
Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

УДК159.955: 159.9-051 

 

Наталія ШМАТЬКО 

ORCIDiD: 0000-0002-4909-252X 

кандидат економічних наук, доцент 

Національного технічного університету 

«Харківський політехнічний інститут», 

доцент, м. Харків, Україна 

 

Михайло ПАНТЕЛЄЄВ 

ORCIDiD: 0000-0001-7452-4710 

кандидат технічних наук, доцент 

Національного технічного університету 

«Харківський політехнічний інститут», 

доцент, м. Харків, Україна 

 

Альона КУРЧЕНКО 

ORCIDiD: 0000-0002-2898-3251 

студентка Національного технічного 

університету «Харківський політехнічний 

інститут», м. Харків, Україна 

 

КРЕАТИВНЕ МИСЛЕННЯ І ГЕНЕРАЦІЯ ІДЕЙ У КОНТЕКСТІ 

СТРАТЕГІЧНОГО УПРАВЛІННЯ ПЕРСОНАЛОМ 

 

Анотація. У статті розглянуто та розкрито поняття креативного 

мислення, як складного, багатопланового, неоднорідного поняття, яке 

охоплює різноманітні теоретичні й практичні напрями її вивчення. Деякі 

дослідники зазначають, що процес розуміння того, що таке креативність, 

сам потребує креативної дії; виявлено, що креативне мислення та генерація 

ідей у стратегічному управлінні персоналом сучасного підприємства 

дозволяє здійснити нові або унікальні підходи і отримати результати, які 

можуть бути названі корисними або прийнятними. Таке мислення описує 

те, як ми бачимо і розуміємо світ, наші основні переконання і нашу 

індивідуальність.Вміти генерувати свої ідеї та якісно впроваджувати ці ідеї 

у виробництві, бізнесі, керуванні персоналом, стратегічному управління 

сучасним підприємництвом тощо, тому креативне мислення називають 

однією з необхідних якостей 21 століття. 

Виділено один із аспектів креативності – креативне мислення – один 

із різновидів мислення, що характеризується створенням суб'єктивно 

https://orcid.org/0000-0002-2898-3251


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

нового продукту та «новизною» щодо мотивації, мети, оцінок самої 

пізнавальної діяльності. 

Наголошено, що на сьогодні дуже багато дітей страждають через те, 

що їх батьки та вчителі не можуть розкрити їх креативність, а просто 

ставлять штамп «недостатньо розумний», це насамперед впливає на 

розвиток креативності у майбутньому, на нездатність персоналу вийти «за 

рамки» книжкових знань, не спроможність оперативно реагувати на 

плинність зовнішнього та внутрішнього середовища.  

Якщо ввести таке поняття у стратегічне управління персоналом, як 

креативне мислення та генерація ідей, то це дасть можливість: вирощувати 

спеціалістів різних областей спираючись на їхні таланти; робітники будуть 

витрачати менше часу на пошук свого покликання, а будуть розвиватися в 

обраній сфері; робота стане більш цікавою, ідеї більш інноваційними.  

Отже, необхідно корегувати з саму застарілу систему управління 

персоналом, щоб в майбутньому ми не мали потреби у 

висококваліфікованих, ризикових, інноваційних, креативних кадрах. 

Створювати умови для розвитку креативності у персоналу організації, 

особливо при стратегічному управління персоналом сучасної організації. 

Ключові слова: креативне мислення, генерація ідей, стратегічне 

управління персоналом, інновації, новаторство, управління персоналом, 

креативність. 

 

Вступ. В умовах сучасного розвитку економіки країни виникає 

потреба не тільки в кваліфікованих кадрах, а і в робітниках, які зможуть 

самостійно, швидко та якісно приймати рішення. Тому підприємства 

приділяють багато уваги підбору та відбору персоналу, який здатен 

оперативно реагувати на зміни зовнішнього та внутрішнього середовища, 

підвищеної конкуренції, стресам, ризикам тощо. Ці робітники повинні 

мати певний рівень креативності тобто креативне мислення. 

Вміти генерувати свої ідеї та якісно впроваджувати ці ідеї у 

виробництві, бізнесі, керуванні персоналом, стратегічному управління 

сучасним підприємництвом тощо, тому креативне мислення називають 

однією з необхідних якостей ХХІ століття. Ми постійно потребуємо нових 

і кращих ідей практично для кожного аспекту нашого професійного та 

особистого життя. 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

Креативність – це складне, багатопланове, неоднорідне явище. Воно 

охоплює різноманітні теоретичні й практичні напрями її вивчення. 

Деякі дослідники зазначають, що процес розуміння того, що таке 

креативність, сам потребує креативної дії. 

Проблема креативного мислення, воно ж – творче мислення, 

сьогодні особливо актуальна. Цей особливий вид діяльності, спрямований 

на: рішення поставленої задачі; знаходження нових способів вирішення; 

створення проектів, предметів (мистецтва дизайну, реклами); перетворення 

сприйняття, особистісний ріст, творчу реалізацію. Творча особистість 

завжди прагнула використовувати нові методи і способи, навіть у 

найбільш звичайних, щоденних ситуаціях. 

Аналіз останніх досліджень і публікацій. Нині вже існує досить 

детальна картина розвитку поняття креативності. З вивченням 

креативності пов'язані такі відомі науковці, як 3. Фрейд, К. Роджерс, 

Дж. Гілфорд, Е. Торренс, P. Стернберг, T. Амабайл, А. Пономарьов, 

Д. Богоявленська, А. Матюшкін, С. Рубінштейн, А. Маслоу, Б. Теплое, 

В. Вишнякова, Р. Мей, Ф. Баррон, Д. Харрінгтон та ін. Попри численні 

дослідження поняття креативності не можна вважати чітко визначеним і 

сталим як у зарубіжних, так і у вітчизняних дослідженнях. 

Разом із тим наявні результати досліджень, присвячені вивченню 

креативності, охоплюють концепції креативності як універсальної 

пізнавальної творчої здібності, представники "пізнавального" напряму 

досліджують взаємозв'язки між креативністю, інтелектом, когнітивними 

здібностями і реальними досягненнями. Найяскравішими представниками 

цього напряму є: Дж. Гілфорд, С. Тейлор, Е. Торренс, А. Пономарьов, 

С. Меднік. В їхніх роботах представлено в основному вплив 

інтелектуальних пізнавальних характеристик на здатність продукувати 

нові ідеї [2]. 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

Друга група досліджень розглядає креативність, як своєрідність 

особистісних особливостей креативів. Багато експериментаторів 

намагалися створити «портрет творчої особистості», виявити властиві їй 

характеристики, визначити особистісні, мотиваційні та соціокультурні 

корелятиви креативності. Найяскравішими представниками цього напряму 

є: Ф. Баррон, А. Маслоу, Д. Богоявленська [1; 6]. 

У наш час потрібно виділятися серед одноманітної маси людей, щоб 

бути поміченим, отримати гарну роботу, нових друзів та просто жити на 

повну. Саме тому треба намагатися мислити й вчиняти більш креативно, 

знаходити нові, незвичайні варіанти вирішення звичайних проблем, 

пропонувати нові ідеї, які не будуть схожі ні на що [5]. 

Креативне мислення дозволяє здійснити нові або унікальні підходи і 

отримати результати, які можуть бути названі корисними або 

прийнятними. Таке мислення описує те, як ми бачимо і розуміємо світ, 

наші основні переконання і нашу індивідуальність. 

А. Роу, розглядаючи тест по визначенню «Профілю креативного 

потенціалу», виділяє чотири основні стилі креативного мислення. 

Інтуїтивний стиль мислення характерний для харизматичних особистостей, 

концентрується на дії і вважає, що кожна особистість має величезний 

творчий потенціал, який просто треба розкрити. Новаторський стиль 

мислення характерний для людей, готових до важкої роботи і наполягає на 

точних і акуратних експериментах. Цей стиль типовий для вчених, 

інженерів чи винахідників. Образний стиль мислення притаманний 

артистичним людям, які отримують задоволення від творчості, є лідерами 

по натурі, мають відмінне образне мислення і без праці можуть виявляти 

сприятливі можливості. Надихаючий стиль мислення характерний для 

людей, які втілюють у життя соціальні зміни і цілком присвячують себе 

справі. Звичайно, більшість людей володіє більш ніж одним креативним 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

стилем. В цілому ми можемо поліпшити або посилити наші здібності, але 

це не змінить нашої особистості [4]. 

Я. Пономарьов, наголошував на тому, що мислення завжди є 

творчим, оскільки виникає в ситуаціях задач, для розв’язання яких у 

суб’єкта немає готових засобів. Мислення людини не лише відображає 

світ, але й творить його, воно необхідне для пізнання існуючої реальності і 

для створення чогось нового, раніше невідомого [8]. 

Виклад основного матеріалу. Зараз існує надзвичайно велика 

кількість різноманітних тренінгів з підвищення рівня креативності. Такі 

тренінги допомагають знайти в собі ті креативні можливості, на котрі ми 

не звертаємо увагу, чи просто не знаємо як їх використовувати. Такі 

тренінги можуть допомогти: 

1. Розкрити свій креативний потенціал. Всі ми маємо здатність до 

креативу. Подивіться на дітей – вони вигадують ігри поза шаблонами і 

правилами. Прийшов час згадати відчуття свободи думки без жодних 

обмежень. 

2. Розвинути ваш креативний потенціал. Ніхто не біжить марафон 

без попередньої підготовки – навіть дистанцію у 3 км. без тренування дуже 

важко подолати. Тому відразу ніхто не може відгенерувати революційний і 

незвичайний стартап або просте і нове вирішення побутових проблем. 

Розвиток креативного мислення можливий тільки завдяки практиці. 

3. Навчити керувати креативністю, яка у вас вже є. Буває так – в 

голові мільйон ідей, а результат – нульовий. Знання різних технік 

креативного мислення допоможе структурувати творчий хаос і дозволить 

обрати саме ту техніку, яка полегшить і буде найрезультативнішою в 

роботі з ідеєю. 

Вважаємо, якщо людина сама не може розкрити свою креативність, 

то для неї піти на такі тренінги – дуже гарна ідея. Спеціалісти допоможуть 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

вам розібратися з усіма проблемами у цій сфері. Творчі складники 

інтелектуальних процесів завжди були у полі зору багатьох учених. Однак 

при цьому не враховувались індивідуальні особливості в творчості, хоча 

визнавалося, що різні люди наділені різними здібностями у різній мірі. 

Інтерес до індивідуальних відмінностей у творчих здібностях позначився у 

зв'язку з очевидними досягненнями у сфері «вимірювання» інтелекту, а 

також з явними її недоліками. 

На початок 60-х років XX століття, зокрема, було виявлено, що 

професійні й життєві успіхи не обов'язково пов'язані з рівнем інтелекту, 

обчислюваним за допомогою тестів IQ. Досвід свідчив, що люди з не дуже 

високим IQ виявляються здатні на неабиякі досягнення, а багато інших, 

чий IQ значно вищий, нерідко від них у цьому відстають. Було висловлено 

припущення, що тут вирішальну роль грають якісь інші властивості 

розуму, не охоплені традиційним тестуванням. 

Оскільки зіставлення успішності розв'язання проблемних ситуацій з 

традиційними тестами інтелекту здебільшого показало відсутність зв'язку 

між ними, деякі психологи дійшли висновку, що ефективність вирішення 

проблем залежить не від знань і навичок, вимірюваних інтелектуальними 

тестами, а від особливої здатності «використовувати подану в задачах 

інформацію різними способами й у швидкому темпі». Таку здатність 

назвали креативністю. 

Дж. Гілфордта Е. Торренс внесли незамінний внесок у дослідження 

креативності, а саме у концепцію креативності. Він виділив 

16 інтелектуальних здібностей, що характеризують креативність. 

Серед них – швидкість (кількість ідей, що виникають за певний 

проміжок часу), гнучкість (здатність перемикатися з однієї ідеї на іншу) й 

оригінальність (здатність продукувати ідеї, що відрізняються від 

загальноприйнятих) мислення, а також допитливість (підвищена 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

чутливість до проблем, що не викликають інтересу в інших) і 

нерелевантність (логічна незалежність реакцій від стимулів) [2]. 

У 1967 році Дж. Гілфорд об'єднав ці фактори в загальному понятті 

«дивергентне мислення», яке відображає пізнавальний бік креативності: 

«Під креативністю слід розуміти здатність відмовлятися від стереотипних 

способів мислення. Основою креативності є дивергентне мислення...» 

(дивергентне мислення – це тип мислення, що йде в різних напрямах) [3]. 

Отже, він виділив один із аспектів креативності – креативне 

мислення – один із різновидів мислення, що характеризується створенням 

суб'єктивно нового продукту та «новизною» щодо мотивації, мети, оцінок 

самої пізнавальної діяльності. 

Так само, як і Дж. Гілфорд, розглядає креативність Тейлор – не як 

єдиний фактор, а як сукупність здібностей, кожна з яких може бути 

представлена в тій чи тій мірі. 

Торренс визначає креативність як здатність до загостреного 

сприйняття недоліків, прогалин у знаннях, відсутніх елементів, 

дисгармонії, усвідомлення проблем, пошук рішень, здогади, пов'язані з 

недостатнім для вирішення, формування гіпотез, перевірка і повторна 

перевірка цих гіпотез, їх модифікація, а також повідомлення результатів. 

Модель креативності Торренса охоплює три фактори: швидкість, 

гнучкість, оригінальність. У цьому підході критерієм виступають 

характеристики і процеси, що активізують творчу продуктивність, а не 

якість результату [4]. 

Експериментально було виявлено цікаве з наукового погляду 

співвідношення інтелекту та креативності. Дж Гілфорд вперше 

запропонував досліджувати креативність за допомогою звичайних тестів 

«олівець-і-папір». Одним з таких тестів був його «Тест Незвичайного 

Використання». Було використано також «Тести творчого мислення» 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

Е. Торренса. Вперше стало можливим проведення досліджень на 

звичайних людях, порівнюючи їх за стандартною «креативною» шкалою. 

Проте був і негативний ефект. Деякі дослідники критикували швидкі тести 

«олівець-і-папір» як неадекватні способи вимірювання креативності. Деякі 

ж вважали, що швидкість, гнучкість, оригінальність не вловлюють сутності 

креативності і що дослідження творчих здібностей звичайних людей не 

може допомогти зрозуміти природу виняткових прикладів креативності. 

Спочатку Дж. Гілфорд включав до структури креативності, крім 

дивергентного мислення, здатність до перетворень, точність рішення, 

інтелектуальні параметри. Тим самим постулював позитивний зв'язок між 

інтелектом і креативністю [2]. 

В експериментах виявилося, що високоінтелектуальні особи можуть 

не проявляти творчої поведінки при вирішенні тестів, але не зафіксовано 

низькоінтелектуальних креативів. Пізніше Е. Торренс сформулював на 

основі фактичного матеріалу модель співвідношення креативності та 

інтелекту: при IQ до 120 балів інтелект і креативність утворюють єдиний 

фактор, при IQ понад 120 балів креативність стає незалежним від інтелекту 

чинником. 

У нашій країні в дослідженнях, проведених співробітниками 

лабораторії здібностей Інституту психології РАН, було виявлено 

парадоксальну залежність: висококреативні особистості гірше розв'язують 

завдання на практично всі тести інтелекту, ніж всі інші випробовувані. Це, 

зокрема, дозволяє зрозуміти природу багатьох труднощів, які відчувають 

творчо обдаровані діти на шкільній лаві. Оскільки, згідно з даними цього 

дослідження, креативність протилежна інтелекту як здатності до 

універсальної адаптації (творчість анти-адаптивна), то на практиці виникає 

ефект нездатності креативів виконувати прості, шаблонні інтелектуальні 

завдання. Креативність і загальний інтелект є здібностями, які визначають 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

процес розв'язання розумової задачі, але грають різну роль на різних його 

етапах [9]. 

Отже, на сьогодні дуже багато дітей страждають через те, що їх 

батьки та вчителі не можуть розкрити їх креативність, а просто ставлять 

штамп «недостатньо розумний»,це насамперед впливає на розвиток 

креативності у майбутньому, на нездатність персоналу вийти «за рамки» 

книжкових знань, не спроможність оперативно реагувати на плинність 

зовнішнього та внутрішнього середовища. Це велика проблема. Її можна 

було б вирішити за допомогою тестів та творчих завдань, які допомогли б 

дітям розкрити свій творчий потенціал та допомогти обрати правильний 

напрямок руху у житті. 

Вважаємо, що багатьом з нас треба переосмислити цю проблему, бо 

якщо дитина погано рахує чи просто не розуміє складні формули з 

фізики – її висміюють, примушують вчити те, що їй не посилам. А у той 

час, коли дитину примушують вчити формули швидкості польоту 

метеликів чи структуру сірки вона могла б розкрити свій талант у 

малюванні чи письмі. Усіх дітей зараз оцінюють зі сторони інтелекту й 

зовсім забувають про творчий потенціал. Ми маємо підтримувати здібних 

дітей й допомагати їм розвиватися. 

В іншому підході до концепції креативності як універсальної 

пізнавальної творчої здібності, вона досліджується як процес, у якому 

виділяються різні фази, рівні й типи творчого мислення:  

1 фаза – свідома робота (підготовка інтуїтивного проблиску нової ідеї);  

2 фаза – несвідома робота (інкубація спрямовуючої ідеї);  

3 фаза – перехід несвідомого у свідомість (переклад ідеї рішення в 

сферу свідомості);  

4 фаза – свідома робота (розвиток ідеї, її остаточне оформлення та 

перевірка).  


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

З цього випливає, що креативність проявляється на рівні інтуїції. 

Саме тому її складніше виявити. Креативність – це дар котрий мі маємо 

розвивати, а не намагатися приховати від інших. Треба більше уваги 

приділяти собі, прислухатися до себе, до своєї інтуїції. 

С. Меднік також розглядає креативність як процес. Згідно з цією 

концепцією креативність є процесом перетворення елементів у нові 

комбінації, відповідно до поставленої задачі, вимог та ситуації. Суть 

творчості, за С. Медніком, полягає в здатності долати стереотипи на 

кінцевому етапі розумового синтезу і в широті поля асоціацій, вийти за 

рамки прийнятного [11]. 

Творчість – це набагато більше ніж ми можемо побачити чи 

зрозуміти. Саме креативним людям набагато легше вдається поринати у 

світ фантазій та мрій. Такі люди не ставлять на перший план те, чого вчили 

у школі чи деінде, вони намагаються знайти абсолютно нові, свої варіанти 

рішення задач, чи будь-яких проблем. Креативні люди дивляться на світ 

зовсім іншими очима. 

З погляду психології креативність – це особливі творчі здібності, що 

постають на добре розвинутому уявленні. Уявлення – це психічна 

діяльність людини, пізнавальний процес, що складається зі створення 

нових образів шляхом використання минулого досвіду людини. Уявлення 

базується на тому, що відомо з реальної дійсності: вигадана тварина, 

наприклад, пегас, є комбінацією двох відомих істот – птаха і коня. 

Уявлення можна розвивати, зробити його більш яскравим. 

Для цього необхідно читати більше книг, зовсім неважливо якого 

жанру, знайомитися з новими людьми, спілкуватися з великою кількістю 

людей, мандрувати та не боятися пробувати щось нове. Саме на основі 

нових вражень від побаченого, прочитаного чи почутого ваше уявлення 

буде розвиватися та ставати більш різноманітним та дивовижним. 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

З дитинства батьки читають нам казки на ніч. Вони це роблять не для 

того, щоб дитинка скоріше заснула під одноманітне буркотіння, а для 

розвитку нашої уяви. Ще змалечку ми вчимося уявляти надзвичайні 

фортеці, у яких сидить страшний дракон та охороняє прекрасну принцесу. 

Коли граємося з ляльками ми уявляємо їх життя, їх дії, думки, розмови. Ми 

уявляємо величний замок з вежами коли беремо до рук конструктор. Саме 

завдяки цій уяві діти розвиваються та пізнають світ. Нажаль, коли люди 

виростають, на дурниці не залишається часу. Ми завжди кудись 

поспішаємо, про щось бентежимося й не можемо згадати безхмарне 

дитинство, але ми можемо знову поринати у світ фантазій знов і знов. Для 

цього не треба багато часу, місця чи грошей. Усе що нам потрібно – наша 

уява. 

Креативність тісно пов'язана з визначенням поняття творчості. 

Зокрема, за словниковим виданням, креативність (англ, creativity) – творчі 

можливості людини, які можуть проявлятися в мисленні, почуттях, 

спілкуванні, окремих різновидах діяльності, характеризувати особистість 

загалом або її окремі сторони, продукти діяльності, процес їх створення.  

Креативність розглядають як найважливіший і відносно незалежний 

фактор обдарованості, який рідко проявляється в тестах інтелекту й 

академічних досягненнях. Навпаки, креативність визначається не стільки 

критичним ставленням до нового з огляду на наявний досвід, скільки 

сприйнятливістю нових ідей [6]. Креативність досить сильно відрізняється 

від творчості. Творчість – це створення чогось принципово нового, нерідко 

такого, що має художню цінність. Креативність – це дещо більш 

приземлене. Це не написання романів чи створення скульптур, це – вміння 

знаходити раціональне розв'язання життєвих і ділових задач. Творчість 

завжди первинна і фундаментальна. Однак у креативному продукті вона 

підпорядкована прагматичній цілі. 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

Креативність може існувати не лише у творчості, а творчість без 

креативу – не може. Творчість – це політ фантазії, вона дає змогу 

поділитися з усім світом своїми емоціями, мріями, думками у красивій та 

легкій для сприйняття формі. Творчі люди не обов’язково мають високий 

інтелект, але точно надзвичайно креативні.   

Деякі вчені вважають, що творчість – це поняття більш широке, ніж 

креативність. Але дуже часто ці поняття зливаються в одне, оскільки у них 

багато спільного. Під час дослідження біографій 64-х відомих вчених було 

знайдено одну спільну обставину: ще в дитинстві вони долучилися до 

творчості, до радості відкриття і самостійного мислення. Саме в дитинстві 

нестандартність мислення є домінуючою рисою. З віком ми обростаємо 

стереотипами, і показовий приклад тому – казка про Маленького принца, в 

якій Екзюпері розповідає про свій дитячий малюнок і про те, що дорослі 

бачили на ньому лише капелюх. 

Навичка відходу од відомих і завчених відповідей, оригінальність і 

самостійність думок, політ фантазії та ідей – тобто риси креативного 

мислення – можуть слугувати лише тоді, коли є можливість тренуватися на 

завданнях відкритого типу. Такими завданнями передбачається повна 

самостійність у виборі засобу вирішення і можливість пропонувати будь-

які розумні розв'язання проблеми. Відомо, що Гальвані, людина, яка 

відкрила електрику, був медиком і зобов'язаний своїм відкриттям пробілом 

у знаннях. Фарадей був сином коваля і почав свою кар'єру палітурником, а 

Морзе (творець телеграфної азбуки) був художником. 

Зі словами «творчість» і «креатин» можна зіставити ще одне поняття. 

Це – «творення». Однак і тут є відмінності. Творення – це будівництво 

чогось нового на твердій основі. Воно можливе, коли є тверді засади, які 

ми не переглядаємо. Це завжди рух вперед. Креативність – це можливість 

зробити крок назад і переглянути основи, відмовитись від передумов, які 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

приймаються без обговорення, зруйнувати стереотипи. Креативність – це 

здатність привнести щось нове в наявний порядок речей, чого раніше не 

було. 

Креативність проявляється у розробленні цілком нових систем, у 

новій комбінації уже відомої інформації, а також вживання відомих 

підходів до цілком нових ситуацій. Креативна дія має бути навмисною, а 

також мати мету. 

Насамкінець варто зауважити, що креативність та інноваційність так 

само не є тотожними. Інновації – це монетизовані ідеї. 

Інновації, без них ми не можемо уявити світ. Кожна поважаюча себе 

компанія та насамперед країна прагне удосконалити процес управління та 

виробництва за рахунок саме інновацій.  

Загалом позитивний суспільний ефект інновацій полягає в тому, що 

вони: 

 спрямовують економіку на інтенсивний шлях розвитку; 

 забезпечують прискорення зростання продуктивності факторів 

виробництва; 

 сприяють перерозподілу ресурсів па перспективні суспільно-

економічні напрями; 

 зміцнюють статус країни у глобальній економіці та національну 

конкурентоспроможність. 

Для створення інновацій необхідно мати креативне мислення. Саме 

творчий підхід до вирішення багатьох проблем створює більшість 

інновацій. Теж саме колесо з’явилося через нестандартний підхід до 

проблеми транспортування. 

Інноватори – це насамперед творці. Вони створюють нові продукти, 

методики, підходи. Саме завдяки таким творчим людям ми маємо стільки 

корисних речей, котрі полегшують наше життя. Інноватори повинні 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

мислити не ординарно, тому це мають бути люди з дуже розвиненою 

уявою, вони не повинні боятися ризикувати, пробувати щось нове, 

невідоме донині. 

Вважаємо, що такі інноватори мають багато подорожувати та завжди 

слідкувати за новинами у світі. Вони завжди мають  бути у роботі, закохані 

у процес. 

Нажаль в Україні не дуже ціняться інновації, у той час як у 

розвинених країнах світу неможливо уявити жодне успішне підприємство, 

котре не інвестує значну частку грошей у інновації. Українські виробники 

ще неготові до таких змін, бо: 

1. Інновації вимагають великі інвестиції. 

2. Необхідно знайти висококваліфікованих спеціалістів. 

3. Через великі затрати на інновації ціни на товари, що виробляє 

компанія, значно виростуть і через це фірма може втратити значну долю 

споживачів. 

Висновки. Отже, вважаємо, що перед тим, як говорити про розвиток 

креативного мислення у працівників сучасних організацій, потрібно у 

школах та вищих навчальних закладах проводити перевірки здібностей 

учнів до креативного мислення та генерації ідей. Це дасть змогу людині 

розвиватися у творчості, а не дорікати себе, що не виходить запам’ятати 

навчальну програму. Якщо ввести таке поняття у стратегічне управління 

персоналом, як креативне мислення та генерація ідей, то це дасть 

можливість: вирощувати спеціалістів різних областей спираючись на їхні 

таланти; робітники будуть витрачати менше часу на пошук свого 

покликання, а будуть розвиватися в обраній сфері; робота стане більш 

цікавою, ідеї більш інноваційними [10]. 

Отже, необхідно корегувати саму застарілу систему управління 

персоналом, щоб в майбутньому ми не мали потреби у 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

висококваліфікованих, ризикових, інноваційних, креативних кадрах. 

Створювати умови для розвитку креативності у персоналу організації, 

особливо при стратегічному управління персоналом сучасної організації. 

 

Використана література 

 

1. Виготський Л.С. Зібрання творів / Л.С. Виготський // У 6 тт. 

М.: Педагогіка, – 1983. – Т. 3. – с. ??? 

2. Дж. Гілфорд. Концепція креативності / Дж. Гілфорд, 

Е.П. Торренс. – [Електронний ресурс]. – Режим доступу до ресурсу :: 

http://bibliograph.com.ua/psihologia-2-1/142.htm. 

3. ГилфордДж. Три стороны интеллекта / Дж. Гилфорд// Психология 

мышления. – М. Прогресс, 1969. – С.433–456. 

4. Коноваленко В.А. Управління персоналом: креативний 

менеджмент / В.А. Коноваленко, М.Ю. Коноваленко. – М. : ІТК «Дашков і 

К», 2008. – 224 с. 

5. Лепейко Т.І., Шматько Н.М. Теоретико-методичні засади 

управління підприємством: забезпечення гнучкості: монографія / 

Т.І. Лепейко, Н.М. Шматько.- Харків : УІПА. – 2012. – 221 с. 

6. Маслоу А. Новые рубежи человеческой природы / Пер. с англ. –

М. : Смысл, 1999. – 425 с. 

7. Пантелєєв М.С. Формування механізму стратегічного управління 

потенціалом підприємства / М.С. Пантелєєв, Н.М. Шматько // Вісник 

економіки транспорту і промисловості. – 2013. – № 41. – С. 209–215. 

8. Пономарьов Я.А. Психологія творчості і педагогіка / 

Я.А. Пономарьов. – М. : Педагогіка, 1976.  – 304 с. 

9. Сторож О.В. Теоретико-методологічний аналіз основних підходів 

до вивчення творчого мислення особистості / О.В. Сторож // Актуальні 

проблеми психології : проблеми психології творчості : [зб. наук. праць] / за 

ред. В.О. Моляко. – Житомир : Вид-во ЖДУ ім. І. Франка, 2009. – Т. 12, 

Вип. 6. – С. 304–312. 

10. Черноіванова Г.С. Форми організації інноваційної діяльності у 

ринкових умовах України [Текст] / Г.С. Черноіванова, Н.М. Шматько// 

Вісник Національного технічного університету «ХПІ». Збірник наукових 

праць. Серія «Технічний  прогрес  та  ефективність виробництва». – Х. : 

НТУ «ХПІ». –2010. – №o 8. –С. 191–198. 

11. Mednich S.A. The associative basis of the creativprocess // Psychol. 

Rewiew.1969. № 2. – Р. 220–232. 

 

 

http://ua-referat.com/%D0%9F%D0%B5%D0%B4%D0%B0%D0%B3%D0%BE%D0%B3%D1%96%D0%BA%D0%B0
http://bibliograph.com.ua/psihologia-2-1/142.htm


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

References 

1. Vyhot·sʹkyy L.S. Zibrannyatvoriv / L.S. Vyhot·sʹkyy // U 6 tt. M.: 

Pedahohika, - 1983. T. 3. – s. ??? 

2. Dzh. Hilford. Kontseptsiya kreatyvnosti / Dzh. Hilford, E.P. Torrens // 

Elektronnyyresurs [Rezhymdostupu]: http://bibliograph.com.ua/psihologia-2-

1/142.htm. 

3. Hylford Dzh. Try storony yntellekta / Dzh. Hylford // Psykholohyya 

myshlenyya. – M. Prohress, 1969. – S.433 – 456.  

4. Konovalenko V. A. Upravlinnya personalom: kreatyvnyy 

menedzhment / V. A. Konovalenko, M. YU. Konovalenko. - M.: ITK "Dashkovi 

K", 2008. - 224 s  

5. Lepeiko T. I., Shmatko N. M. Teoretyko-metodychni zasady 

upravlinnia pidpryiemstvom: zabezpechennia hnuchkosti: monohrafiia / T.I. 

Lepeiko, N.M. Shmatko.- Kharkiv : UIPA. - 2012. - 221 s. 

6. Maslou A. Novye rubezhy chelovecheskoy pryrody / Per. s anhl. M.: 

Smysl, 1999. — 425 s.  

7. Pantelyeyev M.S. Formuvannya mekhanizmu stratehichnoho 

upravlinnya potentsialom pidpryyemstva / M.S. Pantelyeyev, N.M. Shmatʹko // 

Visnyk ekonomiky transport i promyslovosti. – 2013. – No 41. – S. 209-215.  

8. Ponomarʹov, YA.A. Psykholohiya tvorchosti i pedahohika / YA.A. 

Ponomarʹov. - M.: Pedahohika, 1976. – 304 s 

9. Storozh O. V. Teoretyko-metodolohichnyy analiz osnovnykh pidkhodiv 

do vyvchennya tvorchoho myslennya osobystosti / O. V. Storozh // Aktualʹni 

problem psykholohiyi :problem psykholohiy i tvorchosti : zb. nauk. pratsʹ / za 

red. V. O. Molyako. – Zhytomyr :Vyd-voZHDUim. I. Franka, 2009. – T. 12, 

vyp. 6. – S. 304–312. 

10. Chernoivanova H. S. Formy orhanizatsiyi innovatsiynoyi diyalʹnosti u 

rynkovykh umovakh Ukrayiny [Tekst] / H.S. Chernoivanova, N.M. Shmatʹko // 

Visnyk Natsionalʹnoho tekhnichnoho universytetu «KHPI». Zbirnyk naukovykh 

pratsʹ. Seriya :Tekhnichnyy prohres ta efektyvnistʹ vyrobnytstva. – KH. :NTU 

«KHPI». – 2010. – No 8. – S. 191–198. 

11. Mednich S.A. The associative basis of the creativprocess // Psychol. 

Rewiew.1969. № 2. R. 220–232. 

 

Наталья Михайловна Шматько 

кандидат экономических наук, доцент, доцент кафедры инновационного 

предпринимательства и международных экономических отношений 

Национального технического университета «Харьковский 

политехнический институт», г. Харьков, Украина 

 

Пантелеев Михаил Сергеевич 

кандидат технических наук, доцент, доцент кафедры инновационного 

http://bibliograph.com.ua/psihologia-2-1/142.htm
http://bibliograph.com.ua/psihologia-2-1/142.htm


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

предпринимательства и международных экономических отношений 

Национального технического университета 

«Харьковский политехнический институт», г. Харьков, Украина 

 

Алена Анатолиевна Курченко 

cтудентка 4-го курса, Национальный технический университет 

«Харьковский политехнический институт», г. Харьков, Украина 

 

КРЕАТИВНОЕ МЫШЛЕНИЕ И ГЕНЕРАЦИЯ ИДЕЙ В КОНТЕКСТЕ 

СТРАТЕГИЧЕСКОГО УПРАВЛЕНИЯ ПЕРСОНАЛОМ 

 

Аннотация. В статье рассмотрены и раскрыты понятия креативного 

мышления, как сложного, многопланового, неоднородного понятие, 

которое охватывает различные теоретические и практические направления 

ее изучения. Некоторые исследователи отмечают, что процесс понимания 

того, что такое креативность, сам требует креативного действия; 

обнаружено, что креативное мышление и генерация идей в стратегическом 

управлении персоналом современного предприятия позволяет осуществить 

новые или уникальные подходы и получить результаты, которые могут 

быть названы полезными или приемлемыми. Такое мышление описывает 

то, как мы видим и понимаем мир, наши основные убеждения и нашу 

индивидуальность. Уметь генерировать свои идеи и качественно внедрять 

эти идеи в производстве, бизнесе, управлении персоналом, 

стратегическому управлению современным предпринимательством и т.п., 

поэтому креативное мышление называют одним из необходимых качеств 

21 века. Выделены один из аспектов креативности - креативное мышление 

- одна из разновидностей мышления, характеризующийся созданием 

субъективно нового продукта и "новизной" по мотивации, цели, оценок 

самой познавательной деятельности. Отмечено, что сегодня очень многие 

дети страдают из-за того, что их родители и учителя не могут раскрыть их 

креативность, а просто ставят штамп «недостаточно умен», это прежде 

всего влияет на развитие креативности в будущем, неспособность 

персонала выйти «за рамки» книжных знаний, не возможность оперативно 

реагировать на текучесть внешней и внутренней среды. 

Если ввести такое понятие в стратегическое управление персоналом, 

как креативное мышление и генерация идей, то это позволит: воспитывать 

специалистов различных областей опираясь на их таланты; рабочие будут 

тратить меньше времени на поиск своего призвания, а будут развиваться в 

выбранной сфере; работа станет более интересной, идеи более 

инновационными. 

Следовательно, необходимо корректировать саму устаревшую 

систему управления персоналом, чтобы в будущем мы не нуждались в 


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

высококвалифицированных, рисковых, инновационных, креативных 

кадрах. Создавать условия для развития креативности у персонала 

организации, особенно при стратегическом управления персоналом 

современной организации. 

Ключевые слова: креативное мышление, генерация идей, 

стратегическое управление персоналом, инновации, новаторство, 

управление персоналом, креативность. 

 

Nataliia M. Shmatko 

Ph.D, Associate Professor National Technical University «Kharkiv Polytechnic 

Institute» (Kharkiv), Department of Management innovative entrepreneurship 

and international economic relations, Ukraine 

 

Mykhailo S. Pantelieiev 

Ph.D, Associate Professor National Technical University «Kharkiv Polytechnic 

Institute», Department of Management innovative entrepreneurship and 

international economic relations, Kharkiv, Ukraine 

 

Alyona An. Kurchenko 

Student National Technical University «Kharkiv Polytechnic Institute», 

Kharkiv, Ukraine 

 

CREATIVEINTELLIGENCEANDIDEASGENERATIONINTHECONTE

XTOFSTRATEGICMANAGEMENTBYPERSONNEL 

 

Abstract. In the article, the concept of creative thinking, as a complex, 

multifaceted, heterogeneous concept that covers various theoretical and practical 

directions of its study, is considered and solved. Some researchers point out that 

the process of understanding what such creativity itself requires creative action; 

It has been discovered that creative thinking and the generation of ideas in the 

strategic management of the modern enterprise personnel allow for new or 

unique approaches and to obtain results that may be called useful or acceptable. 

This thinking describes how we see and understand the world, our basic beliefs 

and our individuality. Being able to generate ideas and to implement these ideas 

in production, business, personnel management, strategic management of 

modern entrepreneurship, etc., therefore, creative thinking is called one of the 

necessary qualities of the 21st century. One of the aspects of creativity is 

emphasized - creative thinking - one of the varieties of thinking, characterized 

by the creation of a subjectively new product and "novelty" in terms of 

motivation, purpose, assessments of the cognitive activity itself. It is stressed 

that today many children suffer from the fact that their parents and teachers can 

not disclose their creativity, but simply put the stamp "not enough intelligent", 

http://web.kpi.kharkov.ua/bapm/en/home/
http://web.kpi.kharkov.ua/bapm/en/home/
http://web.kpi.kharkov.ua/bapm/en/home/
http://web.kpi.kharkov.ua/bapm/en/home/


Електронне наукове фахове видання «Адаптивне управління: теорія і практика» 
Серія «Економіка»   Випуск 5 (10), 2018 
___________________________________________________________________________________________ 

___________________________________________________________________________________________ 

© Українська інженерно-педагогічна академія 
© ГО «Школа адаптивного управління соціально-педагогічними системами» 
© Шматько Н.М., Пантелєєв М.С., Курченко А.А. 

this primarily affects the development of creativity in the future, the inability of 

staff to go beyond the scope of book knowledge, the ability to respond promptly 

to the fluidity of the external and internal environment. 

By introducing such a concept into strategic human resources 

management, such as creative thinking and the generation of ideas, it will 

enable: to grow specialists from different fields based on their talents; workers 

will spend less time looking for their vocation, but will develop in the chosen 

field; the work will become more interesting, ideas are more innovative. 

Therefore, it is necessary to adjust from the most outdated system of 

personnel management so that in the future we did not have the need for highly 

skilled, risky, innovative, creative personnel. To create conditions for the 

development of creativity in the personnel of the organization, especially with 

the strategic management of the personnel of the modern organization. 

Key words: creative thinking, generation of ideas, strategic management 

of personnel, innovations, innovation, personnel management, creativity. 

 
Стаття надійшла 

до редакції 25.10.2018 

До публікації: 

30.11.2018 


