Горбенко Ю.Л. Про співвідношення критичного та творчого мислення особистості. Психолого-педагогічні координати розвитку особистості: зб. наук. матеріалів ІІ Міжнар. наук.- практ. конф., 3-4 черв. 2021 р. Полтава : Національний університет імені Юрія Кондратюка, 2021. С. 81-85.
УДК 159.95

Про співвідношення критичного 
та творчого мислення особистості

Горбенко Ю.Л. 

Національний університет «Полтавська політехніка імені Юрія Кондратюка»

gorbenkoyurii@ukr.net
Постановка проблеми. Сучасний розвиток інформаційного суспільства вимагає нових підходів до аналізу здобутків науки та генерації нових наукових відкриттів. Вся діяльність особистості майбутнього буде, у більшості ситуацій, спрямована на критичне переосмислення та творчий пошук необхідних знань.

Недаремно дослідженню критичного та творчого мислення приділяється значна увага наукового середовища.

Аналіз досліджень. Мислення як системне явище розглядається у роботах А. Брушлинського, П. Гальперіна, О. Леонтьєва, М. Мамардашвілі, К. Платонова, В. Роменця, С. Рубінштейна, С. Яланської та інших. У сучасних умовах часто дослідження критично мислення відбувається без урахування інших компонентів та структур та цілісного розгляду як характеристики сучасної особистості. Саме взаємозв’язок між критичним мисленням та розвитком творчості у різних співвідношеннях розгладаються у дослідженнях Г. Ліндсей, В. Моляко, О. Пометун, О. Тягло, С. Терно, П. Томпсон, К. Халл та інших [3, 4, 10]. 
Зокрема, Г. Ліндсей, К. Халл, Р. Томпсон наголошують, що «для ефективного вирішення завдань необхідні обидва види мислення, хоча використовуються вони окремо: творче мислення є перешкодою для критичного, і навпаки» [4, с. 445–449]. 
Спроба розглянути як взаємодіють критичне мислення та творче і чому вони є перешкодою один до одного буде проведена у даній роботі.
Метою статті є розкриття особливостей співвідношення критичного та творчого мислення особистості. 
Виклад основного матеріалу. Тлумачень понять критичне та творче мислення настільки багато, що потребує окремого дослідження. У нашій роботі ми представимо тільки основні. Д. Халперн у книзі «психологія критичного мислення» стверджує, що «критичне мислення – це використання когнітивних технік або стратегій, які збільшують імовірність отримання бажаного кінцевого результату. Це визначення характеризує мислення як те що відрізняється тим що контролюється, обґрунтовується, цілеспрямовується» [8, с182]. 
А. Коржуєв і В. Попков критичне мислення трактують як навички оцінювально-рефлексивної діяльності, у процесі якої людина чітко контролює свою активність, усвідомлюючи підстави, правила і схеми, якими вона у цей час керується [5].
На думку О. Тягла «сильним критичним мисленням називають спроможність піддати критиці ще й власне мислення й наявність для цього достатньо волі. Вільна і конструктивна самокритика здатна удосконалити вирішення проблеми, сприяти досягненню успіху і розвиткові людини загалом» [7, с.192].
Узагальнюючи, можна відмітити, що критичне мислення - це певна навичка піддавати критиці своє та чуже мислення та його наслідки. Але як раз тим, що критичне мислення стає певним автоматизмом, воно створює перешкоди для творчого мислення.
Г. Ліндсей, К. Халл, Р. Томпсон розкривають у своїй роботі такі перешкоди на шляху творчого мислення як «конформізм - бажання бути схожим на іншого - основний бар'єр для творчого мислення. Людина побоюється висловлювати незвичайні ідеї через острах здатися смішним або не дуже розумним… Цензура - особливо внутрішня цензура - другий серйозний бар'єр для творчості. Наслідки зовнішньої цензури ідей бувають досить драматичними, але внутрішня цензура набагато сильніше зовнішньої. Люди, які бояться власних ідей, схильні до пасивного реагування на навколишнє і не намагаються творчо вирішувати виникаючі проблеми. Іноді небажані думки придушуються ними в такій мірі, що взагалі перестають усвідомлюватися… Третій бар'єр творчого мислення - це ригідність, часто набувається в процесі шкільного навчання. Типові шкільні методи допомагають закріпити знання, прийняті на сьогоднішній день, але не дозволяють навчити ставити і вирішувати нові проблеми, покращувати вже існуючі рішення. Четвертою перешкодою для творчості може бути бажання знайти відповідь негайно. Надмірно висока мотивація часто сприяє прийняттю непродуманих, неадекватних рішень. Люди досягають великих успіхів у творчому мисленні, коли вони не пов'язані повсякденними турботами…» [1, с. 149–152.]

Ми бачимо, що вчені наголошують на тому що внутрішня цензура - одна із серйозних перешкод, яка набагато сильніше зовнішньої може практично зупиняти творчі наміри та творчу діяльність. Тому необхідно пам’ятати, що умовою розвитку творчих здібностей є відсутність зовнішньої критики та суворих внутрішніх оцінок. 
Наголосимо, що поняття творчість - це когнітивний процес, в якому використовується інформація, що виходить за межі особистого досвіду і спрямовується на створення нового продукту [6, с. 326–327]. 
Крім того, Г.Ліндсей, К.Халл, Р.Томпсон вказують на функціональні відмінності творчого та критичного мислення: творче мислення - це створення нових ідей, а критичне виявляє їх недоліки та дефекти за допомогою розумових стратегій [1].
Бачимо, що інтелектуально-евристичні вміння потребують рефлексії та умінь критично мислити, інакше ми поринемо у фантазії відірвані від реальності. Крім того, здатність пропонувати нові підходи, методи розв’язання проблем потребують оперування критичного мислення. Частка дослідників небезпідставно відстоює дуку про те, що критичне мислення є базою для розвитку творчої особистості [9, с.204]. 
З іншого боку, новизна продукту творчості характеризується руйнуванням стереотипів, здатністю виходити за межі ситуації, а контроль за створенням неіснуючого або нового здійснюється критичним мисленням. 
Цікавою з цього приводу є думка Н. Жидкової: «критичне мислення є результатом перетворювальної діяльності, а вищий рівень навчання становить творча діяльність. У такому співвідношенні критичне мислення передує творчому й навчальний процес представляється як закономірний та послідовний. Творчість сприяє ж формуванню нового продукту пізнання, а отже, є продуктивною діяльністю. Водночас створення продукту завжди спирається на базові знання та вміння, мисленнєві операції, стратегії. Останні є основою критичного мислення… Обидва види мислень взаємопов’язані під час активізації мислення, хоча стратегії їх різні. У порівнянні стратегій мислення зазначимо, що критичне більш тяжіє до полегшення, спрощення вимог задачі, а творче – навпаки до ускладнення вимог задачі з використанням зазвичай дивергентного мислення. Хоча одним із кроків творчого мислення є переведення завдань із вищого рівня до нижчого» [2, с.184].
Висновки. Отже, підсумовуючи, необхідно зазначити, що критичне та творче мислення є взаємообумовленими та взаємодіючими у реальному житті. Критичне та творче мислення потребують розведення у часі так як одне спирається на перевірочні стереотипи, інше - на руйнування усталених стереотипів, і тому творчі процеси потребують відсторонення, відволікання від внутрішньої та зовнішньої цензури. При цьому необхідно врахувати загрози надмірного розвитку творчої фантазії оскільки тоді критичне мислення може порушити свої цензуруючи функції або зруйнувати всі еталони на яких воно ґрунтується. 
Література
1. Г.Линдсей, К.С. Халл, Р.Ф. Томпсон, «Творческое и критическое мышление», Познавательные психологические процессы. А.Г. Маклаков, Ред. СПб, Россия: Питер, 2001. [Електронний ресурс]. Доступно: http://www.psychology-online.net/articles/doc-73.html.
2. Жидкова Н. Критичне мислення у розвитку творчості учнів на уроках суспільно навчи предметів. Український педагогічний журнал. 2020. № 4 С. 180-191.

3. Критичне мислення: освіта, творчість, цінності: монографія / За заг. ред. В.Г. Кременя. Київ : Інститут обдарованої дитини НАПН України, 2017. 300с.

4. Линдсей Г., Халл К. С., Томпсон Р. Ф. Творческое и критическое мышление // Хрестоматия по общей психологии. Психология мышления / Под ред. Ю. Б. Гиппенрейтер, В. В. Петухова. М., 1981. С. 149–152.

5. Попков В.А., Коржуев А.В. Дидактика высшей школы: Учебное пособие для студентов высших педагогических учебных заведений. М.: Издательский центр «Академия», 2001.136 с.

6. Трофімов Ю.Л. та ін., Психологія: підручник, К., Україна: Либідь, 2008. 560 с.

7. Тягло О.В. Критичне мислення: [навч. посібник]. Харків: Основа, 2008. 192 с.

8. Халперн Д. Психология критического мышления. Санкт-Петербург: Питер, 2000. 496 с.

9. Чуба О. «Формування критичного мислення як психолого-педагогічна проблема сучасності», Педагогіка і психологія професійної освіти, № 3, с. 202-208, 2013. [Электронный ресурс]. Доступно: http://nbuv.gov.ua/UJRN/Pippo_2013_3_24.15, с. 204
10. Яланська С.П. Психологія творчості: навч. посіб. Полтава: ПНТУ імені В.Г. Короленка, 2004. 180с.
