

- Nauczyciel musi robić, co mu każe dyrektor, czyli to, co jest w książce.
- Do twórczych zajęć potrzebne są różne przedmioty, które nie każdy posiada, książki i ćwiczenia mają wszyscy uczniowie

.....tak naprawdę twórczy nauczyciel jest
po prostu fajny i
wszyscy uczniowie go lubią..

(Maciek, lat 8)

Izabela Lebuda
Akademia Pedagogiki Specjalnej
im. Marii Grzegorzewskiej
Warszawa

Refleksja na koniec

Badania biograficzne Victora i Mildred Goertzelów (1962/2004), obejmujące ponad 700 wybitnych twórców tej miary, co Louis Armstrong, Pablo Picasso, Andy Warhol, Bill Gates i in. dowiodły, iż **zaledwie 20% spośród nich było dobrymi uczniami.**