

Analele Universităţii “Constantin Brâncuşi” din Târgu Jiu, Seria Ştiinţe ale Educaţiei, Nr. 1/2016

Annals of the „Constantin Brâncuşi” University of Târgu Jiu, Education Sciences Series, Issue 1/2016

18

DEZVOLTAREA CREATIVITĂŢII LA

COPIII DE VÂRSTĂ PREŞCOLARĂ

ÎN PROCESUL EDUCAŢIONAL -

PARTICULARITĂŢILE DEZVOLTĂRII

CREATIVITĂŢII ÎN PROCESUL

EDUCAŢIONAL

Ana-Maria Popescu, profesor învăţământ

primar

Colegiul Naţional “Spiru Haret” Târgu Jiu

Abstract: Societatea contemporană,

comparativ cu cele precedente, se defineşte prin

schimbări majore, care au loc la nivel de

comportament, de familie, în educaţie, ştiinţă şi

aproximativ în toate aspectele vieţii noastre. A

trăi în lumea modificărilor şi transformărilor

continue presupune prezenţa unui grad de

adaptare care este legat în mare parte de

creativitate. Educaţia este cea care trebuie să ne

ajute să ne adaptăm pentru un viitor mai

prosper. Pornind de la premisa potenţialităţii

general umane, conform căreia fiecare copil

dispune de un anumit potenţial creativ, putem

afirma că adulţii implicaţi în creşterea şi

educaţia lor (părinţii, educatorii, învăţătorii etc.)

sunt responsabili de valorificarea acestei

capacităţi.

Cuvinte cheie: creativitate, educaţie,

vârstă preşcolară

Potenţialul creativ general poate fi

stimulat prin antrenarea lui în cele mai

variate activităţi creative, fiind posibil apoi

transferul capacităţilor creative. Creativitatea

este educabilă, iar stimularea ei la vârsta

preşcolară este extrem de importantă:

preşcolaritatea este apreciată tot mai mult ca

vârsta ce cuprinde cea mai importantă

experienţă educaţională din viaţa unei

persoane; pe parcursul ei se înregistrează

ritmurile cele mai pregnante în dezvoltarea

individualităţii umane şi unele din cele mai

semnificative achiziţii cu ecouri evidente

pentru etapele ulterioare ale dezvoltării sale.

DEVELOPMENT OF

CREATIVITY TO PRESCHOOL

CHILDREN IN EDUCATION -

PECULIARITIES OF THE

DEVELOPMENT OF CREATIVITY IN

EDUCATION

Ana-Maria Popescu, primary school

teacher

Spiru Haret National College, Târgu Jiu

Abstract: The contemporary society -

compared to previous ones - is defined by the

major changes taking place at the levels of

behaviour, family, education, science and about

all aspects of our lives. To live in the world of

changes and continuous transformation requires

the presence of a degree of adaptation that is

largely related to creativity. Education is the one

which should help us to adapt to a more

prosperous future. Starting from the premise of

the general human potentiality, which states that

every child has a certain creative potential, we

can state that the adults involved in their

upbringing and education (parents, educators,

teachers, etc.) are responsible for harnessing this

capacity.
Keywords: creativity, education, pre-

school age

The general creative potential can be

stimulated by building it into the most varied

creative activities, then being possible to

transfer the creative skills. Creativity can be

educated, and its stimulation in preschool is

extremely important: preschool is more and

more appreciated as the age that includes the

most important educational experience in a

person's life; the most striking rhythms in

developing human individuality and some of

the most significant purchases with obvious

echoes for the following stages of its

development are recorded. Boosting creativity

is not an end in itself but the only teaching

Analele Universităţii “Constantin Brâncuşi” din Târgu Jiu, Seria Ştiinţe ale Educaţiei, Nr. 1/2016

Annals of the „Constantin Brâncuşi” University of Târgu Jiu, Education Sciences Series, Issue 1/2016

19

Stimularea creativităţii nu este un scop în

sine, ci unica alternativă pedagogică pentru a

pregăti copilul să anticipeze viitoarele

probleme, să participe alături de ceilalţi în

rezolvarea lor.

 Receptivitatea şi curiozitatea copilului,

bogăţia imaginaţiei, tendinţa sa spontană

către nou, pasiunea pentru fabulaţie, dorinţa

lui de a realiza ceva constructiv, creativ, pot

fi „alimentate” şi împlinite efectiv, pot fi

puse adecvat în valoare, prin solicitări şi

antrenamente corespunzătoare, care astfel pot

oferi multiple elemente pozitive în stimularea

şi cultivarea potenţialului creativ, specific

vârstei preșcolare.

 Creativitatea a fost definită şi ca

procesul interpersonal sau intrapersonal al

cărui rezultat sunt produse originale,

semnificative şi de o înaltă calitate. În cazul

copiilor de vârstă preşcolară, accentul ar

trebui pus pe proces, adică pe dezvoltarea şi

generarea de idei originale, care pare să fie

baza potentialului creativ.

 Dezvoltarea creativităţii copiilor ar

trebui să reprezinte o preocupare permanentă

pentru cadrele didactice înzestrate cu un acut

simţ al imperativului social. Astfel, copilul

provocat să creeze, va deveni omul capabil să

găsească soluţii şi să se adapteze într-o

societate aflată în permanentă schimbare.

 Studiile de psihologie contemporană

(A.Cosmovici, P. Jelescu, I.Negură, E.Losîi,

2001) au confirmat faptul că abilităţile

creative se construiesc şi se dezvoltă în

ontogeneză, că această dimensiune a

personalităţii – creativitatea – se învaţă şi se

dezvoltă în sistemul educaţional.

 E.P. Torrance, V. Löwenfeld, E.

Wiliams ş.a. susţin că orice individ are

disponibilităţi creative, care se cer doar

descoperite şi modelate.

 S.I. Shapiro, E.P. Torrance au

constatat însă că uneori sistemele

educaţionale nu încurajează dezvoltarea

abilităţilor creative, ci dimpotrivă. W. Taylor

şi L.L. Thurstone afirmă că sistemul de

învăţământ contemporan nu stimulează

întotdeauna, în suficientă măsură,

alternative to prepare the child to anticipate

future problems, to participate alongside the

others in their resolution.

Receptivity and curiosity of the child,

the richness of imagination, the spontaneous

tendency towards novelty, the passion for

fable, his desire to do something constructive,

creative, can be "fed" and fulfilled effectively,

can be adequately put into value through

appropriate requests and training, which thus

can offer numerous positive elements in

stimulating and nurturing the creative

potential specific to preschool age.

Creativity was also defined as the

interpersonal or intrapersonal process whose

outcome are genuine, meaningful and of high

quality products. In the case of the children of

preschool age the focus should be on the

process, on the development and generating

original ideas, which appears to be the base of

the creative potential.

The development of the children's

creativity should be an ongoing concern for

teachers endowed with a keen sense of the

social imperative. Thus, the child challenged

to create will become the man able to find

solutions and adapt in a rapidly changing

society.

Contemporary psychology studies

(A.Cosmovici, P. Jelescu, I. .Negură, E.Losîi,

2001) confirmed that creative skills build and

develop in ontogenesis, that this dimension of

personality - creativity - is learnt and

developed in the educational process.

E. P. Torrance, V. Löwenfeld V., and

E. Williams argue that every individual has

creative availabilities that are to be discovered

and modelled.

S. I. Shapiro, E. P. Torrance found,

however, that sometimes the school systems

do not encourage the development of creative

skills, but quite the contrary, W. Taylor and

L. L. Thurstone assert that the contemporary

education system does not always sufficiently

stimulate creativity, but especially cultivates a

type of conformist, template thinking,

hindering the development of critical

thinking; thus, the emphasis is on information

Analele Universităţii “Constantin Brâncuşi” din Târgu Jiu, Seria Ştiinţe ale Educaţiei, Nr. 1/2016

Annals of the „Constantin Brâncuşi” University of Târgu Jiu, Education Sciences Series, Issue 1/2016

20

creativitatea, ci cultivă cu deosebire o

gândire conformistă, şablon, frânând

dezvoltarea spiritului critic, accentul cade pe

stocarea de informaţii, pe reproducerea

textuală a materialului, în detrimentul

dezvoltării capacităţii elevului de a judeca, de

a opera original şi independent.

 Caracterul deseori învechit al

conţinuturilor, autoritatea absolută a unor

teoreme şi principii, convenţionalismul

metodelor de predare – în general rutina din

practica instructivă – reprezintă, pentru

Guilford, Löwenfeld ş.a., căi de uniformizare

a personalităţii, de limitare a creativităţii,

ducând la automatizare. Dacă elevii

manifestă un comportament stereotip,

imitativ, este „pentru că aşa au fost deprinşi”

(A.W. Forshay). Torrance explică şi el

situaţiile în care copiii nu creează, prin faptul

că acestora le lipsesc modelele şi deprinderile

necesare acestui tip de activitate. Faptul este

cu atât mai regretabil, cu cât potenţialul

neangajat în activitate nu numai că nu

evoluează, dar „duce la scăderea capacităţilor

psihice, diminuând şansa de dezvoltare şi

succes” (Pg. E. Vernon).

 Un rol important în evoluţia copiilor

pe o traiectorie creatoare este atribuit de

numeroşi autori (W. Löwenfeld, R.

Moonery, R.C. Rogers ş.a.) climatului în care

se desfăşoară educaţia, expresie a atitudinii

pe care o adoptă educatorul faţă de educat.

Climatul „deschis”, nonconformist, îi

descătuşează, înlăturând, după J. Arnold,

„blocajele de natură emotivă, culturală sau

perceptuală”.

 Militarea pentru un climat deschis

nu trebuie să ducă însă la ideea greşită că s-ar

milita pentru activităţi anarhice, lipsite de

disciplină, „laissez faire”, în care este permis

orice, ci ca un mediu ambiant organizat cu

abilitate, care generează receptivitate şi

dorinţă de activitate.

 În ideea dezvoltării creativităţii şi a

abordării ei, unii autori (Torrance, Miel ş.a.)

pledează şi pentru o reconsiderare a rolului

profesorului: el trebuie să fie o sursă directă

de cunoştinţe, devenind mediator între copil

storage, on the textual reproduction of the

material to the detriment of the development

of the student's ability to judge, to act in an

original and independent way.

The often outdated nature of the

content, the absolute authority of some

theorems and principles, the conventionalism

of the teaching methods - generally the

routine in the instructive practice - is to

Guilford, Löwenfeld, etc., methods of smooth

personality, limit creativity, thus causing

automation. If students exhibit stereotypic,

imitative behaviour, it is "because they were

accustomed to" (A.W. Forshay). Torrance

also explains the situations where children do

not create, in that they lack the models and

the skills needed for this type of activity. The

fact is all the more regrettable as the potential

not engaged in the activity not only does not

evolve, but "leads to the decrease of the

mental capacity, reducing the chance of

development and success" (Pg. E. Vernon).

An important role in the children's

development on a creative path is assigned by

numerous authors (W. Löwenfeld, R.

Moonery, R. C. Rogers, etc.) to the climate in

which education takes place, an expression of

the attitude adopted by the educator towards

the educated. The "open", non-conformist

climate unleashes them, removing after J.

Arnold, "jams of emotive, cultural and

perceptual nature."

Advocating for an open climate should

not lead to the mistaken idea that it would

push for anarchic, lacking discipline

activities, the "laissez faire" type, which allow

anything, but as an environment organized

skillfully, generating responsiveness and

desire for activity.

In the idea of developing creativity and

of ways of approaching it, some authors

(Torrance, Miel, etc.) also calls for a

reconsideration of the role of the teacher: he

must be a direct source of knowledge,

becoming a mediator between the child and

the surrounding world, to provide a

permanent flow of information.

The reference literature emphasizes that

Analele Universităţii “Constantin Brâncuşi” din Târgu Jiu, Seria Ştiinţe ale Educaţiei, Nr. 1/2016

Annals of the „Constantin Brâncuşi” University of Târgu Jiu, Education Sciences Series, Issue 1/2016

21

şi lumea înconjurătoare, să ofere un flux

permanent de informaţie.

 Literatura de referinţă evidenţiază că

principiul primordial în abordarea şi educarea

creativităţii îl constituie cerinţa participării

nemijlocită a elevilor (copiilor) la activitate,

antrenarea lor efectivă în activităţi care

angajează intens abilităţile creative.

Dezvoltarea intensă a acestora se realizează

cu precădere în situaţiile – problemă, în

procesul activităţii independente de rezolvare

a unor probleme care conţin parametrii

inediţi, pentru a căror descifrare este necesar

efort personal de prelucrare şi restructurare a

experienţei.

Formarea potenţialului creator se

poate realiza numai în situaţiile care reclamă

efectuarea nemijlocită a unor activităţi cu

caracter creator. „Nici un procedeu didactic –

spune Lerner – nu poate înlocui actele

creatoare propriu-zise”. De aceea, printr-o

abordare modernă a învăţării, elevii trebuie

să parcurgă singuri etapele proprii

descoperirilor: elaborarea ipotezelor,

reorganizarea datelor, transformarea

sistemelor până la obţinerea unui răspuns

adecvat, verificarea soluţiilor. Potenţialul

creativ poate fi, aşadar, influenţat prin

instrucţie şi educaţie.

 Privitor la activitatea creatoare, în

procesul de învăţământ s-a conturat ideea că

ea poate fi dirijată direct (prin algoritmi care

descriu procedeele rezolvărilor creative) şi

indirect (prin asigurarea condiţiilor care o

favorizează).

 J.D. Ferebee face educatorului

următoarele recomandări în abordarea

activităţii cu copiii:

- să creeze o atmosferă de receptivitate a lui

faţă de elevii săi;

- să-i elibereze pe cei timizi de temerile lor,

iar pe cei „îmbuibaţi de carte”, de rezervele

lor;

- să-i stimuleze pe cei comozi şi să

aprofundeze cunoştinţele celor superficiali;

- să-i convingă pe elevi că orice efort, chiar

dacă se soldează cu un rezultat neînsemnat,

procură suficientă satisfacţie pentru a merita

the main role in approaching and educating

creativity is the requirement of direct

participation of students (children), their

effective involvement in activities that

intensely engage creative skills. The intensive

development of these is done especially in

problem-situations in the process of the self-

solving problems containing unique

parameters for whose deciphering personal

effort and restructuring of experience are

needed.

The formation of creative potential can

only be achieved in situations requiring

immediate fulfilment of activities with a

creator character. "No teaching process - says

Lerner - can replace the actual creative acts".

Therefore, through a modern approach to

learning, students must complete their own

discovery stages: development of the

assumptions, data reorganization,

transformation of the systems to obtain an

appropriate response, verification of

solutions. The creative potential can therefore

be influenced by training and education.

Regarding the creative activity in the

educational process the idea that it can be

driven directly (through algorithms that

describe the solutions of the creative

processes) and indirectly (by providing

conditions which favour it) was outlined.

J.D. Ferebee makes the following

recommendations in addressing work with

children:

- to create an atmosphere of

receptiveness to his students;

- to liberate the timids of their fears,

and those "bloated book" of their reserves;

- to stimulate the lazy ones and deepen

the knowledge of the superficials;

- to convince students that any effort,

even if it leads to a trivial result, brings

sufficient satisfaction to deserve to resume

testing;

- to know how to temporarily stop work

when it no longer attracts students;

- to maintain students' eagerness to be

involved in always creative activities by

cultivating their belief that any idea can be

Analele Universităţii “Constantin Brâncuşi” din Târgu Jiu, Seria Ştiinţe ale Educaţiei, Nr. 1/2016

Annals of the „Constantin Brâncuşi” University of Târgu Jiu, Education Sciences Series, Issue 1/2016

22

să se reia încercarea;

- să ştie să întrerupă temporar activitatea

atunci când aceasta nu-i mai atrage pe elevi;

-să întreţină mereu la elevi dorinţa vie de

activitate creatoare, prin cultivarea

convingerii acestora că orice idee poate fi

valoroasă.

 Pentru dezvoltarea potenţialului

creativ în contextul activităţii instructiv –

educative, H.F. Darrow recomandă

următoarele grupe de activităţi independente:

- cercetare → căutare de informaţie, idei,

posibilităţi de transfer de sensuri, de criterii,

de clarificare;

- organizare → de materiale noi: întocmirea

de rapoarte asupra activităţii proprii,

alcătuirea de colecţii;

- generare → de noi moduri de a privi

lucrurile, noi mijloace de exprimare a ideilor

(structuri, forme, modele);

- comunicare → aranjări de cuvinte în

propoziţii, note, fişe informative, vizualizarea

datelor experienţei.

 Dintre procedeele practice destinate

educaţiei creativităţii, Torrance, Malcom,

Williams ş.a. recomandă:

- antrenarea elevilor în enunţarea tuturor

obiectelor ce fac parte dintr-o clasă; a

obiectelor care au însuşiri similare; a tuturor

particularităţilor unei clase de obiecte;

- dezbateri pe marginea unor evenimente,

probleme şi formularea tuturor răspunsurilor

şi explicaţiilor posibile;

- discuţii colective privind rezolvarea unor

contradicţii; reformularea ideilor şi

confruntarea cunoştinţelor noi cu cele vechi;

- analiza erorilor şi a consecinţelor lor;

- analiza şi interpretarea desenelor, a

obiectelor sau materialelor din diferite

unghiuri de vedere, pentru a descoperi ceea

ce este ascuns la prima vedere;

- organizarea de jocuri ale fanteziei, în care

copiii să-şi imagineze situaţii, modalităţi de

aplicare a diferitelor plăsmuiri;

- dramatizarea unor episoade legate de

momentele evenimentelor istorice cruciale.

 Trebuie amintit că Torrance acordă o

mare importanţă consilierilor educativi,

valuable.

To develop the creative potential in

the context of educational activity, H. F.

Darrow recommends the following groups of

independent activities:

- research → search of information, ideas,

possibilities of transfer of meaning, criteria

for clarification;

→ -organizing of new materials:

reporting on their own activities, compiling

collections;

→ -generating new ways of looking at

things, new means of expressing ideas

(structures, shapes, patterns);

→-communication - arrangement of

words in sentences, notes, fact sheets, data

visualization of experience.

Among the practical methods for

education of creativity, Torrance, Malcolm,

Williams et all recommend:

- training students in defining all

objects that are part of a class; objects having

similar attributes; all features of an object

class;

- debates on the events, issues and

formulating all possible answers and

explanations;

- collective talks on resolving

contradictions; reformulation of ideas and

confronting new and old knowledge;

- analysis of errors and their

consequences;

- analysis and interpretation of

drawings, objects or materials from different

angles, to discover what is hidden at first

sight;

- organizing games of fantasy, where

the children imagine situations, ways to

implement various creations;

- dramatizing episodes related to

moments of crucial historical events.

It should be recalled that Torrance

attaches great importance to education

counsellors, psychologists and social workers

who can provide support for creative children

and also for their parents, persuading them to

support the divergent behaviour of their

children.

Analele Universităţii “Constantin Brâncuşi” din Târgu Jiu, Seria Ştiinţe ale Educaţiei, Nr. 1/2016

Annals of the „Constantin Brâncuşi” University of Târgu Jiu, Education Sciences Series, Issue 1/2016

23

psihologilor şi asistenţilor sociali, care pot

constitui un sprijin pentru copiii creativi, dar

şi pentru părinţii acestora, convingându-i să

sprijine comportamentul divergent al copiilor

lor.

 Indiferent de tipurile de abordare,

creativitatea răspunde unor perspective -

creativitatea ca scop: pentru a ne putea

desăvârşi, realiza şi actualiza, pentru a trăi

conştient, pentru a putea contribui activ la

modelarea lumii. În ce mod? Prin atitudinea

deschisă, receptivă faţă de mediul

înconjurător, prin acceptarea provocării ce

porneşte de la mediu, pentru a ne confrunta

cu el – pentru a deveni o parte a acestui

mediu.

 Înţelegând că viaţa nu este statică, ci

un proces creativ neîntrerupt şi un produs al

propriei creativităţi, trebuie să vedem şi

premisele viitorului. Una din cele mai

importante premise ale creativităţii constă în

disponibilitatea de a relua totul, de la capăt,

de a considera că nimic nu este definitiv, că

nici un proces nu este încheiat o dată pentru

totdeauna.

Nu există nici o situaţie conştientă

care să nu permită o participare creativă.

 Pentru a stimula creativitatea,

educatorul va realiza un dialog autentic cu

copiii, le va acorda atenţie, interes

necondiţionat, va dovedi înţelegere empatică,

va comunica modul în care îi simte şi îi

înţelege.

 Orice program creativ stimulează

potenţialul creativ numai într-un climat socio

– afectiv favorabil, mai ales la vârsta

preşcolară, când copilul are nevoie de

încurajare, de înţelegere necondiţionată, de

afecţiune exprimată. Trebuinţele de progres

apar şi se dezvoltă într-un astfel de climat

socio – afectiv. Trăirile afective pozitive

declanşate de lauda şi încurajarea

educatorului, se condensează, în timp, în

motive creative.

 Se consideră că în stimularea

creativităţii preşcolarilor sunt absolut

necesare declanşarea jocului de idei, al

fanteziei, întărirea pozitivă a soluţiilor,

Regardless the types of approach,

creativity responds to some prospectives -

creativity as a purpose: to enable us to

accomplish, produce and update, to live

consciously, to contribute actively to shape

the world. In what way? Through an open

attitude, responsive to the environment by

accepting the challenge that starts from the

average, to confront him - to become part of

this environment.

Realizing that life is not static, but an

uninterrupted creative process and a product

of its own creativity, we must consider the

future premises. One of the most important

prerequisites of creativity lies in its

willingness to resume everything from end to

believe that nothing is final, that no process is

ended once and for all.

There is no situation that does not

allow a conscious creative participation.

To stimulate creativity, the teachers

will develop a genuine dialogue with the

children, they will pay attention to them, they

will show unconditional interest for them,

they will prove empathic understanding,

communicate how they feel and understand

them.

Any creative programme stimulates

the creative potential only in a favourable

socio-affective climate, especially in

preschool, when the child needs

encouragement, unconditional understanding,

expressed affection. Necessities of progress

emerge and develop in such a socio-affective

programme. Positive emotional experiences

triggered by praise and encouragement of the

educator condense, in time, into creative

reasons.

It is considered that in stimulating

preschoolers‟ creativity triggering game ideas,

the fantasy, the positive reinforcement of

solutions, organizing a framework with

special emotional valences are absolutely

necessary.

An important role in educating the

student‟s creativity is played by the teacher-

student relationship (one of stimulation,

cooperation, a democratic one) and the

Analele Universităţii “Constantin Brâncuşi” din Târgu Jiu, Seria Ştiinţe ale Educaţiei, Nr. 1/2016

Annals of the „Constantin Brâncuşi” University of Târgu Jiu, Education Sciences Series, Issue 1/2016

24

organizarea unui cadru cu valenţe emoţionale

deosebite.

 Un rol important în educarea

creativităţii elevului îl are relaţia profesor –

elev (o relaţie de stimulare, de cooperare,

democratică) şi atitudinea permisivă.

 Prin tot ceea ce întreprinde,

profesorul îndepărtează blocajele obiective şi

subiective ale creativităţii elevilor şi

stimulează potenţialul creativ al fiecărui elev.

 Multă vreme creativitatea a fost

considerată ca o trăsătură transmisă genetic;

astăzi este unanim acceptată ideea că ea se

găseşte în formă latentă în fiecare individ,

este un dat uman general valabil. Problema

este cea a descoperirii cât se poate de

timpuriu a acestui potenţial, a specificului

său şi exersarea în vederea transformării lui

în trăsătură de personalitate, a obiectivării ei

în produsele care să poarte amprenta

creativităţii.

 Este necesar a se acorda o mare

importanţă învăţării creative, prin care

copilul senzitiv, conştient de probleme, de

disfuncţionalităţile ivite, combină informaţii,

emite ipoteze multiple, caută soluţii reale şi

ideale, raportează informaţiile la sarcinile

viitoare. Într-o reală învăţare creativă,

educatorul respectă trebuinţa de activism

independent, întăreşte soluţiile originale,

încurajează răspunsurile, stimulează şi este

receptiv la umor.

 Consider că în preşcolaritate, un eventual

program de stimulare a creativităţii copiilor

se poate baza pe asocierea elementelor

plastice, a cuvintelor, a ideilor. Din acest

punct de vedere, conţinutul procesului

instructiv – educativ din grădiniţă, care

integrează valori culturale multiple şi variate,

prelucrate şi organizate, intra în

interdisciplinar, pe activităţi şi domenii,

favorizează dezvoltarea potenţialului creativ.

Importantă pentru creativitate este

interacţiunea dintre persoană, proces, produs

şi mediu. Aceasta înseamnă că orice program

de educare a creativităţii preşcolarilor va

avea în vedere interacţiunea copilului cu

mediul şi rezolvarea problemelor ivite în

permissive attitude.

Through all his undertakings, the

teacher removes objective and subjective

blockages of students‟ creativity and

stimulates the creative potential of each

student.

Creativity has long been regarded as a

genetically transmitted trait. Nowadays it is

widely accepted that it is to be found in a

latent form in each human individual, it is a

given gift generally valid. The problem is that

of the discovery as early as possible of this

potential, of its specificity and exercise to

transform it into personality trait, its

objectification into products that can bear the

stamp of creativity.

It is necessary to attach great

importance to creative learning through which

the sensitive child, aware of issues, of arising

malfunctions, combines pieces of

information, makes multiple assumptions,

seek real and ideal solutions, reporting

information to future tasks. During real

creative learning, the teacher respects the

need of independent activism, strengthens

original solutions, encourages responses,

stimulates and is responsive to humour.

I believe that in preschool, any

programme of stimulating children's creativity

can be based on a combination of plastic

elements, of words or ideas. From this

viewpoint, the content of the instructive-

educational process in kindergarten that

integrates multiple and varied cultural values,

processed and organized, enter the

interdisciplinary, on activities and areas,

favouring the development of the creative

potential. The interaction between person,

process, product and environment is very

important for creativity. This means that any

programme of education of preschoolers‟

creativity will consider the child's interaction

with the environment and the solving of

problems related to everyday life. The

environment can favour or even block the

creative affirmation of a person.

The creative person is characterized

by the preference for complexity, difficulty,

Analele Universităţii “Constantin Brâncuşi” din Târgu Jiu, Seria Ştiinţe ale Educaţiei, Nr. 1/2016

Annals of the „Constantin Brâncuşi” University of Târgu Jiu, Education Sciences Series, Issue 1/2016

25

viaţa cotidiană. Mediul poate să favorizeze

sau chiar să blocheze afirmarea creatoare a

persoanei.

 Persoana creativă se caracterizează

prin preferinţa pentru complexitate,

dificultate, noutate, multiplicitate şi

diversitate, asimetrie. Mijloacele de care se

serveşte pentru a-şi exprima propriile valori,

trăirile, joacă un rol secundar; importantă

este angajarea autentică.

 Educaţia trebuie să trezească

conştiinţa celui care învaţă, ca subiectivitate

unică, să arate copiilor că ei aleg în mod

liber, creativ, implicându-se plenar.

Bibliografie

1. Alexandru, V., Stimularea

creativităţii preşcolarilor din

perspectiva managementului grupei,

Didactica 2012, nr. 26, p. 8

2. Albu, G., Introducere într-o

pedagogie a libertăţii, Iaşi: Editura

Polirom, 1998, 190 p.

3. Amabile, T., Creativitatea ca mod de

viaţă: Ghid pentru părinţi şi profesori

trad.: Anca Tureanu, pref.: Cristoper

Clark. – Bucureşti, Ştiinta & Tehnica,

1997, 256 p.

4. Amabile, T., Creativitatea ca mod

de viaţă, Bucureşti: Editura Trei,

1999

5. Cameron, J., Cum să cultivi

creativitatea copiilor: Exerciţii

pentru stimularea inventivităţii şi

exprimării de sine, Julia Cameron,

Emma Lively; trad: Ioana Aneci. -

Iaşi: Polirom, 2013, 248 p.

originality, multiplicity and diversity, by

asymmetry. The means that serve to express

their own values, experiences, play a

secondary role. Genuine engagement is the

one of great importance.

Education should raise awareness of

the learner as unique subjectivity, to show

children that they choose freely, creatively,

engaging fully.

Bibliography

1. Alexandru, V., Stimularea creativităţii

preşcolarilor din perspectiva

managementului grupei, Didactica

2012, nr. 26, p. 8

2. Albu, G., Introducere într-o

pedagogie a libertăţii, Iaşi: Editura

Polirom, 1998, 190 p.

3. Amabile, T., Creativitatea ca mod de

viaţă: Ghid pentru părinţi şi profesori

trad.: Anca Tureanu, pref.: Cristoper

Clark. – Bucureşti, Ştiinta & Tehnica,

1997, 256 p.

4. Amabile, T., Creativitatea ca mod de

viaţă, Bucureşti: Editura Trei, 1999

5. Cameron, J., Cum să cultivi

creativitatea copiilor: Exerciţii pentru

stimularea inventivităţii şi exprimării

de sine, Julia Cameron, Emma Lively;

trad: Ioana Aneci. - Iaşi: Polirom,

2013, 248 p.

