Ogół działań przedsięwziętych przez człowieka twórczo rozwiązującego zadania – HEURYSTYKA

Inne znaczenie tego terminu, węższe : metoda myślenia różna od algorytmu.

Kryterium podziału
Algorytmy
Heurystyki

1. Zakres zastosowań.

2. Zawodność.

3. Warunki powodzenia.

4. Odporność na zakłócenia lub zmianę warunków zadania.

5. Jasność instrukcji dla stosującego.

6. Zależność efektu końcowego od metody.

7. Pewność siebie i komfort psychiczny stosującego.

8. Zaangażowanie emocjonalne i osobiste stosującego.
Bardzo wąski

Zerowa

Wybór właściwego algorytmu

Zerowa

Bardzo duża

Bardzo duża

Wysoka(i), ustabilizowana(y),

nikłe
Dość lub umiarkowanie szeroki

Zwykle dość duża

Wybór właściwej metody, cechy stosującego, przypadek

Dość duża, zależnie od indywidualnych cech

Niewielka , zwłaszcza w odniesieniu do etapów szczegółowych

Umiarkowana , często trudna do stwierdzenia

Niewielka, ale możliwe wybuchy entuzjazmu

Bardzo duże, często maksymalne

 Podział metod twórczego myślenia:

a) grupa technik analitycznych

b) grupa technik intuicyjnych

Techniki analityczne:

· dążenie do systematyczności i obiektywizmu w podejściu do problemu

· problem zazwyczaj bardzo dokładnie zdefiniowany (podzielony na podproblemy)

· ustalana jest hierarchia ważności i pilności tych podproblemów

· problem rozkładany na części składowe

· procedurze towarzyszy dystans wobec problemów, a nawet chłód emocjonalny

· przykład technik analitycznych : kombinatoryka, listy pytań (check lists)

Techniki intuicyjne:

· całościowy ogląd problemu z pominięciem szczegółów

· zamierzone wykorzystanie czynnika irracjonalnego (skojarzeń, analogii, metafor, a nawet snów..)

· emocje stanowią ważne źródło inspiracji i rezerwuar energii potrzebnej w twórczym rozwiązywaniu problemów

· korzystanie z obrazowych form myślenia i ze środków pozawerbalnych

· czynnik irracjonalny poddany kontroli

· wykorzystanie intuicji

· przykłady technik intuicyjnych: burza mózgów (brainstorming), wykorzystanie metafor, analogii

Problem to nie to samo co sytuacja zadaniowa (zadanie do wykonania).

Problem istnieje zawsze dla podmiotu, który dąży do celu.

O istnieniu problemu nie przesądza jednak przekonanie podmiotu, ale obiektywny fakt występowania celu, którego nie można osiągnąć bez uprzedniego wymyślenia sposobu jak to uczynić (nie ma gotowego rozwiązania).

Ważny jest sposób formułowania zadania, gdyż określa zachowanie człowieka i decyduje o efektach jego działania.

Przed rozwiązaniem problemu trzeba go odkryć, albo zdać sobie sprawę z jego istnienia.

Najważniejsze i najistotniejsze problemy czekają dopiero na swe odkrycie.

Założenia:

1. Twórczość jest poznawalna i sterowalna.

2. Twórczość jest zjawiskiem powszechnym i naturalnym.

3. Twórczość jest aktywnością podlegającą zahamowaniom.

4. Twórczość ma charakter paradoksalny antynomiczny.

5. W twórczości przejawia się szczególny rodzaj antynomii natura – kultura.

6. Twórczość dostarcza silnych samoistnych nagród.

System TROP – Twórcze Rozwiązywanie Problemów.

3 etapy fazy pierwszej – opracowywanie samego problemu.

3 etapy fazy drugiej – polegającej na wytwarzaniu rozwiązań.

Strategia bezpośrednia.

Konieczność opracowania przejścia od stanu wyjściowego do stanu pożądanego narzuca najprostszą strategię postępowania, polegającą na podążaniu do celu drogą najkrótszą i pozornie najbardziej wydajną.

Jest to strategia powszechna i o ugruntowanej pozycji. Często przynosi dobre rezultaty.

Strategia bezpośrednia przynosi tez bardzo niekorzystne skutki uboczne, a czasem wręcz uniemożliwia osiągnięcie celu.

Im bardziej nietypowy problem, ima bardziej liczy się oryginalność poszukiwanych pomysłów, tym mniej przydatna okazuje się strategia bezpośrednia.

Strategia bezpośrednia oznacza : brak oryginalności.

Oryginalność jest cechą twórczego pomysłu.

Jeśli wszyscy stosują te same metody, dublują swoje wysiłki , a także pomysły.

Zastosowanie strategia bezpośredniej może sprawić , że ulegniemy sztywnym nawykom myślowym . Rutyna i przyzwyczajenie działają nie tylko w sferze zachowań ,ale i sferze psychiki. Powstaje w nas gotowość do stosowania zawsze tej samej reguły, tego samego sposobu postępowania.

Strategia bezpośrednia zachęca do używania specjalistycznego języka (często tego wymaga).

Strategia twórczego oddalenia (strategia „nie wprost”)

Celowe odejście od problemu (na chwilę) , podążanie do celu okrężną drogą, omijając sztywne nawyki myślowe i sposoby wcześniej wypróbowane.

Przestrzeń rozwiązań.

I etap.

Zbudowanie modelu zadania pierwotnego (struktury zastępczej). Model zadania powinien pod pewnymi względami przypominać problem właściwy, a pod innymi względami powinien być odmienny. Najlepiej gdy model zachowuje wszystkie istotne cechy problemu wyjściowego, a pomija cechy nieistotne.

II etap.

Szukanie rozwiązań dla zadania zastępczego.

III etap.

Przystosowanie pomysłów zaproponowanych na etapie drugim do wymagań właściwego problemu.

Czasem można wykorzystać niepełne procedury w przestrzeni rozwiązań np. wykorzystanie gotowego modelu bez konieczności budowania go od początku.

Te cząstkowe procedury są dopuszczalne , ale w wyjątkowych wypadkach.

 Przestrzeń problemu.

Etap dostrzeżenia problemu.

Proces analizy problemu zaczyna się od analizy trudności , przeszkód i kłopotów spowodowanych przez jakiś stan rzeczy. Taka analiza powinna mieć na celu dostrzeżenie i wstępne sformułowanie problemu stanowiącego pierwotną przyczynę trudności.

Etap zrozumienia problemu.

Zrozumienie samej istoty problemu, tego co w nim najważniejsze, jego kontekstu. Może to polegać na zdobywaniu wiedzy na temat kluczowych pojęć związanych z problemem albo na zastanowieniu się nad rozmaitymi stronami i aspektami samego problemu.

Etap poprawnego sformułowania problemu.

Refleksja nas sposobem sformułowania zadania.

Jej cel – wykrycie wszystkich założeń , które tkwią w naszym myśleniu o problemie, ze szczególnym uwzględnieniem założeń ukrytych, nie wyrażonych wprost.

Po wykryciu założeń dzielimy je na 3 grupy : te które akceptujemy, te które odrzucamy, te które akceptujemy częściowo pod warunkiem zmiany ich treści.

Możemy otrzymać problem w postaci analogicznej lub nawet nie odbiegającej od sformułowania wyjściowego.

System TROP jest zgodny z podejściem fazowym w psychologii myślenia (z fazami procesu myślowego), oraz z psychologiczną wiedzą na temat poznawczego funkcjonowania wybitnych myślicieli (czyli osób szczególnie kompetentnych w zakresie twórczego rozwiązywania problemów).

Osoby obdarzone wybitną inteligencją:

· selektywnie przetwarzają informację

· ich wiedza wcale nie musi być rozległa, ale jest skutecznie wykorzystywana

· „wszystko się im ze wszystkim kojarzy”

· cechuje ich krytycyzm myślowy

· spontaniczność łączą z rygorem intelektualnym (wyszukiwanie luk w rozumowaniach, umiejętność poddawania czegoś w wątpliwość, zdolność do analizy znaczenia słów)

· potrafią dogłębnie zrozumieć sytuację problemową

· wykazują nasiloną potrzebę poznawania – wyszukują sobie nowe problemy i wytwarzają nowe pomysły

System TROP to naśladowanie ludzi twórczych w tym, czym różnią się oni zasadniczo od osób przeciętnych.

Ogólne zasady :

A. ZASADA RÓŻNORODNOŚCI.

B. ZASADA ODROCZONEGO WARTOŚCIOWANIA

C. ZASADA RACJONALNEJ IRRACJONALNOŚCI.

D. ZASADA KOMPETENTNEJ NIEKOMPETENCJI.

E. ZASADA LUDYCZNOŚCI.

F. ZASADA AKTUALNOŚCI.

A – zasada różnorodności – należy na każdym etapie myślenia nad problemem dbać o wytwarzanie dużej liczby różnorodnych pomysłów, nie troszcząc się z góry o to, czy każdy z nich okaże się przydatny. Różnorodność jest naturalnym efektem wytrwałości czyli niekończenia pracy nad problemem zbyt wcześnie.

Lepiej myśleć w grupie osób o różnorodnych zainteresowaniach, typach umysłowości, rodzajach wykształcenia niż samemu.

B – zasada odroczonego wartościowania – sztuczne oddzielenie od siebie procesów wytwarzania i oceny (które w naturalnych procesach myślowych są ze sobą splecione). W praktyce można te zasadę realizować na dwa sposoby: dokonanie oceny przez autora (autorów) pomysłów w jakiś czas po ich wytworzeniu lub konanie oceny przez kogoś , kto nie brał udziału w wytwarzaniu pomysłów .

C – zasada racjonalnej irracjonalności - polega na swobodnym korzystaniu z intuicji, przeczuć , paradoksów, nonsensów i oderwanych spekulacji myślowych. Ale nie możemy wyrzec się rozsądku. Irracjonalność nie jest celem , lecz środkiem ; cel to uzyskanie twórczego rozwiązania problemu.

D – zasada kompetentnej niekompetencji - celowe wykorzystanie niekompetencji (niespecjalistów) w twórczym rozwiązaniu problemów; każdy człowiek może zaproponować skuteczne rozwiązanie problemu , na którym się nie zna, jeśli zapewnimy mu kontrolę ze strony specjalisty w danej dziedzinie; jeśli problem rozwiązuje grupa, przewagę powinni mieć w niej niespecjaliści ; ekspert może rozwiązać problem wychodząc poza wiedzę ze swej specjalności.

E – zasada ludyczności – chodzi o ludyczną postawę wobec problemu, wobec pojawiających się pomysłów i własnej aktywności wobec nich; klimat i konwencja zabawy sprawia , ze wszystko staje się łatwiejsze (nawet najbardziej absurdalne skojarzenia mają swój sens i wartość)

F – zasada aktualności – liczy się to co TU i TERAZ, trzeba chwilowo zapomnieć o istnieniu świata zewnętrznego wraz z jego instytucjami i ograniczeniami ; stosowanie zasady „zamykania za sobą drzwi”, zapominania o poprzednich etapach pracy nad problemem, skupienie się na efektach i tym, co jeszcze trzeba zrobić.

 Myślenie grupowe.

Zagrożenia:

· napięcia emocjonalne

· autocentryzm grupowy

· autorytety

· konflikt przekazu i wytwarzania

· konflikt stylów poznawczych

· indywidualna własność pomysłów

· syndrom ogłupienia grupowego

Szanse:

· różnorodność

· organizacja

· efekt publiczności

· wolny rynek idei

Pojęcie umysłu zbiorowego.

Takie funkcjonowanie grupy, kiedy podmiotem myślenia i autorem pojawiających się pomysłów jest cały zespół, a nie poszczególni uczestnicy spotkania. Przejawia się to w powszechnym i wzajemnym podchwytywaniu, rozwijaniu i uzupełnianiu idei wypowiadanych przez innych członków grupy.

UMYSŁ ZBIOROWY JEST SZCZEGÓLNYM SPOSOBEM FUNKJONOWANIA GRUPY.

Ma więc charakter przejściowy, funkcjonalny.

Warunki powstania umysłu zbiorowego: klimat grupowy, skuteczne porozumiewanie się, cel organizujący aktywność grupy.

4 fazy funkcjonowania grupy zadaniowej:

(1) faza tworzenia struktury grupy (forming)

(2) faza „docierania się” uczestników (storming)

(3) faza ustalania się norm grupowych (norming)

(4) faza aktywnego twórczego myślenia (performing)

· Techniki służące dostrzeganiu problemów:

· 1 grupa – techniki służące stymulowaniu ciekawości

· 2 grupa – techniki „kruszenia”

· 3 grupa – techniki z wykorzystaniem analogii

· 4 grupa – techniki kombinatoryczne

· 5 grupa – techniki z wykorzystaniem paradoksu

Grupa 1.

a) „Burza pytań” (brain-guestioning) – technika wytwarzania idei. Odwrotność „burzy mózgów”. Celem jest generowanie pytań i wątpliwości na dany temat. Tematem „ burzy pytań” może być

