
A kreativitás és az intelligencia szerepe az iskolai teljesítményben42

Ceglédi Erzsébet

A kreativitás és az intelligencia szerepe
az iskolai teljesítményben

A kreativitás és az intelligencia már számos kutatás érdeklődésének középpont-
jában állt. Az iskolában tanító pedagógus számára lényeges kérdés lehet, hogy a
tanulók intelligenciája és kreativitása hogyan befolyásolja iskolai teljesítményü-
ket, milyen módon lehet kreativitásuknak nagyobb teret engedve érdekesebbé
és eredményesebbé tenni az iskola falai között zajló munkát. A vizsgálat során
alkalmazott tanítási módszerek lehetőséget teremthetnek arra, hogy a tanulók
a tanórák aktív résztvevői legyenek. Ez különösen fontos a természettudományi
tantárgyak esetében, melyek ismeretrendszerének elsajátítása gyakran okoz ne-
hézséget a diákoknak.

„A kreativitás az emberi méltóság megőrzésének egyik lehetséges útja a számítógépek uralta világ-
ban…” – olvashatjuk Cropley 1983-ban megjelent munkájában (Cropley 1983, 29.).

Bár a számítógépek mindennapjaink fontos részévé váltak, s az élet számos területén
megkönnyítik életünket, mégsem képesek helyettesíteni az emberi elme azon képességét,
hogy valami újat, a megszokottól és ismerttől eltérőt alkosson. Így az emberi értelem, a
tehetség még ma is páratlan, utánozhatatlan. Gyakran csodálattal szemlélünk egy műalko-
tást, olvasunk egy verset, s közben akaratlanul is elgondolkozunk azon, vajon hány rejtett
tehetség él közöttünk. Ha belépünk egy osztályba, az első gondolatok között ott szerepel a
kérdés: Milyen képességűek a diákok? Biztosan vannak jó tanulók, de van-e közöttük igazán
kiemelkedő képességű, kreatív egyén?

A tehetséges tanulók azonosítása és a tehetségfejlesztés hosszú múltra tekint vissza, s
egyre nagyobb teret kap napjainkban. Renzulli a tehetség három fő összetevőjeként az átla-
gon felüli képességet, a feladat iránti magas szintű elkötelezettséget és a magas színvonalú
kreativitást jelölte meg (Mönks–Boxtel 2000, 68.). Gardner „többszörös intelligencia” elmé-
letében hét egymástól független intellektuális képességet különített el. E tehetségterületek:
a logikai-matematikai, a nyelvi, a testi-kinesztetikus, a térbeli, a zenei, az interperszonális
és az intraperszonális (Balogh 2006).

Az általános értelmi képesség összetevői a fi gyelem, a megértés, az emlékezet és a
problémamegoldás. A fi gyelem olyan képességegyüttes, amely nélkül elképzelhetetlen
az információ feldolgozása. A megértés különböző gondolkodási tevékenységeket foglal
magában, mint a fogalomalkotás, az összefüggések feltárása és a felismerés. Megértés
nélkül nincs hatékony tanulás. Az emlékezetnek kulcsszerepe van. Működésének három fő
fázisa: az információ memóriába történő bejuttatása, annak megőrzése, majd az információ

Tanulmányok 43

kiemelése a memóriából. A problémamegoldás „a legmagasabb szintű, legösszetettebb
tanulási folyamat”, mely a már elsajátított ismeretek alkalmazását kívánja meg (Balogh
1998, 95.).

A tehetség kibontakozásában nagyon fontos szerepe van a feladat iránti elkötelezett-
ségnek, a motivációnak. E tekintetben az iskolákra és a pedagógusokra nagy felelősség
hárul. Ha nem sikerül felkelteni a gyerek érdeklődését, kíváncsiságát az adott téma iránt,
elveszítjük azt a lehetőséget, hogy megtudjuk, milyen eredmény elérésére lenne képes a
tanuló az adott területen. Az érdeklődés felkeltése azonban önmagában még kevés. Fontos,
hogy szorgalom, kitartás és „becsvágy” társuljon mellé (Herskovits–Gefferth 2000).
A tanulás eredményességéhez nagyban hozzájárul a megfelelő tanulási stratégia, tanulási
stílus alkalmazása is. Fontos, hogy a tanulás hatásfoka megfelelő legyen. A Carroll-modell a
tanulással töltött idő és a tanuláshoz szükséges idő aránya alapján határozza meg a tanulás
hatékonyságát. A Mező-féle IPOO-modell az input (információgyűjtés) és az output (infor-
máció alkalmazása, felhasználása) alapján alacsony hatásfokú, reproduktív és produktív
tanulást különböztet meg (Mező–Mező 2005).

A kreativitás vizsgálatához különböző tesztek állnak rendelkezésünkre. A verbális tesz-
tek között szerepel a szokatlan használat és a távoli asszociáció teszt, míg a fi gurális tesztek
közzé soroljuk a körök tesztet és a képbefejezés tesztet. Az eredmények az originalitásról,
a fl exibilitásról és a fl uenciáról szolgáltatnak információt. Az originalitás (eredetiség) azt
mutatja meg, hogy „egy gondolat, egy megoldás mennyire egyedi, ritka, nem szokásos,
nem hétköznapi” (Herskovits–Gefferth 2000, 25.). Az originalitás magas pontszáma a
válaszok újszerűségére, szokatlanságára enged következtetni. Ebből vezethető le az átlagos
originalitás, mely az originalitás és a fl uencia hányadosa. Magas értéke azt jelzi, a válaszok
személyenként is egyediek, ritkák. „A fl uencia azt a könnyedséget, gyakoriságot jelzi, ami-
vel a különböző gondolatok, ötletek, megoldások, asszociációk előtörnek.” (Herskovits–
Gefferth 2000, 26.) A fl uenciát az értékelhető válaszok számával mérjük. „A fl exibilitás,
a szellemi rugalmasság, a szempontváltás képessége segít az egyik témáról, elemről a
másikra való átváltásban, egy ismeretnek más összefüggésben történő felhasználásában,
a gondolkodás kitaposott útjának elhagyásában, a már ismerttől való elszakadásban.”
(Herskovits–Gefferth 2000, 26.) Magas értéke arra utal, hogy a tanuló a választ több ol-
dalról közelítette meg. Alacsony értéke arra enged következtetni, hogy a válaszok egy adott
sémára készültek. Ha az alacsony fl exibilitás magas fl uenciával párosul, az azt jelzi, hogy a
személy „egyetlen szempont kimerítésére törekszik” (A kreativitástesztek tesztkönyve I.,
10.). Szélsőségesen alacsony értéke, melyhez átlagos intelligencia, illetve fl uencia társul,
motiválatlanságról tanúskodik. A relatív fl exibilitás a fl exibilitás és a fl uencia hánya dosa,
melynek magas értéke arra utal, hogy a tesztet kitöltő személy több oldalról próbálta meg-
közelíteni a problémát (A kreativitástesztek tesztkönyve I.; Davis–Rimm 2000; Herskovits–
Gefferth 2000; Mező–Mező 2003). A kreativitás- és az intelligenciatesztek között alacsony
a korreláció. Az intelligenciatesztek ugyanis elsősorban a konvergens gondolkodást mérik,
míg a kreativitás a divergens gondolkodással áll kapcsolatban (Mező–Mező 2003).

A kreativitás és az intelligencia szerepe az iskolai teljesítményben44

Vizsgálat, minta, módszer

A kutatás a Debreceni Egyetem pszichológiai PhD-programjában dr. Balogh László témave-
zetésével folyt. A longitudinális vizsgálat két tanítási évet (2004/2005-ös és 2005/2006-os
tanév) vett igénybe. A vizsgálat öt város (Gyöngyös, Mezőkövesd, Püspökladány, Sárospatak,
Szerencs) egy-egy középiskolájának két-két párhuzamos osztályában zajlott, az egyik osztály
a kontroll-, a másik a kísérleti csoportba tartozott. A kontrollcsoport létszáma kezdetben
179 fő, a kísérleti csoporté 166 fő volt. A két tanév során csak kismértékű ingadozás volt az
osztályok létszámát illetően.

A vizsgálat elején a pszichológiai tesztek felvételére került sor, melyek segítségével a
diákoknak a tanuláshoz, illetve a biológia tantárgyhoz való viszonyát szerettük volna feltárni.
Fontos szerepet kapott az intelligencia és a kreativitás tanulmányozása is. Az intelligenciát
Raven-teszttel mértük. A kreativitás vizsgálatára két tesztet használtunk. A verbális tesztek
közül a szokatlan használat tesztet, míg a fi gurális tesztek közül a körök tesztet töltötték ki
a tanulók. Ezek révén arra szerettünk volna választ kapni, hogy ebben az életkorban van-e
mérhető különbség a két teszttípus eredménye között.

A diákok biológia tantárgyban nyújtott teljesítményét a témazáró dolgozatok és a prob-
lémafeladat-sorok révén követtük nyomon. A két tanév során a diákok hét témazárót és
négy problémafeladat-sort oldottak meg. A vizsgálat kezdetén minden tanuló szintfelmérő
dolgozatot írt az első témakör anyagából. Ezt mindkét csoport tanulói a megszokott módon
dolgozták fel, azaz a frontális oktatás volt a meghatározó. A szintfelmérő dolgozat megírását
követően a kontrollosztályokban a frontális oktatás dominált, míg a kísérleti osztályokban a
frontális oktatást csoportmunkával színesítettük. Ez utóbbi esetben a tananyag feldolgozá-
sakor a tanulók rendszeresen dolgoztak együtt. Csoportmunkára témakörönként két-három
tanórán, az óra egy adott részében került sor. A csoportok összetételüket tekintve heterogé-
nek voltak, általában négy-öt fő dolgozott együtt. A közösen végzett feladatok között voltak
olyanok, amelyek az ismeretek reprodukálását kívánták meg a tanulóktól, míg más feladatok
az összefüggések keresésére, az okok és következmények kapcsolatának felismerésére, a
közös tulajdonságok megfi gyelésére helyezték a hangsúlyt. Mivel „sok problémahelyzet
kreatív gondolkodást kíván az egyéntől” (Balogh 1987, 48.), az egyes témakörök végén, az
összefoglaló órákon a diákok csoportosan oldották meg a problémafeladat-sort. A biológia
tantárgyi teljesítmény mérése az egyes témakörök lezárásakor megírt témazáró dolgozatok
segítségével történt. A feladatlapok 31 itemből álltak, és azonos elv alapján épültek fel.
A feladattípusok a következők voltak: fogalommeghatározás, tesztfeladatok (egyszerű és
többszörös választás, négyféle asszociáció), táblázatkiegészítés (mely általában össze-
hasonlítást tartalmazott), ábrafelismerés és az egyes részek funkcióinak meghatározása.
A második év végén ismét sor került a pszichológiai tesztek felvételére, így lehetőségünk
nyílt a vizsgálat ideje alatt bekövetkezett változások elemzésére is.

Tanulmányok 45

Eredmények

Az intelligenciateszt eredménye
A vizsgálatban az intelligencia mérésére Raven-tesztet használtunk. A tesztben elérhető
maximumpontszám 36.

Kezdetben a kontrollcsoport bizonyult jobbnak, a Raven-tesztben 10,72%-kal értek el
jobb eredményt. A vizsgálat végére a kezdeti viszonyokhoz képest nem történt jelentős válto-
zás, továbbra is a kontrollcsoport pontszáma volt magasabb. Ha azonban a csoportok által
elért eredményeket külön-külön vizsgáljuk, látható, hogy a kontrollcsoportnál kismértékű
gyengülés, a kísérleti csoportban enyhe javulás fi gyelhető meg (1. táblázat).

1. táblázat: Az intelligenciateszt eredménye
Kontrollcsoport Kísérleti csoport

A vizsgálat elején
(N= 157)

A vizsgálat végén
(N= 160)

A vizsgálat elején
(N= 131)

A vizsgálat végén
(N= 126)

Átlag 22,82 22,19 20,61 20,99

Szórás 5,82 5,99 5,8 6,65

Az intelligenciateszt eredménye a vizsgálat kezdetén nem mutatott szignifi káns össze-
függést sem a szintfelmérő dolgozat, sem az először megírt problémafeladat-sor eredmé-
nyével. A szintfelmérő dolgozat egyes feladattípusait külön-külön összevetve az intelli-
genciateszttel, két feladatnál összefüggés fi gyelhető meg a kontrollcsoport esetében.
A többszörös választásos feladatnál a Pearson-korreláció értéke pozitív (r = 0,178*; p = 0,029),
a táblázatkiegészítésnél negatív (r = –0,165*; p=0,042) összefüggést mutatott. Az adatok
alapján elmondhatjuk, hogy mindkét csoport közel azonos kiindulási feltételekkel vett részt
a vizsgálatban, melynek végén a tanulók ismét intelligenciatesztet töltöttek ki. A kísérleti
csoportnál a vizsgálat végén az intelligencia és több feladattípus között szignifi káns össze-
függés jelentkezett: az egyszerű választásnál (r = 0,349**; p = 0,000), a táblázatkiegészítésnél
(r = 0,211*, p = 0,025) és az ábraelemzésnél (r = 0,259**; p = 0,006). A dolgozat eredményével
is korrelációt mutatott az intelligencia (r = 0,305**; p = 0,001).

A kreativitástesztek eredménye
A kreativitás méréséhez két különböző tesztet használtunk, hogy több oldalról is információt
kapjunk a tanulók képességéről.

A fi gurális tesztek közül a Torrance által kidolgozott körök tesztet alkalmaztuk. A diá-
koknak az előre megrajzolt köröket kellett kiegészíteniük, s meg kellett nevezni, mit ábrázol
a rajz. Az elemzéskor az originalitást, az átlagos originalitást, a fl exibilitást, a relatív fl exi-
bilitást és a fl uenciát vizsgáltuk (2. táblázat).

A kreativitás és az intelligencia szerepe az iskolai teljesítményben46

2. táblázat: A körök teszt eredménye

Originali-
tás (átlag)

Flexibilitás
(átlag)

Fluencia
(átlag)

Átlagos
originali-

tás (átlag)

Relatív
fl exibilitás

(átlag)

A vizsgálat elején

Kontrollcsoport
(N = 162) 5,807 7,809 11,525 0,497 0,741

Kísérleti csoport
(N = 147) 6,226 8,082 12,524 0,500 0,680

A vizsgálat végén

Kontrollcsoport
(N = 139) 8,008 10,194 16,094 0,487 0,690

Kísérleti csoport
(N = 134) 8,097 9,843 16,478 0,494 0,648

A vizsgálat elején a csoportok e kreativitás-összetevők esetén közel azonos értékeket mu-
tattak. A vizsgálat végére az originalitás, a fl exibilitás és a fl uencia tekintetében növekedés
fi gyelhető meg (1. ábra). A növekedés mértéke, a változás tendenciája mindkét csoportnál
hasonló, ami arra enged következtetni, hogy a fi gurális teszt eredménye a tananyag feldol-
gozásának módjától független. Úgy tűnik, az életkorral fokozódik az egyedi válaszok száma,
a tanulók több oldalról próbálják megközelíteni és alaposan körüljárni az adott témát.

1. ábra: Az originalitás, a fl exibilitás és a fl uencia átlagértékének változása
a körök teszt eredménye alapján

0

2

4

6

8

10

12

14

16

18

Originalitás Flexibilitás Fluencia

Kontrollcsoport eredménye
a vizsgálat elején

Kísérleti csoport eredménye
a vizsgálat elején

Kontrollcsoport eredménye
a vizsgálat végén

Kísérleti csoport eredménye
a vizsgálat végén

A
po

nt
sz

ám
ok

 á
tla

ga

Az intelligencia- és a fi gurális teszt eredménye között a vizsgálat elején csak gyenge kap-
csolat fi gyelhető meg. A vizsgálat végén a kísérleti csoportban az intelligencia és az átla-
gos originalitás között (r=0,340**; p=0,000) szignifi káns korreláció jelentkezett. A kontroll-

Tanulmányok 47

csoportban az intelligencia összefüggést mutatott az originalitással (r = 0,333**; p = 0,000),
a fl exibilitással (r = 0,387**; p = 0,000) és a fl uenciával (r = 0,344**; p = 0,000). Az intelligencia
és az átlagos originalitás között kapcsolat (r = 0,188*; p = 0,031) fi gyelhető meg.

Az utolsó témazáró dolgozat eredményét összevetve a kreativitásteszt eredményével,
elmondható, hogy általában nincs nagymértékű összefüggés közöttük. Ez azt igazolta, hogy
az alkalmazott tanítási módszer kismértékben fejlesztette a kreativitás ezen elemeinek
fejlődését. A kontrollcsoportnál az utolsó dolgozat eredménye összefüggést mutatott az
originalitással (r = 0,187*; p = 0,039), a fl exibilitással (r = 0,289**; p = 0,001) és a fl uenciával
(r = 0,221*; p = 0,014).

A vizsgálatban verbális tesztet (szokatlan használat teszt) is alkalmaztunk, melyben a
diákoknak az volt a feladatuk, hogy az ingerszavakkal kapcsolatban a megszokottól eltérő
lehető legtöbb felhasználási módot nevezzenek meg. Mivel korábbi vizsgálatok azt bizonyí-
tották, hogy „nem javul a teljesítmény akkor, ha az ingerszavak sorrendjét megváltoztatjuk”
(A kreativitástesztek tesztkönyve I., 8.), a három ingerszóra adott válaszok eredményét
együtt elemeztük (3. táblázat).

3. táblázat: A szokatlan használat teszt eredménye

Originali-
tás

(átlag)

Flexibilitás
(átlag)

Fluencia
(átlag)

Átlagos
originali-

tás
(átlag)

Relatív
fl exibilitás

(átlag)

A vizsgálat elején

Kontrollcsoport

(N=169)
5,962 8,828 11,627 0,514 0,795

Kísérleti csoport

(N=151)
5,705 8,609 10,848 0,524 0,841

A vizsgálat végén

Kontrollcsoport

(N=160)
6,157 8,981 11,856 0,518 0,809

Kísérleti csoport

(N=126)
7,003 10,024 13,524 0,509 0,782

A két csoport eredménye hasonló tendenciát mutatott, de a növekedés mértékében különb-
ségek vannak (2. ábra).

Míg a kontrollcsoportban a növekedés mértéke 5% alatt maradt, addig a kísérleti cso-
portnál az originalitás, a fl exibilitás és a fl uencia értéke több mint 15%-kal nőtt. A vizsgálat
végére a kísérleti csoport tanulói által adott válaszok egyedisége fokozódott. A diákok töre-
kedtek arra, hogy egy adott feladatot minél részletesebben és alaposabban válaszoljanak
meg. Mindezek arra utalnak, hogy a rendszeresen végzett csoportmunka, az aktív tanulói
tevékenység kedvező hatást gyakorol a verbális képességekre. Ennek hátterében az áll, hogy
a csoport tagjai a hatékony együttműködés érdekében nem mellőzhetik a szóbeli kommuni-
kációt. A gondolatok egymással történő megosztása, megbeszélése révén a gyerekek több

A kreativitás és az intelligencia szerepe az iskolai teljesítményben48

oldalról közelíthetik meg az adott problémát. Ahhoz, hogy a csoport fontos tagjának érezzék
magukat, több energiát fordítanak arra, hogy minél alaposabban megismerjék a feladatot,
és a lehető legpontosabb megoldást adják.

2. ábra: Az originalitás, a fl exibilitás és a fl uencia átlagértékének változása
a szokatlan használat teszt eredménye alapján

0

2

4

6

8

10

12

14

16

Originalitás Flexibilitás Fluencia

Kontrollcsoport eredménye
a vizsgálat elején

Kísérleti csoport eredménye
a vizsgálat elején

Kontrollcsoport eredménye
a vizsgálat végén

Kísérleti csoport eredménye
a vizsgálat végén

A
po

nt
sz

ám
ok

 á
tla

ga

Kezdetben a kontrollcsoportnál az intelligencia és a fl exibilitás között fi gyelhető meg kap-
csolat (r = 0,162*, p = 0,049). A kísérleti csoport esetében az intelligencia összefüggést mu-
tatott az originalitás (r = 0,226*; p = 0,011), a fl exibilitás (r = 0,326**; p = 0,000) és a fl uencia
(r = 0,240**; p=0,007) értékeivel. A vizsgálat végén a szokatlan használat teszt és az intel-
ligenciateszt eredménye közötti összefüggést a 4. és 5. táblázat szemlélteti.

4. táblázat: A Raven-teszt és a szokatlan használat teszt eredménye közötti
kapcsolat a kontrollcsoport esetében

Átlagos
originalitás

Relatív
fl exibilitás

Originali-
tás

Flexibilitás Fluencia

Intelligencia
Pearson-korreláció
Sig. (2-tailed)
N

0,154
0,052

160

0,018
0,825

160

0,288**
0,000

160

0,287**
0,000

160

0,277**
0,000

 160

* p < 0,05 ** p < 0,01

Tanulmányok 49

5. táblázat: A Raven-teszt és a szokatlan használat teszt eredménye közötti
kapcsolat a kísérleti csoport esetében

Átlagos
originalitás

Relatív
fl exibilitás

Originali-
tás Flexibilitás Fluencia

Intelligencia

Pearson-korreláció

Sig. (2-tailed)

N

0,285**

0,001

124

–0,187*

0,037

124

0,436**

0,000

124

0,429**

0,000

124

0,443**

0,000

124

* p < 0,05 ** p < 0,01

A szokatlan használat teszt és a témazáró dolgozatok eredménye között kezdetben nem volt
szoros kapcsolat. A vizsgálat végére a kontrollcsoportban továbbra sem fi gyelhettünk meg
jelentős változást, míg a kísérleti csoportnál a teljesítményteszt pozitív korrelációt mutatott
az originalitással (r = 0,312**; p = 0,001), a fl exibilitással (r = 0,340**; p = 0,000), valamint a
fl uenciával (r = 0,313**; p = 0,001). A kreativitás ezen elemére tehát a csoportmódszer ked-
vező hatást gyakorol. Megállapíthatjuk, hogy a kreativitás vizsgált elemei közül a verbális
elemek a csoportmódszerek alkalmazásának szerves részeként megjelenő kommunikáció
révén fejlődést mutattak.

A teljesítménytesztek eredménye
A vizsgálat során a tanulók biológia tantárgyból nyújtott teljesítményét folyamatosan nyo-
mon követtük a témazáró dolgozatok révén (3. ábra).

3. ábra: A témazáró dolgozatok eredménye

0

5

10

15

20

25

N
öv

én
yr

en
ds

ze
rt

an

Ál
la

tr
en

ds
ze

rt
an

N
öv

én
yé

le
tt

an

Ál
la

té
le

tt
an

An
ya

gc
se

re
-f

ol
ya

m
at

ok

Se
jta

lk
ot

ók

Kontrollcsoport

Kísérleti csoport

A
po

nt
sz

ám
ok

 á
tla

ga

A kreativitás és az intelligencia szerepe az iskolai teljesítményben50

A témazáró dolgozatok eredménye mindkét csoportban csökkenő tendenciát mutatott, ami
összefüggésben áll a tananyag nehézségének növekedésével. A csoportmódszert rendszere-
sen alkalmazó osztályok teljesítménye az első tanévben sokkal kiegyenlítettebb és jobb volt.
Bár a szintfelmérő dolgozatban is a kísérleti csoport teljesített jobban, ez a különbség tovább
fokozódott a tanév során, különösen azokban a témakörökben (növényélettan, állatélettan),
amelyekben a már korábban elsajátított ismereteket is alkalmazni kellett a feladatmegol-
dás során. Sajnos ez a tendencia nem maradt meg azoknál a témaköröknél, amelyek a más
tantárgyakban (pl. kémiában) megszerzett ismeretek alkalmazását is megkívánták.

A problémafeladatok eredménye
A problémafeladatok megoldása összetettebb gondolkodást igényel. Felmerül a kérdés,
milyen kapcsolat van az intelligencia és a problémamegoldás között.

A két tanév során a diákok négy problémafeladat-sort oldottak meg csoportosan. A cso-
portmódszerrel tanuló osztályokban összesen 29 tanulócsoportot, míg a kontrollosztá-
lyokban 32 tanulócsoportot alakítottunk ki. Sajnos voltak olyan csoportok, amelyek nem
oldották meg az összes problémafeladat-sort, ezért a 4. ábrán csak azoknak a csoportoknak
az eredménye szerepel, amelyek mind az első, mind az utolsó problémafeladat-sort megol-
dották. Így a kontrollcsoport eredménye 26 tanulócsoport átlageredményét, míg a kísérleti
csoport eredménye 25 tanulócsoport átlageredményét szemlélteti.

4. ábra: A problémafeladat-sorok eredménye

0

1

2

3

4

5

6

7

8

9

10

1. feladatsor 4. feladatsor

Kontrollcsoport

Kísérleti csoport

A
po

nt
sz

ám
ok

 á
tla

ga

Tanulmányok 51

A csoporttagok által az intelligenciatesztben elért eredményekből csoportátlagot számol-
tunk. Ezt összehasonlítottuk a csoportnak a problémafeladat-sorban nyújtott teljesítményé-
vel. Az eredmények a korábbi vizsgálatokhoz hasonlóan (Revákné 2001) azt igazolták, hogy
az intelligencia- és a biológiai problémamegoldó feladatokban nyújtott teljesítmény között
nem mutatkozott szignifi káns összefüggés. Így feltételezhetően a problémamegoldás sokkal
inkább a kreativitással, mintsem az intelligenciával összefüggő kognitív képesség.

Összegzés

A középiskolában tanuló diáknak számos követelménynek kell megfelelnie. Gyakran a „jó
tanulótól” várják el, hogy a kiemelkedő tantárgyi teljesítmény mellett újszerű ötletei legye-
nek, kreatív és sikeres problémamegoldó képességgel rendelkezzen. Sokan természetesnek
gondolják, hogy ha valaki átlagos vagy átlag feletti intelligenciával rendelkezik, annak nem
kell megküzdenie a jó jegyért.

„A feladatok megoldása már az igen közeli jövő társadalmában sem lesz lehetséges
csupán szakismeretek alapján, bármennyire magas szintűek is ezek; egyaránt nélkülözhe-
tetlenek lesznek a kreatív problémalátási és megoldási képességek.” (Kálmánchey 1981, 5.)
Vizsgálatunkban láthattuk, hogy az intelligencia és a problémamegoldó gondolkodás között
nem mutatható ki szoros összefüggés. A problémafeladatok megoldásának gyakorlására
ezért kellő fi gyelmet kell fordítanunk, mely a csoportmunka alkalmazása révén szintén
fejlődést mutatott. Sajnos napjainkban a tananyag nagy mennyisége és a szűkösre szabott
óraszámok miatt éppen ez utóbbi szorul háttérbe. A vizsgálatból kiderült, hogy a rendszere-
sen végzett csoportos feladatmegoldás elősegíti a verbális képességek, illetve a kreativitás
verbális elemeinek fejlődését. A diákok a közös munka során megvitatják, megbeszélik gon-
dolataikat, s ezáltal új nézőpontból láthatják ugyanazt a problémát. Ez lehetőséget teremt
gondolkodásuk kiszélesítésére. A csoportcél elérése arra ösztönzi őket, hogy ne elégedjenek
meg egyetlen jó megoldással, hanem igyekezzenek a problémát több oldalról megközelíteni,
és meggyőződni arról, hogy valamennyi megoldási lehetőséget megvizsgálták. Ezt a szem-
léletet kell erősítenünk, hisz a jövő kihívásainak csak így lehet megfelelni.

Hivatkozott irodalom
Balogh László (1987): Feladatrendszerek és gondolkodásfejlesztés. Tankönyvkiadó, Budapest.

Balogh László (1998): Tanulási stratégiák és stílusok, a fejlesztés pszichológiai alapjai. Kossuth Egyetemi
Kiadó, Debrecen.

Balogh László (2006): Pedagógiai pszichológia az iskolai gyakorlatban. URBIS Könyvkiadó, Budapest.

Cropley, A. J. (1983): Tanítás sablonok nélkül. Utak a kreativitáshoz. Tankönyvkiadó, Budapest.

Davis, G. A. – Rimm, S. B. (2000): A kreatív diákok jellemzői. In Balogh L. – Herskovits M. – Tóth L. (szerk.):
A tehetségfejlesztés pszichológiája. Debreceni Egyetem, Kossuth Egyetemi Kiadó, Debrecen, 49–56.

Herskovits Mária – Gefferth Éva (2000): A tehetség meghatározásai és összetevői. In Balogh L.
– Herskovits M. – Tóth L. (szerk.): A tehetségfejlesztés pszichológiája. Debreceni Egyetem, Kossuth
Egyetemi Kiadó, Debrecen, 23–28.

A kreativitás és az intelligencia szerepe az iskolai teljesítményben52

Kálmánchey Márta (1981): A kreativitás fejlesztésének néhány elméleti és gyakorlati kérdése. Acta
Psychologica Debrecina, 5. sz., KLTE, Debrecen.

Mező Ferenc – Mező Katalin (2003): Kreatív és iskolába jár. Tehetségvadász Stúdió – Kocka Kör
Tehetséggondozó Kulturális Egyesület, Debrecen.

Mező Ferenc – Mező Katalin (2005): Tanulási stratégiák fejlesztése az IPOO-modell alapján.
Tehetségvadász Stúdió – Kocka Kör Tehetséggondozó Kulturális Egyesület, Debrecen.

Mönks, F. J. – Boxtel, H. W. (2000): A Renzulli-modell kiterjesztése és alkalmazása serdülőkorban. In
Balogh L. – Herskovits M. – Tóth L. (szerk.): A tehetségfejlesztés pszichológiája. Debreceni Egyetem,
Kossuth Egyetemi Kiadó, Debrecen, 67-80.

Revákné Markóczi Ibolya (2001): A problémamegoldó gondolkodást befolyásoló tényezők. Magyar
Pedagógia, 3. sz. 267–285.

A kreativitástesztek tesztkönyve I. (1989). Munkalélektani Koordináló Tanács módszertani sorozata. Munkaügyi
Kutatóintézet, Budapest.

