
DANUTA UMIASTOWSKA

Uniwersytet Szczeciński
Wydział Kultury Fizycznej i Promocji Zdrowia

Czy podstawa programowa może być inspiracją
dla nauczyciela wychowania fizycznego

Abstract
Can curriculum be an inspiration for physical education teacher

The purpose of education is preparing a student for safe participation in whole life physical
activity featuring recreational and sport elements, with understanding its meaning to one’s health.
A teacher in cooperation with students is responsible for conveying the process of education. Student
should not be only a participant, but also a partner. Effects depend on creativity of teachers. A creative
teacher can be characterized by three key competences: diagnostic abilities, abilities of stimulation
and supporting development of a talented student as well as helping with overcoming barriers and
crystallisation of student’s abilities.

In the presented study the following questions were supposed to be answered: What inspires
a teacher to undertake creative activities? What is the role of curriculum in such a process?

*

Wyobraźnia bez wiedzy może stworzyć rzeczy piękne.
Wiedza bez wyobraźni najwyżej doskonałe.

Albert Einstein1

1  J. Fedirko, Einsteiniana, „Alma Mater” 2009, nr 114, s. 80.

http://dx.doi.org/10.18778/8088-247-8.03

Danuta Umiastowska

Danuta Umiastowska24

Rozważania teoretyczne o kreatywności

Pojęcie kreatywności jest wielowymiarowe, co sprawia, że trudno jest je jed-
noznacznie zdefiniować. Pochodzi od łacińskiego creatio oznaczającego tworze-
nie. Można ją opisać czynnościami takimi jak: wymyślanie, eksperymentowanie
czy wprowadzanie nowych elementów do form, które już istnieją. Wymaga sta-
rannej troski, by nie została zablokowana. Nie może istnieć bez wyobraźni, spon-
taniczności, marzeń, pomysłowości oraz refleksyjnego myślenia. Wyobraźnia jest
źródłem kreatywnych pomysłów, a spontaniczność pozwala uczynić ją żywą. Pra-
ca nauczyciela ukierunkowana na rozwijanie kreatywności dzieci i młodzieży jest
zadaniem niełatwym i powinna opierać się na założeniu, że w każdym uczniu tkwi
potencjał twórczy i można w nim rozbudzić predyspozycje do kreatywnego myśle-
nia oraz działania (Schejbal 2010).

Władysław Tatarkiewicz uważał, że „człowiek współczesny jest skazany na
twórczość” (Tatarkiewicz 1975, s. 306). Natomiast Aleksander Nalaskowski pi-
sał, że wynika to „z uświadomienia sobie przez jednostki – i ugruntowania tej
świadomości – że możemy być twórczy, a wszystko, co uzyskamy, będzie efek-
tem naszej własnej kreacji” (Nalaskowski 2000, s. 97). Tak więc twórczość jest
owocem działania ludzkiego umysłu i uszczęśliwia i tworzących, i odbiorców ich
twórczości. Przygotowanie ucznia do zmian w otaczającym go świecie wymaga
wyposażenia go w kompetencje twórczego myślenia i rozwiązywania problemów
(Fisher 1999; Fisher, Williams 2004).

Kreatywność często utożsamiana jest z twórczą postawą. W swojej definicji
Ellis Paul Torrance wyjaśnia, że kreatywność charakteryzuje się poszukiwaniem
nowatorskich rozwiązań w sytuacji pojawienia się problemu rozumianego jako za-
danie lub wyzwanie (Torrance 1995). Człowiek kreatywny potrafi generować takie
pomysły i rozwiązania, dzięki którym to, co nas otacza, jest lepsze i piękniejsze.
Natomiast kreatywność definiowana w kontekście psychopedagogicznym odno-
si się do zachowań człowieka (np. nauczyciela, studenta, ucznia) i rozumiana
jest jako twórcza dyspozycja przejawiająca się w zachowaniach innowacyjnych
(Szmidt 2013). Zdaniem Edwarda Nęcki „zdolność osoby do produkowania wy-
tworów, charakteryzujących się koniunkcją dwóch cech: nowości i wartości (…)
przejawia się zwykle w jakiejś formie obserwowalnego zachowania, polegającego
na produkcji nowych i wartościowych wytworów (np. wierszy, utworów literackich,
dowcipów kabaretowych), przy czym niekiedy wytworem może być samo zacho-
wanie (np. w wypadku twórczości choreograficznej)” (Nęcka 2001, s. 19).

Osoby twórcze wyróżniają się dywergencyjnym typem myślenia. Określane
jest ono także jako rozbieżne i pojawia się przy występowaniu problemu, który
można rozwiązać na wiele sposobów. Wskaźnikami poziomu twórczości w tym ty-
pie myślenia są płynność, giętkość, oryginalność i wrażliwość na problemy. Przez
płynność rozumiana jest liczba wytworzonych pomysłów na rozwiązanie zadane-
go problemu. Gamę różnorodnych pomysłów w wielu kategoriach znaczeniowych
nazwiemy giętkością. Natomiast umiejętność tworzenia nietypowych i niestan-
dardowych rozwiązań odmiennych od propozycji innych osób to oryginalność.

Czy podstawa programowa może być inspiracją dla nauczyciela wychowania fizycznego 25

Czwarta cecha – wrażliwość na problemy – pozwala na dostrzeganie ich wokół
siebie (Guilford 1978).

Ellis Paul Torrance podał następujące zadania, które powinien wypełniać
twórczy nauczyciel:

•	 	zwracanie uwagi dzieci na bodźce z najbliższego otoczenia,
•	 	akceptowanie przejawów twórczego myślenia ucznia w czasie lekcji,
•	 	wdrażanie do systematyczności i staranności w analizowaniu oraz ucze-

nie postawy badawczej,
•	 	kształtowanie poczucia tolerancyjności wobec odmienności myślenia i ro-

zumowania,
•	 	stwarzanie atmosfery bezpieczeństwa i wzajemnej akceptacji w grupie,
•	 	praca nad płynnością i oryginalnością myślenia u ucznia (Pufal-Struzik 1995).
Ważne jest zatem, aby nauczyciel w pełni akceptował ucznia, jego indywi-

dualność. By sprostać tym trudnym zadaniom, musi on dobrze poznać swoich
uczniów, ich zdolności, powinien starać się zrozumieć ich styl myślenia, nie ne-
gować go. Twórczy nauczyciel potrafi rozpoznać zdolnego i twórczego ucznia.
Nauczyciel twórczy to niewątpliwie nauczyciel pomysłowy, otwarty na propozycje
innych, stale wzbogacający swą wiedzę merytoryczną i podnoszący swoje kwali-
fikacje zawodowe.

Kreatywny nauczyciel podejmuje działania nakierowane na to, by uczniowie
stali się świadomymi uczestnikami procesu kształcenia i wychowania. Cechują go
bogata wyobraźnia, pomysłowość i spostrzegawczość. Nie pracuje na utartych
i sprawdzonych schematach, lecz stara się modyfikować szkolną rzeczywistość
i wybierać niestandardowe postępowanie w każdej sytuacji. Rozumie i stosuje
zasadę indywidualizacji wobec każdego dziecka. Jego kompetencje wykraczają
poza wiedzę i umiejętności zdobyte w procesie kształcenia zawodowego, ponie-
waż stale doskonali swój warsztat pracy (Schejbal 2010).

„Trzy kluczowe kompetencje (zbiory wiedzy i umiejętności), jakie cechują na-
prawdę twórczego nauczyciela:

1)		 zdolności diagnostyczne;
2)		 zdolności w stymulowaniu i podtrzymywaniu rozwoju ucznia zdolnego;
3)		 zdolność do wspierania, pomocy w pokonywaniu barier i krystalizacji

zdolności ucznia” (Szmidt, www.ore.edu.pl, s. 6).
Zdolności diagnostyczne pozwalają nauczycielowi rozpoznać możliwości

każdego ucznia. Posługując się trzema obszarami diagnozy pedagogicznej –
osobowościową, grupową i środowiskową – potrafi wskazać mocne i słabe strony
swojego wychowanka. Stosując właściwe narzędzia pomiarowe, trafnie określa
poziom rozwoju fizycznego, motorycznego i psychicznego dziecka na odpowied-
nim szczeblu ontogenezy. Wie, jak zinterpretować otrzymane wyniki i umiejętnie
je wykorzystuje w planowaniu pracy z uczniami.

Zdolności w stymulowaniu i podtrzymywaniu rozwoju ucznia zdolnego wyko-
rzystuje przy indywidualizowaniu wymagań, a przede wszystkim dobierając od-
powiednie formy prowadzenia zajęć. Stosowanie na lekcjach wychowania fizycz-
nego takich form prowadzenia zajęć, jak praca w zastępach, praca w zastępach
z zadaniem dodatkowym czy forma indywidualna pozwalają mu na podejmowanie

Danuta Umiastowska26

działań twórczych, które przekładają się na taką samą aktywność ucznia. Duże
możliwości dają tu także kreatywne metody nauczania – metoda problemowa
i metoda ruchowej ekspresji twórczej – których wprowadzanie rozwija wyobraźnię
ruchową i pozwala zastosować ruch do nowatorskich rozwiązań.

Zdolność do wspierania, pomocy w pokonywaniu barier i krystalizacji zdolno-
ści ucznia jest tą cechą kreatywnego nauczyciela, która umożliwia mu działania
długoterminowe. Prowadzi ona bowiem do ukształtowania specyficznych interakcji
na linii nauczyciel–uczeń. Pokonanie pewnych barier we wzajemnych relacjach
pozwala uczniowi otworzyć się przed nauczycielem, a to ułatwia podejmowanie
wielu korzystnych decyzji w procesie wychowania i kształcenia. Te relacje są bodź-
cem do szukania nietypowych rozwiązań pozwalających na optymalne wykorzy-
stanie możliwości każdego ucznia. Jednocześnie wspomagają i motywują samego
nauczyciela w dalszym doskonaleniu się i rozbudowywaniu warsztatu pracy.

Izabela Labuda, realizując badania własne na temat kreatywności pedago-
gów w opiniach najmłodszych uczniów, cytuje dziecięcy przepis kulinarny na twór-
czego 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 zrobio-
nym z miłości do uczniów. Podawać dzieciom codziennie” (Labuda 2008, s. 16).

Z kolei Maria Schejbal, realizując warsztaty kreatywności dla nauczycieli, po-
daje ułożony przez nich eliksir kreatywnego nauczyciela. Ćwiczenie to miało uświa-
domić nauczycielom, co w ich przekonaniu jest potrzebne, aby być kreatywnym:

•	 	odwaga, odwaga, odwaga,
•	 	szklanka wiedzy,
•	 	bardzo dużo wyobraźni,
•	 	dwie szklanki doświadczenia,
•	 	otwartość na świat,
•	 	chochla doświadczenia,
•	 	szczypta szaleństwa,
•	 	wiadro cierpliwości i opanowania,
•	 	iskierka fascynacji,
•	 	dwie kostki oryginalności,
•	 	spora garść humoru (Schejbal 2010).
Iloraz kreatywności (CQ) jest skrótem oznaczającym jakościową miarę głów-

nych składników kreatywności. Można przyjąć, że tworzą ją następujące cechy,
których miarą jest odpowiedź na postawione przy nich pytania:

•	 	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? (Adler 2006).
Aby „obudzić kreatywność”, trzeba pamiętać o tym, że pozytywne emocje

sprzyjają pracy umysłowej oraz konieczne jest zaspokojenie naturalnej potrzeby
atrakcyjności, ciekawości i eksploracji.

Czy podstawa programowa może być inspiracją dla nauczyciela wychowania fizycznego 27

Nauczyciel wychowania fizycznego a podstawa programowa

Kazimierz Denek uważa, że „każdy kto naucza innych, musi sam aktywnie
rozwiązywać różne kwestie merytoryczne i metodyczne pojawiające się w ramach
przedmiotu, którego uczy, umieć aktywnie szukać odpowiedzi na podstawowe
pytania dotyczące sensu życia oraz argumentów na rzecz otwartej stale postawy
humanistycznej” (Denek 2013, s. 28).

Analizując rolę kreatywności w pracy nauczyciela, podjęto próbę znalezienia
odpowiedzi na następujące pytania: Co inspiruje nauczyciela do podejmowanych
działań kreatywnych? Jaką rolę odgrywa w tym procesie podstawa programowa?

Celem kształcenia z wychowania fizycznego jest przygotowanie ucznia do
bezpiecznego uczestnictwa w całożyciowej aktywności fizycznej o charakterze
rekreacyjnym i sportowym ze zrozumieniem jej znaczenia dla zdrowia. Można
przyjąć, że wśród realizujących treści kształcenia z wychowania fizycznego znaj-
dują się dwie grupy pedagogów:

1)	 „nauczyciel realista”, traktujący podstawę programową jako zestaw wska-
zówek, według których pracuje na kolejnych etapach edukacji;

2)	 „nauczyciel twórczy”, dostosowujący treści zawarte w podstawie progra-
mowej do inspirowania ucznia na kolejnych etapach edukacji do udziału
w aktywności fizycznej.

Nowoczesny warsztat pracy współczesnego nauczyciela wychowania fizycz-
nego obejmuje cztery obszary, takie jak:

1)	 aparatura diagnostyczno-kontrolna, na którą składa się instrumentarium
do badań morfologicznych i czynnościowych: przykładowe zestawy te-
stów motorycznych badających poszczególne zdolności motoryczne
niezbędne do dokładnej diagnozy grupy uczniowskiej, zadania ruchowe
pozwalające na ocenę opanowania umiejętności ruchowych z różnych
dyscyplin sportowych;

2)	 materiały do celów poradnictwa: materiały do eksponowania profilów indy-
widualnych i grupowych (np. siatki centylowe oceniające rozwój fizyczny
i motoryczny), adresy stron internetowych pozwalających na monitorowa-
nie sprawności fizycznej (np. platforma INDARES, www.kondycjafizycz-
na.pl, www.trzymajforme itp.);

3)	 pomoce dydaktyczne do realizacji edukacji zdrowotnej: plansze, prezenta-
cje multimedialne do prowadzenia ćwiczeń (filmy, slajdy, płytoteka, tablice,
puzzle, układanki, krzyżówki dla ucznia, książki i inne), przykłady rozpisy-
wania treningu zdrowotnego dla uczniów z dysfunkcjami rozwojowymi;

4)	 obiekty sportowe, sprzęt i przybory: ze szczególnym uwzględnieniem
przyrządów i przyborów niekonwencjonalnych, nietypowych, a możliwych
do wykorzystywania przez całe życie; wskazywanie możliwości korzysta-
nia z ogólnodostępnych obiektów (np. boiska wielofunkcyjne, boiska typu
Orlik, siłownie na świeżym powietrzu, trasy do nordic walking, ścieżki ro-
werowe itp.) (www.edukacja.edux.pl).

Danuta Umiastowska28

Należałoby się zastanowić nad tym, co może być źródłem inspiracji dla na-
uczyciela w podstawie programowej. Biorąc pod uwagę jej poszczególne czę-
ści, można zaproponować zadania do realizacji przez ucznia na różnych etapach
szkolnej edukacji. Dotyczyć one będą następujących działów podstawy progra-
mowej kształcenia ogólnego obejmujących treści z wychowania fizycznego od
szczebla nauczania zintegrowanego po kolejne lata nauki w szkole podstawowej,
gimnazjum i szkole ponadgimnazjalnej:

1.	 	Diagnoza sprawności i aktywności fizycznej oraz rozwoju fizycznego:
uczeń zna swoje ciało, uczeń wie, jak je kształtować, uczeń wie, jak je
polubić.

2.	 	Trening zdrowotny: uczeń rozumie rolę i istotę treningu, uczeń zna i wie,
jak stosować ćwiczenia relaksacyjne, uczeń krytycznie analizuje informa-
cje medialne.

3.	 	Sporty całego życia i wypoczynek: uczeń umie zastosować poznane
umiejętności, uczeń czuje potrzebę ruchu, uczeń dostosowuje formę ru-
chu do warunków środowiskowych.

4.	 	Bezpieczna aktywność fizyczna i higiena osobista: uczeń rozumie kom-
pensacyjną rolę ruchu, uczeń umie dobrać ćwiczenia relaksacyjne odpo-
wiednie do sytuacji, uczeń umie ocenić ryzyko przy podejmowaniu ruchu.

5.	 	Edukacja zdrowotna: uczeń wie, dlaczego zdrowie jest wartością, uczeń
umie się o nie troszczyć, uczeń rozumie, na czym polega zdrowy styl ży-
cia (Rozporządzenie…).

Ramy podstawy programowej kształcenia ogólnego stwarzają nauczycielo-
wi szeroki wachlarz możliwości przygotowania własnego programu nauczania.
Zapis treści kształcenia utrzymany na poziomie dużego uogólnienia wskazuje na
kompetencje, w które powinien być wyposażony uczeń po skończeniu nauki w po-
szczególnych klasach. I tak przykładowo po roku nauki w klasie pierwszej potrafi
pokonywać przeszkody naturalne i sztuczne. Jednak nie ma tu wskazówek i za-
leceń, jak ma to być realizowane. Można się ograniczyć do nauki skoku jednonóż
raz na prawej, a raz na lewej nodze i za pomocą tej umiejętności przeskakiwać
przez skakankę czy niskie przeszkody. Ale można także wykorzystać umiejętność
poruszania się skokami jednonóż, wybierając na zaznaczonych kolorową kredą
polach odpowiednie cyfry nieparzyste lub parzyste, wyrazy napisane poprawnie
lub niepoprawnie, wybierając zdrowe produkty żywieniowe z poznanej piramidy
żywienia.

Znakomitą pomocą w kształtowaniu kreatywności ucznia podczas ruchu jest
muzyka, dzięki której rozwijamy ekspresję twórczą dzieci i młodzieży. Senten-
cja znanego publicysty Jerzego Waldorffa „Muzyka łagodzi obyczaje” znajduje
w szkolnym wychowaniu fizycznym szczególne uzasadnienie. Ruch oddaje bo-
wiem ekspresję wyzwalaną przez muzykę, poczynając od utworów klasycznych
po najnowocześniejsze trendy muzyczne. Grupa metod nauczania opartych na
rozwiązywaniu zadań problemowych opiera się na metodzie ruchowej ekspresji
twórczej i metodzie problemowej. Stosowanie metod aktywizujących także nie
jest przypisane jedynie do pracy nauczyciela w klasie szkolnej. Podczas reali-
zacji treści poszerzających wiedzę o kulturze fizycznej i edukacji zdrowotnej od

Czy podstawa programowa może być inspiracją dla nauczyciela wychowania fizycznego 29

szczebla gimnazjalnego obligatoryjna jest realizacja projektu edukacyjnego. Pra-
widłowe przygotowanie uczniów do wypełnienia tego zadania jest kolejnym polem
działania dla nauczyciela kreatywnego, jako że zakres materiału nie jest wprost
wskazany w podstawie programowej. Zatem ma on znowu możliwość zainspi-
rowania wychowanków do podjęcia rozwiązywania problemów im najbliższych,
bardzo aktualnych, powiązanych z zaistniałą sytuacją wychowawczą czy też waż-
nymi sprawami dla młodych ludzi. Wachlarz możliwości jest tu niewyczerpany.

Dowolność wyboru treści programowych ma pozwolić na przygotowanie
ucznia do całożyciowej aktywności fizycznej zgodnie z jego możliwościami i za-
interesowaniami. Jednocześnie ułatwia dostosowanie treści nauczania do wa-
runków realizacji zajęć – poczynając od tradycyjnej sali gimnastycznej, przez
wielofunkcyjne boiska, na terenach leśnych, ścieżkach rowerowych, trasach bie-
gowych dla narciarzy czy siłowniach na świeżym powietrzu skończywszy. Silne
powiązanie wychowania fizycznego z edukacją zdrowotną stwarza dodatkowe
możliwości przygotowania ucznia nie tylko do udziału w całożyciowej aktywności
fizycznej, ale także do świadomej troski o własne zdrowie. Jest to niezmiernie
ważne w czasach zagrożonych sedenteryjnym trybem życia, często niewłaściwy-
mi nawykami żywieniowymi i życiem w ciągłym pośpiechu.

Refleksje końcowe

William Arthur Ward połączył stopniowanie oceny nauczyciela z opisem jego
pracy, dobierając czasowniki określające jego działania. I tak:

•	 	słaby nauczyciel – opowiada,
•	 	dobry nauczyciel – wyjaśnia,
•	 	bardzo dobry nauczyciel – demonstruje,
•	 	genialny nauczyciel – inspiruje (Sawiński 2014).
Zdaniem Juliana Piotra Sawińskiego inspirowanie ucznia do działania to po-

dejmowanie takich czynności, które poza umiejętnością koncentracji na zadaniu
wywołują zainteresowanie, a ponadto mobilizują uczących się do decydowania
w różnych sprawach. Przejawia się to w rozwijaniu pomysłowości, rozwiązywaniu
problemów czy tworzeniu nowych rozwiązań. Inspiracja jest efektem inspirowania
– to oczywiste, choć może się także pojawić samoistnie jako skutek niezamierzo-
ny. Przeważająca liczba inspiracji jest wynikiem zaplanowanych przez nauczyciela
kreślonych, świadomych działań i zachowań. Inspirujące działania nauczycie-
la skierowane na uczniów mają swoisty charakter i stymulują do:

•	 	koncentracji zmysłów i uwagi,
•	 	odpowiednio wysokiej aktywności spostrzegania i myślenia,
•	 	przypływu inicjatyw i nowych pomysłów,
•	 	wywołania chęci na coś, na zrobienie, spróbowanie czegoś,
•	 	wzrostu zaciekawienia danym tematem, sprawą, ideą,
•	 	pojawienia się mózgowego napięcia, czyli motywu działania,
•	 	uwolnienia mechanizmów decyzyjnych (Sawiński 2014).

Danuta Umiastowska30

Najczęściej napotykanymi barierami wiążącymi się z postawami uczniów są:
•	 	brak właściwego nastawienia badawczego i lęk przed nowością – neofo-

bia (obawa przed nieznanym) wynikająca najczęściej z nieświadomego
podejścia ucznia do realizowanych zadań,

•	 	niecierpliwość w dążenie do jakiegokolwiek wyniku, której powodem bywa
najczęściej niewłaściwe umotywowanie do pracy,

•	 	kopiowanie wzorów i ściąganie z twórczości innych wywołane brakiem
treningu kreatywności i słabym wcześniejszym przygotowaniem do roz-
wiązywania zadań problemowych (Tokarz, Słabosz 2001).

David Kolb, analizując proces uczenia się, wyróżnił w nim cztery style:
•	 	analityczny – uczymy się poprzez odczucia i doświadczenia,
•	 	teoretyczny – uczymy się, obserwując i słuchając,
•	 	pragmatyczny – uczymy się, rozwiązując problemy,
•	 	aktywny – uczymy się czegoś, robiąc to (Kolb 1984).
Należy więc podkreślić, że to wyobraźnia wyzwala kreatywne pomysły,

a dzięki spontaniczności pozostaje żywa. Punktem wyjścia do jakiegokolwiek
twórczego działania musi być rozwijanie jej od najmłodszych lat życia. Ruch to-
warzyszy każdemu ludzkiemu działaniu i jak pisał w XIX wieku rosyjski fizjolog
Iwan Michajłowicz Sieczonow: „Czy śmieje się dziecko na widok zabawki, czy
uśmiecha się Garibaldi, kiedy go ganią za nadmierne ukochanie ojczyzny, czy
drży dziewczyna przy pierwszej myśli o miłości, czy tworzy Newton wiekopomne
prawa i spisuje je na papierze – wszędzie ostatecznym faktem pozostaje ruch”
(Gilewicz 1964, s. 5).

Reasumując, źródłem inspiracji do twórczej pracy nauczyciela może być
podstawa programowa kształcenia ogólnego z wychowania fizycznego, daje ona
bowiem szerokie możliwości wyboru nie tylko realizowanych treści, ale także
wskazuje drogi prowadzące do właściwego rozwoju dziecka. Sformułowanie na-
czelnego celu procesu kształcenia jako przygotowania ucznia do całożyciowej ak-
tywności fizycznej pozwala nauczycielowi na dążenie do niego różnymi drogami,
na wykorzystywanie wielorakich metod i form nauczania podczas przekazywania
treści z zakresu kultury fizycznej i edukacji zdrowotnej.

Literatura

Alder H., Inteligencja kreatywna, Wydawnictwo Amber, Warszawa 2003.
Alder H., Jak podwyższyć swoją inteligencję, Świat Książki – Bertelsmann Media, Warszawa 2006.
Denek K., Nauczyciel wobec całożyciowej edukacji, „Studia Dydaktyczne” 2013, nr 24–25, s. 15–34.
Fedirko J., Einsteiniana, „Alma Mater” 2009, nr 114, s. 80.
Fisher R., Uczymy jak się uczyć, WSiP, Warszawa 1999.
Fisher R., Williams M. (eds.), Unlocking Creativity. Teaching Across the Curriculum, David Fulton

Publishers, London 2004.
Gilewicz Z., Teoria wychowania fizycznego, Sport i Turystyka, Warszawa 1964.
Guilford J.P., Natura inteligencji człowieka, Państwowe Wydawnictwo Naukowe, Warszawa 1978.
Kolb D., Experiential Learning: experience as the source of learning and development, Prentice Hall,

New Jersey 1984.
Labuda I., Twórczy nauczyciel = twórczy uczniowie, „Bliżej Przedszkola” 2008, nr 1, s. 16–17.

Czy podstawa programowa może być inspiracją dla nauczyciela wychowania fizycznego 31

Nalaskowski A., Edukacja i twórczość, [w:] K. Kruszewski (red.), Pedagogika w pokoju nauczycielskim,
WSiP, Warszawa 2000.

Nęcka E., Psychologia twórczości, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2001.
Pufal-Struzik I., Osobowość i twórcza postawa nauczycieli szkół podstawowych, [w:] A. Jopkiewicz

(red.), Edukacja i rozwój. Jaka szkoła, jaki nauczyciel, jakie wychowanie?, Instytut Technologii
i Eksploatacji, Radom 1995, s. 278–283.

Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy progra-
mowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół
(Dz. U. z 2012 r., poz. 977).

Sawiński J.P., Sposoby aktywizowania uczniów w szkole XXI wieku. Pytania, refleksje, dobre rady,
Difin, Warszawa 2014.

Schejbal M., W poszukiwaniu kreatywności, Bielskie Stowarzyszenie Artystyczne Teatr Grodzki, Biel-
sko-Biała 2010.

Strzałecki A., Wybrane zagadnienia psychologii twórczości, Państwowe Wydawnictwo Naukowe, War-
szawa 1969.

Szmidt K.J., Trening kreatywności. Podręcznik dla pedagogów, psychologów i trenerów grupowych,
Wydawnictwo HELION, Gliwice 2013.

Szmidt K.J., Twórczy nauczyciel zdolnego ucznia, https://www.ore.edu.pl/...do.../260914materiały–z–
seminarium (data dostępu 23.02.2015).

Tatarkiewicz W., Dzieje sześciu pojęć, Ossolineum, Wrocław 1975.
Tokarz A., Słabosz A., Cechy uczniów preferowane przez nauczycieli jako wymiar aktywności twórczej

w szkole, „Edukacja” 2001, nr 3, s. 36–48.
Torrance E.P., Why Fly? A philosophy of Creativity, Ablex Publishing Corporation, Norwood, New Jer-

sey 1995.
www.edukacja.edux.pl/p–7702–warsztat–pracy–nauczyciela–wychowania–fizycznego.php (data do-

stępu: 16.06.2015).

