
„Chowanna”
Wydawnictwo
Uniwersytetu

Śląskiego

Katowice 2002
[2003]

R. XLV
(LVIII)

T. 2
(19) s. 57 69

Katarzyna KRASOŃ

Myślenie twórcze dziecka
w wieku przedszkolnym —

polisensoryczne
płaszczyzny diagnozowania

Dziecko i tworzenie

Mały człowiek w sposób naturalny jest twórcą, w tym obszarze wykazuje
sporą przewagę nad osobnikami dojrzałymi. W sferze biologicznej, na przy­
kład, aktywność dorosłej jednostki ogranicza się jedynie do przetrwania,
natomiast aktywność dziecka jest całkowicie poświęcona budowaniu siebie
(Trojanowska-Kaczmarska, 1971, s. 57), stanowi niejako potrzebę
pierwszorzędową, której zaspokojenie jest absolutną koniecznością dla op­
tymalnego rozwoju istoty ludzkiej w okresie wzrostu.

Z aktywnością wiąże się kolejny obszar tożsamy dla każdego harmonijnie
rozwijającego się dziecka w wieku przedszkolnym, a mianowicie ekspresja.
Winna ona być rozumiana jako odsłanianie siebie, „stawanie się przejrzystym
dla innych, co nie jest możliwe we wszystkich sytuacjach, a co przecież
pozostaje podstawowym warunkiem wszelkiego tworzenia siebie w kontakcie
z innymi” (G lot on, Clero, 1985, s. 72).

Istotne dla nas jest założenie, że każde dziecko ma preferowany kanał
nadawania i odbioru informacji, który również staje się wiodącą płaszczyzną
ekspresji twórczej (Krasoń, Szafraniec, 2002). Słuchowiec będzie szu­

58 ARTYKUŁY

kał okazji do wyrażania siebie w sposób werbalny lub za pomocą innych
dźwięków, wzrokowiec skoncentruje się na komunikatach opartych na kon­
figuracji przedmiotów w przestrzeni, kinestetyk zaś — penetrując kinesferę
najbliższą i dalszą — zechce wyrazić siebie przez zachowania ruchowe
(Krasoń, Szafraniec, 1999). Przyjęcie właśnie idei modalności, jako
punktu wyjścia poszukiwań stosownej drogi diagnozowania (zob. Gard ner,
1985; Kovalik, 1991), w sposób specjalny determinuje procedurę pozna­
wania.

Kolejną przesłanką, przyjętą w inicjujących ustaleniach tego opracowania,
jest odniesienie pola rejestracji zachowań twórczych dziecka do przestrzeni
zabawy (Nęcka, 1999, s. 100 i nast.). Obserwacja aktywności zabawowej
małych dzieci dostarcza na ogół bardzo pozytywnych wrażeń. Wiele w niej
radości, spontanicznego odkrywania, hołdowania iluzyjności, będącej kwint­
esencją dywergencji (por. Krasoń, 2001).

Ważnym obszarem — dla diagnozowania poziomu rozwoju twórczego
— okazuje się również ustalenie cech, jakimi jednostka kreatywna powinna się
legitymować. Mówi się tu o tzw. triadzie elementów (Nęcka, 1994, s. 22):

1. zdolności,
2. motywy,
3. umiejętności.
Zdolności mają charakter poznawczy i jako takie cechują się następu­

jącymi operacjami intelektualnymi: dostrzeganiem podobieństw, kojarzeniem
faktów, dokonywaniem przekształceń. Mówiąc natomiast o motywach twór­
czości, myśli się o motywacji, która skłania do zajmowania się jakąś czyn­
nością, mającą dla człowieka sens, dającą mu przyjemność. Czynność ta
ma cel sam w sobie (Nęcka, 1994). Do motywów, będących generatorem
wyzwalającym działanie (nastawione na nowy, oryginalny wynik), można
zaliczyć: chęć osiągnięcia satysfakcji psychicznej, zaspokojenie ambicji, ale
też uniknięcie kary. Wykonywane czynności winny przynosić podmiotowi
przyjemne doznania i satysfakcję, należy unikać traktowania ich instru­
mentalnie. Trzecim z wymienionych wyżej aspektów, charakteryzujących
osobę twórczą są umiejętności. Dotyczą one zarówno sfery warsztatu twór­
czego w sensie literalnym, jak i płaszczyzny emocjonalnej, która to — ze
względu na rolę emocji w działaniu dziecka — staje się bardzo ważnym
źródłem inspiracji i energii potrzebnej do twórczego myślenia. Ponieważ
twórczość to aktywność, która może podlegać silnemu hamowaniu, i nie
zawsze może się zatem swobodnie rozwijać, stosownym wydaje się zało­
żenie posiadania przez podmiot umiejętności rozpoznawania tych zahamo­
wań.

Myślenie twórcze dziecka w wieku przedszkolnym... 59

Poznanie poziomu twórczego myślenia małego dziecka
— optyka klasyczna w wyborze sygnalnym

Początkowo aktywność twórcza kojarzona była ze zdolnościami ogólnymi
i predyspozycjami specjalnymi, o czym świadczył ich miernik statystyczny,
czyli iloraz inteligencji. Uważano, iż najwłaściwszymi narzędziami do diag­
nozowania możliwości twórczych człowieka są testy inteligencji ogólnej.
Sądzono bowiem, iż im wyższy poziom inteligencji jednostki, tym większe są
jej możliwości twórcze (Popek, 1988).

Tradycyjne testy inteligencji, mające jedną poprawną odpowiedź, badały
jedynie myślenie konwergencyjne. Aby jednostka mogła ujawnić swoje twórcze
możliwości, testy te powinny mieć charakter otwarty, a więc dopuszczać wiele
poprawnych odpowiedzi. Dopiero J. P. Guilford wykrył, że istnieją dwa typy
myślenia: konwergencyjne (zbieżne) i dywergencyjne (rozbieżne), które mogą
być określane w badaniu empirycznym (Guilford, 1978; Dobrołowicz,
1988).

Nową perspektywę ukazał w swoich opracowaniach S. Popek, narzędzie
jego autorstwa — Kwestionariusz Twórczego Zachowania KANH-I, dostar­
cza informacji dotyczących sfer, które określa się mianem konformizmu,
nonkonformizmu, zachowań algorytmicznych, heurystycznych. Kwestiona­
riusz ów nie mierzy określonego zestawu konkretnych uzdolnień do „czegoś”,
ale — co dla nas ważne — pozwala na diagnozę ogólnych uzdolnień twórczych
i odtwórczych w sferze poznawczej i motywacyjnej badanej grupy (Popek,
2000). Niestety, wspomniane narzędzie nie jest dostępne małemu dziecku, choć
sposób ujęcia zagadnień jest niezwykle znaczący dla prób poszukiwania
sposobów poznawania młodych twórców.

Warto także skoncentrować się na kwestii takiego proponowania roz­
wiązań testowych, aby osoby badane miały możliwość tworzenia czegoś
niepowtarzalnego, w dodatku w aurze bawienia się formami i pojęciami. Takie
przesłanie zawiera w sobie np. Test for Creative Thinking — Drawing
Production (TCT-DP), opracowany przez K. K. Urbanai H. G. Jellena
(1986, 1989; polska adaptacja ukazała się w 2000 roku, zob. Matczak,
Jaworska, Stańczak). Podobne przesłanie można przypisać koncepcji
R. Hoepfnera i J. Hemenway, opierającej się na analizie wykonania zadań
otwartych, dotyczących materiału werbalnego (Test of Creative Potential,
1973). Polska wersja, przygotowana przez J. Witkowską, skupia się na pisaniu
słów, podobnych do podanego, oraz teście Trzy Litery, wymagającym napisa­
nia wielu słów zawierających te litery w odpowiedniej kolejności (W i t k o w s-
ka, 2000).

Dla najmłodszych dzieci, uczęszczających do przedszkola i klas I—III,
doskonale nadaje się rozbudowana wersja testu E. Paula Torrance’a: Torrance

60 ARTYKUŁY

Tests of Creative Thinking (1972 — Booklet A, 1974 — Booklet B), zawiera
ona zarówno formy figuralne, jak i werbalne. Myślenie Twórcze w Rysunkach
— w wersji A i B — jako przykłady zadań figuralnych, gdzie badani
wypełniają przygotowane formularze (za pomocą dorysowywania wymy­
ślonych przez siebie rozwiązań), mogą być zastosowane przy równoczesnym
udziale kilkorga badanych. Niezwykle popularnym elementem stosowanym
przez diagnostów jest fragment z części B, tzw. test kółek. Torrance Tests of
Creative Thinking jest jednym z nielicznych narzędzi, uwzględniających
konieczność uruchomienia różnych dróg aktywności dziecka. Znajdą się tu
bowiem próby dla wszystkich rodzajów modalności, choć w niższym stopniu
z pewnością zadowolą one kinestetyków. Cały zestaw testów jest udostępniony
tylko w celach eksperymentalnych, wybiórcze zaś próby znajdują zastosowanie
w badaniach diagnostycznych, o czym wspomniano wcześniej (np. Uszyń-
ska-Jarmoc, 2000).

Poszukiwanie polisensorycznych (polimodalnych) dróg
diagnozowania dywergencyjności dziecka

w wieku przedszkolnym — rekonesans badawczy

Bezradność nauczycieli pracujących z dziećmi 4—6-letnimi dotyczy głównie
braku szerokiej oferty stosownych narzędzi pedagogicznych, służących po­
znawaniu różnych sfer rozwojowych najmłodszych. Często pozostawiamy nieja­
ko możliwość diagnozowania dziecka tylko psychologom1, a także podej­
mujemy czynności poznawania wychowanków dopiero wtedy, kiedy potrafią
samodzielnie wypełniać arkusze testowe.

Zrelacjonowana zostanie droga poznawania poziomu myślenia dywergencyj-
nego małego dziecka, uwzględniająca rozmaite typy modalnościowe wychowan­
ków, przeznaczona do wykorzystania przez nauczyciela pracującego z dzieckiem
przedszkolnym. Głównym zatem elementem tego narzędzia jest stworzenie

1 Problem podziału kompetencji diagnostycznych między psychologiem a nauczycielem był
niezwykle interesującym zagadnieniem, które podjęto podczas trwania ostatniego Zjazdu Sekcji
Psychologii Rozwojowej Polskiego Towarzystwa Psychologicznego, który odbył się w Cieszynie
w dniach 27—29 kwietnia 2002 roku, w Filii Uniwersytetu Śląskiego. Temat ten podniesiono
w sekcji obradującej pod hasłem „Metodologia”. Niemal wszyscy uczestnicy dyskusji zgodnie
podkreślali prawo nauczyciela do diagnozowania dziecka w obszarach pedagogicznych, kładli
też nacisk na konieczność sformułowania odpowiednich narzędzi badawczych, podlegających
specyfice interpretacyjnej nauczyciela. Za istotną uznano potrzebę współpracy, ścisłej i rozu­
miejącej, między psychologiem i nauczycielem pracującym na co dzień z dzieckiem (materiały
własne).

Myślenie twórcze dziecka w wieku przedszkolnym... 61

naturalnych warunków do optymalnego uruchomienia ekspresji twórczej
dziecka, za sprawą odwołania się do jego rozmaitych kanałów nadawania
i odbioru informacji.

Koncepcja ma jeszcze zaledwie pilotażowy charakter, ukazuje jednak
kierunek poszukiwań stosownych — dla najmłodszych wychowanków — prób
testowych. Jej wymiarem konkretnym jest matryca1 2 składająca się z trzech
zasadniczych części.

Płaszczyzna pierwsza: iluzyjno-interakcyjna

W płaszczyźnie tej zastosowano specyficzny wskaźnik myślenia dywergen-
cyjnego, uznano bowiem, że twórczość w najbardziej naturalny sposób ujawnia
się w przyrodzonej i charakterystycznej dla kilkulatka działalności — w zaba­
wie. Punktem analizy staje się więc obserwacja wychowanków w zespole,
podczas zabaw dowolnych. Obserwujemy zatem gromadzenie danych, doty­
czących naturalnych przejawów zachowania się dziecka. Dane notowane być
winny po jej zakończeniu w przygotowanej Schedule obserwacyjnej, zawierają­
cej analizę następujących zagadnień:

1. Czy dziecko podejmuje zabawy samorzutnie?
2. Czy łatwo przechodzi od jednego przedmiotu zabawy do drugiego?
3. Czy przejmuje pomysły innych podczas zabawy?
4. Jaka jest przedmiotowa specyfika zabaw?
Skale szacunkowe (cyfrowo-opisowe, mieszczące się w przedziale od

0 do 4), zastosowane w opracowaniu danych, umożliwiały zakreślenie właś­
ciwej wartości przypisanej przejawowi zachowania się dziecka, jednocześnie
waloryzując je. Na użytek obserwacji, zmierzającej do ustalenia, czy podmiot
badań podejmuje zabawy samorzutnie oraz czy łatwo przechodzi od jednego
przedmiotu zabawy do drugiego, przyjęto następującą punktację:

0 — nigdy,
1 — bardzo rzadko,
2 — czasami,
3 — często,
4 — bardzo często.
Inną gratyfikację zastosowano w trakcie notowania spostrzeżeń dotyczą­

cych faktu, czy dziecko przejmuje pomysły innych osób podczas zabawy.
Oto ona:

1 Matrycę skonstruowano podczas seminarium magisterskiego, prowadzonego przez autorkę
opracowania w latach 2000/2001, stała się ona podstawą pionierskiej eksploracji dwóch prac:
Beaty Różyckiej i Barbary Jurczyk.

62 ARTYKUŁY

O — bardzo często,
1 — często,
2 — czasami,
3 — bardzo rzadko,
4 — nigdy.
Obszar przedmiotowy zabaw punktowany był według następującego po­

rządku:
0 — niechętnie się bawi,
1 — powiela gotowe zachowania, działanie ma charakter mimetyczny

(jedynie naśladuje algorytm zauważony w rzeczywistości),
2 — nawiązuje do rzeczywistości, choć dostrzega iluzyjność,
3 — treści nie wiąże z rzeczywistością, nie czerpie z gotowych rozwiązań,
4 — wykazuje pełną fantazję, brak nawiązań do sytuacji aktualnych lub

stereotypów.
Spostrzeżenia towarzyszące zabawom odnotowujemy na przygotowanym

kontinuum, zakreślając stosowną notę, oznaczającą specyfikę bawienia się
w ujęciu jej dywergencyjności.

Płaszczyzna druga — figuratywno-manipulacyjna

W drugiej części perspektywa obserwacji się zmienia, analizujemy w niej
bowiem zachowanie dziecka podczas indywidualnych zajęć, kierowanych przez
nauczyciela. Pomiaru dokonujemy zatem twarzą w twarz. Ta część matrycy
składa się z trzech zadań, których materią są elementy figuratywne (figury
geometryczne służące do manipulowania, nieregularne kształty przeznaczone
do uzupełnień graficznych — rysowania).

Pierwsze z zadań polega na rozpoznaniu kompozycji składającej się
z prostokąta i trójkąta. Prezentujemy dzieciom ułożone w przedstawiony tu
sposób elementy klocków geometrycznych, zachęcamy do podjęcia się po­
szukiwania nowych rozwiązań (owo poszukiwanie ma znamiona giętkości).
Jeżeli badany nazwie figury i określi, czym one są w takim ułożeniu, to
otrzymuje punkt. Następnie należy poprosić, aby badany przyjrzał się kom­
pozycji jeszcze raz, pomyślał, co można z tego układu figur jeszcze zrobić, i aby
dokonał tego przekształcenia. Za każdy dodatkowy pomysł ułożenia przyznaje
się kolejne punkty. A oto przykładowe rozwiązania:

strzałkagóra i rzeka huśtawka

Myślenie twórcze dziecka w wieku przedszkolnym... 63

Drugie zadanie tej części polega na ułożeniu jak największej liczby
dowolnych kompozycji z figur geometrycznych znanych dzieciom — z koła,
kwadratu, trójkąta, prostokąta. W kompozycji można wykorzystać wszystkie
figury geometryczne lub figury jednego rodzaju, np. koła. Za każdą „wy­
produkowaną” kompozycję uzyskuje się 1 punkt, wysoki wynik tej próby
wskazywać będzie poziom płynności myślenia.

W dalszej kolejności badania przedstawiamy dziecku 4 szlaczki, jednocześ­
nie polecając mu, aby dokładnie się przyjrzało, jak są uporządkowane. Trzeba
tu odkryć regułę rządzącą układem. Prosimy wykonawcę zadania, aby
uzupełnił szlaczki, dorysowując elementy, w celu utworzenia powtarzającego
się wzoru. Następnie prosimy o wymyślenie swoich szlaczków, które także
będą miały powtarzające się układy elementów. W zależności od wieku osoby
badanej, można posłużyć się szlaczkiem z dwuelementowymi modułami
(czterolatki) lub trzema i więcej — sześciolatki. Szlaczki nanosi się na
przygotowaną liniaturę, aby ułatwić dziecku zadanie. Za każdy poprawnie
wykonany szlaczek również przyznawany jest 1 punkt. To zadanie wymaga
zarówno płynności, jak i giętkości oraz oryginalności myślenia.

Płaszczyzna trzecia — narracyjna

Ostatnia część matrycy ma na celu odnotowanie pomysłów werbalnych,
generowanych w trakcie kontaktu ze stymulatorami, jakimi są zabawki.
Przygotowanie narracji przez badane dzieci, poprzedzone jest oglądaniem
zabawek, możliwością ich dotykania. Inicjując opowiadanie, wskazujemy
badanym pewien porządek opisywania zdarzeń (jeśli to okaże się potrzebne).
Czynimy to za pomocą pytań:
— Do kogo przedmioty te mogą należeć?
— Do czego są potrzebne?
— Co mogło się przydarzyć osobie, do której należały?
— Opowiedz o tym historyjkę.

Powinniśmy dostarczyć badanemu rzeczywiste przedmioty, a nie tylko
desygnaty (np. obrazki). Będzie mógł wówczas nimi manipulować, przemiesz­
czać je, zmieniać ich wzajemne relacje przestrzenne, konfiguracje. Zadowoli to
z pewnością kinestetyków, ale także dla pozostałych modalności będzie
sytuacją atrakcyjną.

Stymulatory powinny ukierunkować wypowiedź dziecka i ukazać moż­
liwość dywergencyjnego ujęcia zależności między nimi. Wskaźniki zdolności
dywergencyjnych zostały określone w pięciostopniowej skali przedstawionej na
końcu matrycy.

Próba werbalna pozwoli wskazać na oryginalność, ale i giętkość myślenia.
Wypowiedzi należy nagrywać w czasie badania, aby wyeliminować konieczność

64 ARTYKUŁY

notowania, którą dzieci jednoznacznie postrzegają jako inwigilację lub brak
zainteresowania. Obie te sytuacje nie są korzystne dla budowania wypowiedzi.
Matryca przeznaczona do badań może przybrać poniższą formę:

MATRYCA
OCENY MYŚLENIA DYWERGENCYJNEGO DZIECKA W WIEKU 4—6 LAT

Imię i nazwisko dziecka: ...
Wiek:
Data badania......................

I. OBSERWACJA W ZESPOLE PODCZAS ZABAW DOWOLNYCH

1. CZY WYCHOWANEK PODEJMUJE ZABAWY SAMORZUTNIE?
Przydzielone wartości nanosimy kółkiem na kontinuum

0 2 3 4

0 — NIGDY
1 — BARDZO RZADKO
2 — CZASAMI
3 — CZĘSTO
4 — BARDZO CZĘSTO

2. CZY ŁATWO PRZECHODZI OD JEDNEGO PRZEDMIOTU ZABAWY DO DRUGIEGO?

0 12 3 4
0 — NIGDY
1 — BARDZO RZADKO
2 — CZASAMI
3 — CZĘSTO
4 — BARDZO CZĘSTO

3. CZY PRZEJMUJE POMYSŁY INNYCH PODCZAS ZABAWY?

0 12 3 4
0 — BARDZO CZĘSTO
1 — CZĘSTO
2 — CZASAMI
3 — BARDZO RZADKO
4 — NIGDY

Myślenie twórcze dziecka w wieku przedszkolnym... 65

4. PRZEDMIOTOWA SPECYFIKA ZABAWY

0 12 3 4
0 - NIECHĘTNIE SIĘ BAWI
1 — POWIELA GOTOWE ZACHOWANIA, DZIAŁANIE MA CHARAKTER MIME-

TYCZNY
2 — NAWIĄZUJE DO RZECZYWISTOŚCI, CHOĆ DOSTRZEGA ILUZYJNOŚĆ
3 — TREŚĆ NIE JEST ZWIĄZANA Z RZECZYWISTOŚCIĄ, NIE CZERPIE Z GO­

TOWYCH ROZWIĄZAŃ
4 — PEŁNA FANTAZJA, BRAK NAWIĄZAŃ DO SYTUACJI AKTUALNYCH LUB

STEREOTYPÓW

II. OBSERWACJA INDYWIDUALNA PODCZAS ZAJĘĆ KIEROWANYCH

a) 1 — ROZPOZNAJE
0 — NIE ROZPOZNAJE
Co można z tego jeszcze zrobić — ułóż.

b) 0 — NIE WIE
1 — WIE

c) 0 — NIE WIE
1 — WIE

d) 0 — NIE WIE
1 — WIE

3 Wypowiedzi prowadzącego badania oznaczono kursywą.

5 „Chowanna” 2002

66 ARTYKUŁY

2. UŁÓŻ DOWOLNĄ KOMPOZYCJĘ Z FIGUR

" ooo
b) AA A

3. ZOBACZ, JAK UPORZĄDKOWANE SĄ ELEMENTY. DORYSUJ DALSZY CIĄG TAK,
ABY SZLACZEK MIAŁ POWTARZAJĄCY SIĘ WZÓR (za każdy poprawnie wykonany
wzór przyznajemy 1 pkt)

** A ★ o A^ o

b) PONIŻEJ NARYSUJ INNE MOŻLIWOŚCI, UŁÓŻ WŁASNE SZLACZKI TAK, ABY
TEŻ MIAŁY SWÓJ PORZĄDEK

Myślenie twórcze dziecka w wieku przedszkolnym... 67

III. TWORZENIE NARRACJI OPARTEJ NA STYMULATORACH

PRZYJRZYJ SIĘ PRZEDMIOTOM. KTÓRE LEŻĄ PRZED TOBĄ, I POWIEDZ:
DO KOGO MOGŁY NALEŻEĆ TE PRZEDMIOTY?

— DO CZEGO BYŁY POTRZEBNE?
- CO MOGŁO SIĘ PRZYDARZYĆ TEJ OSOBIE, DO KTÓREJ NALEŻAŁY?

OPOWIEDZ HISTORYJKĘ W OPARCIU O TE PRZEDMIOTY.

Sytuacja 3 Sytuacja 4

Strzałkami oznaczono kierunek modyfikacji i przechodzenia w narracji do kolejnych przed­
miotów. Porządek ten jest oczywiście jedynie przykładowym ujęciem, ponieważ w każdym
opowiadaniu może przybrać inny charakter. Przykład zaś pokazuje sposób oznaczenia toku
opowieści. Wypowiedzi należy nagrywać na dyktafon w celu ich rzetelnego odtworzenia po
rejestracji.

PUNKTACJA:
0 — wymienia przedmioty;
1 — zarysowuje sytuację łączącą przedmioty i wymienia je kolejno, zgodnie z funkcją

przedmiotu;
2 — modyfikuje sytuację drugą, co oznacza, że kolejny przedmiot zmienia nieco tok narracji,

nadaje jej nowe znaczenie;
3 — występują więcej niż dwie modyfikowane sytuacje;
4 — każdy przedmiot wywołuje modyfikację;
5 — dokonuje modyfikacji (tak jak w punkcie 4.) wzbogaconej w dodatkowe elementy,

wykraczające jeszcze poza stymulatory porządkujące narrację.

5*

68 ARTYKUŁY

Zamiast zakończenia

Poznawanie możliwości dywergencyjnych dziecka w wieku przedszkol­
nym jest dla nauczyciela istotne, mieści się bowiem w obszarze niezbędnych
działań pedagogicznych. Umiejętność określenia umiejętności i zadatków
wychowanka ułatwi organizację procedur edukacyjnych, a jednocześnie wska-
że, jak je optymalizować. Zawarta w niniejszym artykule propozycja stanowi
jedną z prób poszukiwań pedagogicznych sposobów diagnozowania dziecka
przez nauczyciela4, stać może się więc sygnałem także dla indywidualnych
eksploracji.

Bibliografia

Dobrołowicz W., 1988: O badaniu zdolności i postaw twórczych uczniów. W: Aktywność
twórcza dzieci i młodzieży. Red. S. Popek. Warszawa.

Gardner H., 1985: Frames of Mind. The Theory of Multiple Intelligences. New York.
Gloton R., Clero C., 1985: Twórcza aktywność dziecka. Warszawa.
Guilford J. P., 1978: Natura inteligencji człowieka. Warszawa.
Hoepfner R., Hemenway J., 1973: Test of Creative Potential, Manual Monitor. Holly­

wood.
J ell en H. G., Urban K. K., 1989: Assessing Creative Potential World-wide: The First

Cross-cultural Application of the Test for Creative Thinking-Drawing Production (TCT-DP).
“Gifted Education International” No 6.

Kovalik S., 1991: Teachers Make the Difference. Book for Educators. Arizona.
Krasoń K., 2001: Music, Movement Activities and Intersemiotic Play in Eearly Education.

In: Spiel und Spielzeug in der Gegenwart. Play and Toys Today. Conference Proceedings. Eds.
E. Schmuck, F. Bottcher, A. Schubert. Erfurt.

Krasoń K., Szafraniec G., 1999: Directive and Non-directive Movement in Child Therapy.
“Early Child Development and Care”, vol. 158.

Krasoń K., Szafraniec G., 2002: Dwa światy. Ruch dyrektywny i niedyrektywny jako
wizualizacja — odkrywanie — poznawanie. Kraków.

Matczak A., Jaworska A., Stańczak J., 2000: Rysunkowy Test Twórczego Myślenia
TCT-DP K. K. Urbana i H. G. Jellena. Podręcznik. Warszawa.

Nęcka E., 1994: TROP... Twórcze rozwiązywanie problemów. Kraków.
Nęcka E., 1999: Proces twórczy i jego ograniczenia. Kraków.
Popek S., 1988: Zdolności i uzdolnienia twórcze — podstawy teoretyczne. Aktywność twórcza

dzieci i młodzieży. Red. S. Popek. Warszawa.
Popek S., 2000: Kwestionariusz Twórczego Zachowania (KANH). Lublin.
Trojanowska-Kaczmarska A., 1971: Dziecko i twórczość. Wrocław.

4 Ze względu na sygnalny charakter opracowania nie zamieszczono w nim klucza inter­
pretacyjnego do matrycy, uczyniono to celowo. Zastosowanie narzędzia wymaga bowiem
wnikliwszej analizy koncepcji, a klucz dostępny jest zainteresowanym w Zakładzie Arteterapii,
Instytut Pedagogiki Uniwersytetu Śląskiego w Katowicach.

Myślenie twórcze dziecka w wieku przedszkolnym... 69

Torrance E. P., 1972: Torrance Tests of Creative Thinking, Figurai Test Booklet A. Directions
Manual and Scoring Guide. New York.

Torrance E. P., 1974: Torrance Tests of Creative Thinking, Figurai Test Booklet B. Directions
Manual and Scoring Guide. New York.

Urban K. K., Jellen H. G., 1986: Assessing Creative Potential via Drawing Production:
The Test for Creative Thinking-Drawing Production (TCT-DP). In: Giftedness: A Continuing
Worldwide Challenge. Eds. C. J. Cropley, K. K. Urban, H. Wagner, W. Wieczer-
kowski. New York.

Uszy ńsk a-J armoc J., 2000: Potencjalne a rzeczywiste zdolności twórcze w wieku przedszkol­
nym. „Psychologia Rozwojowa”, nr 3—4.

Witkowska J., 2000: Ocena poziomu uzdolnień twórczych na podstawie zróżnicowanych metod
pomiaru. „Psychologia Rozwojowa”, nr 3—4.

