

 1Instituto Profesional Iplacex

RAMO: CREATIVIDAD EDUCATIVA

UNIDAD I

CREATIVIDAD: CONCEPTO, TEORÍAS, CLIMAS E INDICADORES

 2Instituto Profesional Iplacex

CLASE 01

CONCEPTO DE CREATIVIDAD

• Muchos son los estudios que se han realizado en torno a la creatividad. Sin embargo,
aún no existe consenso entre los investigadores para definir exactamente qué es.
Pese a ello, algunos coinciden en que es posible agruparla de acuerdo a ciertos
criterios. En razón de lo anterior, se distingue la creatividad como:

•  Descripción
•  Proceso
•  Producto
•  Interrelación
•  Aptitud
•  Actitud

o Creatividad como descripción. Diversos investigadores y autores han intentado

dar una definición de creatividad bajo esta perspectiva. A continuación,
presentaremos algunas de ellas:

• Torrance. E.P. (1966) define la creatividad como: “Un proceso que comprende la

sensibilidad a los problemas, a las deficiencias y fallos, a los elementos que faltan, a la
no armonía, en suma, a la identificación de una dificultad, la búsqueda de soluciones,
hacer especulaciones o formular hipótesis sobre dichas deficiencias, probar y
comprobar dichas hipótesis, modificarlas si es necesario y finalmente comunicar sus
resultados”. Esta definición, dice él mismo, parece estar acorde con la creatividad
científica y artístico-literaria, dramática e interpersonal y es vista globalmente como
proceso.

• Moles, A. A. & Caude, R. (1970) la define como: “Una facultad del espíritu de

reorganizar los elementos del campo de la percepción de manera original y
susceptible de dar lugar a operaciones en cualquier campo fenomenal”.

• Verba Lin. C. H. (1962) señala que: “La creatividad es una ballena que nada en un

vasto océano de factores psicológicos parcialmente inexplorados”.

o Creatividad como proceso. Dentro de las definiciones que consideran la
creatividad como proceso, es posible distinguir entre procesos internos y
finalistas.

 3Instituto Profesional Iplacex

• Como proceso interno:

• May, R. (1959) la define como: “El encuentro del hombre intensamente consciente con
su mundo”.

• Ghiselin, B. (1952) señala que: “La creatividad es un proceso de cambio, desarrollo y

evolución en la organización de la vida subjetiva”.

• Spearman, C. (1931) la concibe como: “Un proceso de ver o crear relaciones en que
los procesos conscientes y subconscientes operan conjuntamente”.

• Mednick, M. T. & Mednick, S.A. (1964) señala que: “El pensamiento creativo consiste

en la formación de nuevas combinaciones de elementos asociativos las cuales o
cumplen requisitos determinados o son útiles. Cuanto más remotas son las
combinaciones nuevas de elementos, más creativo es el proceso o la solución”.

• Como proceso finalista:

• Thurstone, L. L. (1952) la define señalando que: “Es un proceso para formar ideas o

hipótesis, verificarlas y comunicar los resultados, suponiendo que el proceso creado
sea algo nuevo”.

• Murray, H. (1959) la concibe como: “Proceso de realización cuyos resultados son

desconocidos, siendo dicha realización a la vez valiosa y nueva”.

• Stein, M. I. (1975) en razón a una noción de valor, considerada como validez personal
o social, señala que: “La creatividad es aquel proceso que tiene por resultado una
obra personal aceptada como útil o satisfactoria por un grupo social en un momento
cualquiera del tiempo”.

• Flieger, L. A. (1959) combina los criterios de proceso y producto en sus definiciones, él

señala que: “En el proceso creativo el hombre manipula símbolos externos u objetos
para producir un resultado desacostumbrado desconocido por él y su medio”.

• May, R. (1959) afirma que: “La creatividad es el proceso de originar cosas nuevas”.

• Para Taylor, I.A. (1975) la creatividad es: “El proceso intelectual que tiene por

resultado la producción de ideas, a la vez nuevas y valiosas”.

• Muchielli, A. R. (1969) define creatividad como: “Posibilidad de inventar, de imaginar,
de producir novedades, cosas nuevas, encontrar soluciones originales...”.

 4Instituto Profesional Iplacex

o Creatividad como producto

• Gagné que sostiene que: “La creatividad puede ser considerada como una forma de

solucionar problemas, mediante intuiciones o una combinación de ideas de campos
muy diferentes de conocimientos”.

• Fernández Huerta, J. (1967) respecto de la creatividad expresa que: “Es la conducta

original productora de modelos o seres aceptados por la comunidad para resolver
ciertas situaciones. Cuando el producto resuelve situaciones consideradas como
importantes, recibe el nombre de invento”.

• Vervalin, C. H. (1962) afirma que: “La creatividad es el resultado de una combinación

de procesos o atributos que son nuevos para el creador”.

• Para Fonge, E. (1975) el proceso creador consiste en: “Obtener una combinación de
cosas o atributos, nueva o distinta en lo que respecta al creador o a los que le
rodean”.

• Mead, M. señala que creatividad es: “El descubrimiento y la expresión de algo que es

tanto una novedad para el creador como una relación en sí misma”.

• Owens, W. H. (1962) define a la persona creativa como aquella que: “Demuestra
habilidad para comprender la naturaleza del problema de un dibujo y dar soluciones
nuevas, ingeniosas y originales a un maquinismo, en forma total, funcional o práctica”.

o Creatividad como interrelación

• Desde esta perspectiva, las definiciones de creatividad se agrupan bajo un criterio de
actividad relacionante, que es generada y se encuadra en un medio, es decir, en un
clima.

• Rogers, C. R. (1959) señala que: “Es una emergencia en acción de un producto

relacional nuevo, manifestándose por un lado, la unicidad del individuo y por otro, los
materiales, hechos, gente o circunstancias de su vida”.

• Schachtel, E. G. la define de la siguiente manera: “Es el resultado de una apertura

hacia el mundo exterior y además el hombre no es orador solamente porque necesita
expresar sus impulsos internos, sino porque necesita relacionarse con su mundo”.

• Para Gutman, H. (1967): “El comportamiento creativo consiste en una actividad por la

que el hombre impone un nuevo orden sobre el entorno”.

 5Instituto Profesional Iplacex

• Mackinnon, D.W. (1962) para él: “La creatividad de las culturas primitivas demuestra
claramente la influencia del contexto socio-cultural en las expresiones y productos
creativos, y además refleja una concepción filosófica y religiosa del mundo”.

• Oerter, R. (1971) propone que la creatividad: “Representa el conjunto de condiciones

que preceden a la realización de las producciones y formas nuevas y, por
consiguiente, raras y que por lo mismo constituyen un enriquecimiento de la
sociedad”.

• Por su parte, Sillamy, M. (1973) afirma que: “La creatividad es la disposición a crear,

que existe en todos los individuos y en todas las edades, estrechamente dependiente
del medio socio-cultural”.

o Creatividad como aptitud

• Weisberg, P. S. & Springer, K. J. (1961) definen la creatividad como: “La aptitud para

producir en una situación dada composiciones, ideas, productos esencialmente
nuevos sin que su autor las conociera antes”.

• Drevdahl, J. (1956) señala que la creatividad es: “La capacidad humana de producir

contenidos mentales, hasta el punto que pueden considerarse nuevos y desconocidos
para quienes los producen... Una actividad para poder ser considerada como creativa
ha de ser intencional y dirigida a un fin determinado”.

• Osborn, A. F. (1953) la define como: “La aptitud de crear ideas gracias a la

imaginación”.

• Aznar, G. (1973) sostiene que: “La creatividad designa la aptitud para producir cosas
nuevas, sin seguir un proceso lógico, pero estableciendo relaciones lejanas entre los
hechos”.

• Fustier, M. (1975) señala que: “La creatividad como poder creador del espíritu, es para

nosotros algo fundamental y universal”.

• Beaudot, A. (1974) considera que la creatividad es: “La capacidad de producir
combinaciones de elementos sin que resulte necesariamente un producto elaborado y
aceptable, sin que implique el espíritu crítico y, por lo mismo, un juicio de valor de
quien lo produce”.

 6Instituto Profesional Iplacex

o Creatividad como actitud

• Lasswell, H. D. (1959) señala que la creatividad es: “La disposición para hacer y
reconocer las innovaciones valiosas”.

• Barron, F. (1955) habla de: “Disposiciones a la originalidad” y de “la capacidad de

producir respuestas adaptadas e inusuales”.

• Astruc, L. (1972) considera que: “Una nota fundamental de la estructura mental
creativa es el pensar libre desde dentro”.

• Kubie, L. S. (1973) afirma que: “El carácter único de la creatividad, es decir, la actitud

para encontrar y juntar elementos nuevos, depende del grado de libertad dado a las
funciones preconscientes que se encuentran prisioneras de las fuerzas
omnipresentes, concurrentes y opresivas: el consciente y el inconsciente”.

• Dudek, S. Z. (1974) expresa lo siguiente: “La creatividad en los niños, definida como

apertura y espontaneidad, parece ser una actitud o rasgo de la personalidad, no una
aptitud. Cambia cualitativamente conforme crece el niño; tal vez más en función de la
madurez y del contacto con una realidad más amplia, que en función de la
conformidad. La estabilidad no es una de las características de la creatividad”.

• Fromm, E. (1959) sostiene que: “No es una cualidad de la que estén dotados

particularmente los artistas u otras personas, sino una actitud que puede poseer y
realizar cada hombre”.

• Stiles, L. J. señala que: “En la actualidad sabemos que, sea cual sea la definición de

creatividad -como creación nueva, como proceso de pensamiento divergente y, sin
embargo, fructífero, o como una experiencia inspirada- se trata de un tipo de conducta
que fundamentalmente ha de ser aprendida”.

1.1. Las Teorías Psicológicas sobre la Creatividad

Las teorías psicológicas, al ocuparse del problema del conocimiento, sirven de base

para explicar la creatividad ya que interpretan el fenómeno del comportamiento creador
dando soporte al proceso y función de la creatividad.

1.1.1. El Asociacionismo

Koestler, A. (1964) sugiere que la creatividad hace que se desplace la atención hacia
algo previamente inadvertido, es decir, lo que era irrelevante para el viejo contexto, es
relevante para el nuevo. El descubrimiento es el resultado de la nueva analogía, recobrando

 7Instituto Profesional Iplacex

desde el inconsciente aquello que siempre ha estado allí con carácter de desconocido. Este
autor, utiliza el concepto de “bisociation” para distinguir entre los rutinarios conocimientos
prácticos del pensamiento que ocurre sobre el plano singular y del acto creativo, el cual
opera en más de un plano. En este último, pueden ocurrir estados de alteración de la
emoción o del pensamiento.

Según Spearman, C. (1931) el principio generador de la creatividad es la
“transferencia”. Para él, el pensamiento creador es una cadena de transferencias
relacionantes que van a permitir el hallazgo o solución original. En esta misma línea, Patrick,
C. (1949) señala que las ideas se concatenan hasta llegar a la originalidad.

De acuerdo a Forgus, R.H. (1966) la percepción nos permite analizar un problema hasta
descubrir su estructura. Se le someterá a distintas organizaciones y reestructuraciones y,
según la capacidad creativa que se tenga, se llegará a unos u otros resultados. Toda
percepción resulta incorporada en el estado general actual de nuestra vivencia.

Según Correll, W. (1970), y aplicando la percepción a la pedagogía, el adiestramiento
es la causa de que se origine un cambio en el comportamiento, ya que condiciona una clara
actitud o expectativa, es decir, vemos lo que esperamos ver, o mejor dicho, vemos lo que
“sabemos”. Las percepciones dependen de la experiencia previa, pero pueden organizarse
con un acto creativo. La actitud crítica y autónoma aspira a una verdadera comprensión, se
pone todo en tela de juicio, más aún si surge un estancamiento por las particularidades
contradictorias o momentos conflictivos.

1.1.2. La Psicología de la Forma o Gestalt

La psicología de la Forma, también llamada Gestalt (alemán) u Holistic (inglés), surge

en Alemania, teniendo como base una totalización en las percepciones.

Dunker, K. (1926) fue uno de los primeros investigadores que, precisamente para

adaptarlo a la pedagogía, trató desde el punto de vista gestáltico u holístico la creatividad.
Según él, el pensamiento creativo es la reconstrucción de modelos deficientes en su
estructura, es decir, dar forma acabada a aquello que no la tiene.

Para Kohler, W. (1947) el modelo del estímulo es el que se organiza, lo cual trae como

consecuencia la respuesta. Esta organización no es puramente causal, sino que depende de
los estímulos.

Wertheimer, M. (1945) describe el pensamiento productivo (creativo) como pasos

arbitrarios y desconocidos en sus funciones, en los cuales se considera la situación
completa. El descubrimiento no es un resultado nuevo, sino más bien una situación que es
percibida de una forma distinta y más profunda. Lo anterior implica un proceso de clausura
en el cual un campo es reestructurado para restaurar la armonía y obtener el equilibrio.

 8Instituto Profesional Iplacex

Campbell, D.T. (1960) opina que las variaciones o combinaciones seleccionadas son

sometidas a prueba conforme a determinados criterios que, procedentes de la experiencia,
están a disposición del individuo.

Sin entusiasmo, ninguna creación es posible. La actitud de expectación hacia todo ello,
nos llevaría al centro de una reformulación integradora de la “cosa nueva” o de la “mejor
forma”.

1.1.3. La Teoría Psicoanalítica

La teoría psicoanalítica, sugiere claramente una teoría dinámica del acto creativo,
sistematizándola en un modelo energético. Freud, S. (1947) hace emerger de la represión la
creatividad, del proceso de sublimación o catarsis. La creatividad posee como punto de
conflicto la tensión, represión y agresión.

El concepto de sublimación es visto como un proceso básico a través del cual la

energía, al estar reprimida, es transformada dentro de la sociedad de un modo aceptable. Si
el éxito de las fantasías que al individuo creativo le hacen volverse de su realidad y sus
deseos, deviene una nueva realidad, entonces es creativo. El comportamiento creativo está
abierto a la manifestación de la sublimación como proceso inconsciente a través del cual la
agresiva energía se transforma. Si el inconsciente puede disminuir el control de la conciencia
sobre el “ello”, los impulsos creativos llegarán a cruzar el umbral de la conciencia. En este
sentido, el inconsciente actúa como una cámara obscura desde donde el conflicto hará
emerger las ideas.

 9Instituto Profesional Iplacex

El súper-yo, en términos psicoanalíticos, reprime comportamientos y la expresión de lo
emocional e impone las normativas, siendo el inconsciente el encargado de activarlas y
buscar una solución al conflicto, es decir, se refuerza una actividad propuesta por el ego o
parte consciente de la personalidad, tal como el propio Freud propone, según la cual el
conflicto es dominado al mismo tiempo, por el impulso de la vida y de la muerte (la agresión).
Destrucción y construcción son considerados como características generales del
comportamiento creador.

Adler, A. (1956) hace del conflicto el origen de la creación. No obstante, y contrario a

Freud su maestro, Adler señala que la creatividad emerge tanto del consciente como del
inconsciente. El instinto creador busca formas de autorrealización de la persona; usa el
mismo para compensar el sentimiento de inferioridad cuando se encuentra disminuido en
alguna faceta. La persona tiende a un equilibrio, lo cual es favorable por este mecanismo
compensatorio. El conflicto lleva a algunos individuos más débiles a la represión neurótica, a
otros con un “yo” más fuerte a una superación personal creativa. Todos los otros aspectos
del hombre, están subordinados al poder creativo del individuo.

Rank, O. (1945) trató también la creatividad dentro de la línea psicoanalítica, pero

identifica al individuo creador como aquel que es capaz de alcanzar su más alto nivel de
desarrollo.

Kris, E. (1952) incorpora el concepto de “represión al servicio del ego”. Él sugiere que

en el acto creativo la persona está en un estado en el cual el ego es temporalmente reducido.
Lo importante para la creación es la relajación, estado en el cual el ego deja pasar las
fantasías, propias de sueños, de estados de intoxicación o de fatiga. Tal estado es
característico del proceso de inspiración. El conflicto queda anulado y es un libre intercambio
entre consciente e inconsciente. La relajación entra en escena abriendo paso a una nueva
idea producida por procesos psicofisiológicos, ya que durante ese tiempo el ego puede usar
el material suministrado por el inconsciente para sus propios propósitos creativos.

 10 Instituto Profesional Iplacex

CLASE 02

1.1.4. Enfoque Humanista en la Creatividad

La corriente humanista sobre la creatividad posee sus raíces en los aspectos positivos
del psicoanálisis. Maslow y Rogers son sus representantes más destacados. El concepto
básico de esta corriente es la auto-actualización, que es considerado el impulso que motiva
la creatividad. El comportamiento normal implica un cambio continuo de tensión que
proporciona e impulsa al organismo acorde con su naturaleza a actualizarse y fomentar sus
actividades. Schachtel, E.G. (1959) la concibe como apertura al mundo.

1.1.5. Enfoque Bio-Psico-Social

Este modelo articula los diferentes ámbitos del fenómeno creativo, lo que implica

considerar la creatividad como una actitud de vida, es decir, supone abrir el fenómeno
creativo en todas sus posibilidades, vertientes y potencialidades. A través de las actitudes y
sus modificaciones, se puede prever un horizonte en el cual confluyan las diferentes
explicaciones, que permiten entender la creatividad como pieza clave en la educación,
mediante la facilitación de climas adecuados.

El proceso y la función de la creatividad es analizada a nivel intraindividual o
personológico. El análisis de la conducta creativa, aunque el medio externo existe, se efectúa
en el individuo o en el objeto por él producido. Sin embargo, aún cuando el comportamiento
es individual, se debe considerar el polo receptivo al cual va dirigido el mensaje, ya que si
éste no existiera, el mensaje quedaría en el vacío.

R. Pages considera de suma importancia el hecho de estudiar la creatividad desde la

perspectiva psicosociológica. En razón de lo anterior, parece conveniente señalar que entre
el emisor-creador y la reacción del receptor, existe un nexo psicosocial como por ejemplo, el
lenguaje. Este código tiene una existencia previa, lo cual presupone que el emisor posee los
rudimentos codificados para tal fin y la existencia de un contexto interiorizado social.

La creatividad al manifestarse, lo hace siempre en una cosa nueva. Cualquiera que sea

el medio o soporte que adopte la cosa nueva, necesita la articulación psicosocial. De la
aceptación o no, dependerá el cambio, el éxito o fracaso donde “el otro”, el receptor, juega un
papel importante.

De acuerdo a lo establecido en las “Jornadas sobre la problemática actual en torno a la

Creatividad” realizado en la ciudad de Valencia (diciembre de 1980 y transcrito por González,
M.P. 1980) es posible abordar y conceptualizar teóricamente el fenómeno creativo desde una
perspectiva psicosocial, sirviendo de paradigma, la articulación de cuatro niveles
interpretativos.

 11 Instituto Profesional Iplacex

Primer nivel: Los fenómenos individuales

• En este nivel, propio de los estudios puramente psicológicos, se sitúan los fenómenos
individuales. El sujeto-individuo, único e intransferible, produce y genera en su interior
el germen de lo nuevo. Sólo por esa cualidad específica de unicidad frente a lo
rutinario y genéricamente establecido, se produce el acto creador.

• La imaginación creadora intra-individual de nuestro sentir emocional, se patentiza en

el acto creador. Surge la “cosa nueva” porque ser es mostrarse en lo inter-personal.

Segundo nivel: La relación intra-grupal

• A los fenómenos grupales corresponde el aprendizaje social, las influencias de las
comunicaciones, la conformidad, la agresión, reciprocidad, liderazgo, comunicación,
estereotipos, etc... Nuestras valoraciones y actitudes sociales se gestan en el grupo,
es decir, vivir es convivir.

• En este nivel, la “cosa nueva”, a partir de una influencia minoritaria, genera un

fenómeno de cambio que puede ser estudiado. El grupo creativo no es un salto
simplemente cuantitativo, sino cualitativo.

Tercer nivel: Relaciones inter-grupales

• Este nivel se encuentra relacionado con los fenómenos de identidad social, posición e

integración grupal, sistemas y organizaciones, reducción de distancias de poder,
representación de las diferencias sociales.

• Las Instituciones, como fenómenos estables, conservadores y de poder, utilizarán

como necesidad para la propia regulación social, lo nuevo. Promoverán y controlarán
la creatividad.

Cuarto nivel: Lo supra-grupal

• Por último, en este cuarto nivel, podríamos identificar los valores, las creencias, las

normas, las ideologías, es decir, todo aquello de lo que hasta ahora se ocuparon de
estudiar la filosofía, la religión y la historia con respecto a la creatividad.

1.1.6. El Comportamiento Circular

Follet, M.P. (1924) a través de su libro “Creative Experience” fue el primero en introducir

el concepto de circularidad para la interacción de los seres humanos. Establece un
paralelismo entre el comportamiento socialmente integrador y el círculo del desarrollo
creador. Entiende por comportamiento circular la confrontación y juego libre en la exposición

 12 Instituto Profesional Iplacex

de las ideas en una discusión abierta. Las ideas de los otros son recogidas y sobre ellas se
ofrece a su vez, una nueva simbiosis que puede ser recogida por otro. La emergencia de una
originalidad representa la integración de las diferencias. Si surge el conflicto social no es con
una psicología del ajuste como ha de resolverse, sino con una psicología de la invención.
Esta interacción no será nunca una secuencia estímulo-respuesta, sino un proceso. La
respuesta no se ajusta al estímulo, pero puede relacionarse o conexionarse con el mismo.

En el momento que un ser humano toma posición frente a los otros, los otros tenderán a

tomarla frente a él, es decir, si tiende a trabajar con el otro, los otros tienden a trabajar con él.
Esta proposición es ciertamente optimista. Puede ser aceptada o rechazada, pero también
pueden incrementar, si se aceptan, el camino dinámico de la comunicación y lo hasta
entonces ininteligible. Al aceptarlo y si se encuentra un ambiente que potencie positivamente
este comportamiento, surgen emociones positivas; la alegría, el entusiasmo, lo lúdico, la
espontaneidad, armonía, comunicación, acción, producción y el perfeccionamiento, se
alcanzan. Pero lo normal es que este tipo de comportamiento no se dé y entonces se
convierta el comportamiento en un círculo vicioso. El comportamiento social no favorece este
idílico, lo que prima es el dominio de uno sobre otro. Con ello se intenta desproveer a la
persona de su oportunidad para manifestarse espontáneamente con su actividad creadora
favorecida por el otro.

Lamentablemente, en la actualidad la dominación o el poder se ejercen fuertemente en
la familia, la escuela y el trabajo, lo que obstaculiza el desarrollo de una capacidad creadora.
De hecho, la psicosociología nos señala que el uso de la fuerza, la coerción y dominación
sofocan el proceso creativo, aniquilando la originalidad.

La dominación, siempre que no sea excesiva, incita resistencia tanto como uno sea
capaz de resistir, produciendo ambigüedad y vacilación. Si aumentamos la dominación, ésta
producirá conformidad, sumisión y cesará la confrontación, dándose lo que Moscovici, S.
(1975) llama mayoría anémica, en lugar de una minoría activa que tendería a una
confrontación en aras a nuevos valores.

Los grupos creativos o minorías activas pueden ser conceptualizados como entes
psicosociales favorecedores de un macro sistema abierto societal. La actitud de vida creativa
no obedece a comportamientos esporádicos, sino a hábitos de pensar y de actuar de cierto
modo, que dan coherencia y estabilidad sin cerrar la innovación; posee un sistema abierto
flexible dentro de un amplio campo de circunstancias. Lo anterior concuerda con el enfoque
Bio-Psico-Sociológico de la creatividad.

 13 Instituto Profesional Iplacex

2. LAS ETAPAS DEL PROCESO CREATIVO

Así como no existe consenso en cuanto a una definición clara y precisa de creatividad,

tampoco existe anuencia respecto de los nombres y número de etapas que la componen.
Algunos autores e investigadores señalan la existencia de cuatro etapas de la creatividad, las
cuales revisaremos a continuación.

a) Preparación: esta etapa también recibe el nombre de etapa de cognición; se trata de

aquel momento en que el individuo revisa y explora todas y cada una de las
características de los problemas existentes en su entorno, es decir, realiza un sondeo de
aquellos problemas que existen a su alrededor. En este proceso se emplea la atención,
ésta permite pensar sobre lo que se quiere intervenir.

b) Incubación: una vez realizado el análisis del entorno y sus problemas, surge esta etapa,

en la cual se genera todo un movimiento cognoscitivo, por cuanto se establecen
relaciones de todo tipo entre los problemas seleccionados y las posibles vías y estrategias
de solución. Durante esta etapa existe una aparente inactividad, pero en realidad es una
de las más laboriosas, ya que se visualiza la solución desde puntos alternos a los
convencionales.

 La dinámica existente en esta etapa nos lleva a ejercitar el pensamiento creativo, ya que

se utilizan analogías, metáforas, imaginería, imágenes y símbolos para encontrar la idea
deseada.

 Algunos autores denominan a esta etapa como de combustión de las ideas. Perkins

(1981) sugiere una visión alternativa de la incubación, deja abierta la posibilidad de
considerar un tipo especial de pensamiento inconsciente en esta etapa de la creatividad,
que genera ideas nuevas a partir de procesos cognoscitivos comunes como el olvido
fructífero, el refresco físico y psíquico, la observación de nuevas pistas en experiencias no
relacionadas y el reconocimiento contrario, entre otros.

 El objetivo fundamental de la combustión es aumentar las alternativas de solución que se

tienen. Las personas creativas, poseen como principal característica, la habilidad para
generar fácilmente ideas alternativas.

c) Iluminación: esta etapa es la que el común de las personas denomina o piensa que es la

creatividad. Algunos autores llaman a esta etapa la “concepción”.

 Se trata de un momento crucial de la creatividad, en donde repentinamente se contempla

la solución creativa, lo que en buen chileno se diría “se me alumbró la ampolleta”. Es ese
insight que sorprende incluso al propio pensador al momento de aparecer, pero que es
resultado de las etapas anteriores; es cuando se acomodan las diferentes partes del
rompecabezas y resulta una idea nueva y comprensible.

 14 Instituto Profesional Iplacex

d) Verificación: consiste en la estructuración final del proceso, donde se pretende poner en

acción la idea creada para ver si realmente cumple con el objetivo para el cual fue
concebida, es decir, es el parámetro para confirmar si la idea creativa es realmente
efectiva o sólo fue un mero ejercicio mental.

2.1. Etapas de la Creatividad Concebida como Proceso

Como dijimos desde el inicio, no existe consenso respecto de las etapas que

comprende la creatividad. Algunos autores que conciben la creatividad como proceso,
consideran la existencia de cinco etapas de la creatividad:

I. Etapa de Percepción: es aquella en la que se busca que los sujetos perciban los

problemas y aumenten su información respecto a éstos (Inquietud ante el problema).

II. Etapa de Formulación: en esta etapa se define y expresa claramente el o los problemas

(Preparación).

III: Etapa de Hallazgo: es aquella etapa en la que se pretende encontrar la mayor cantidad de

alternativas posibles como forma de solución al problema (Incubación).

IV. Etapa de Evaluación: es aquella en que se evalúan todas las alternativas de solución

encontradas en la etapa anterior. Frente a éstas, se produce una convergencia hacia la
más adecuada, evaluando las alternativas de acuerdo a determinados criterios (visión e
iluminación).

V. Etapa de Realización: en esta etapa se pone en marcha aquella alternativa considerada,

luego de una evaluación previa, como la más adecuada para la solución del problema
(Producción, verificación y distanciamiento).

Ya sean cuatro o cinco las etapas, la mayoría de los autores e investigadores de la

creatividad hacen referencia a la misma categorización del fenómeno. Lo anterior, nos
permite identificar si alguno de nuestros alumnos está gestando alguna idea que pueda llegar
a ser creativa y saber en qué momento del proceso se encuentra. También nos ayuda a
reconocer las necesidades que como profesores poseemos, de modo de revertir tal situación
y así enriquecer el proceso pedagógico, con el objeto de lograr desarrollar y potenciar el
pensamiento creativo en nuestras aulas.

3. CONCEPTOS CLAVES EN EL DESARROLLO DE LA CREATIVIDAD

Existen algunos conceptos considerados claves al momento de referirse al desarrollo de

la creatividad, éstos son:

 15 Instituto Profesional Iplacex

- La inteligencia
- El conocimiento
- El pensamiento
- La personalidad
- La motivación
- Los climas creativos

A continuación, analizaremos cada uno de los conceptos mencionados.

3.1. La Inteligencia

Howard Gardner, Profesor de Ciencias de la Educación en la Universidad de Harvard,
ha llevado a cabo investigaciones acerca del desarrollo de la capacidad cognitiva humana
durante muchos años, donde tomó como evidencia un amplio grupo de fuentes: estudios de
prodigios, individuos dotados, pacientes con daño cerebral, “idiot savants” (idiotas sabios),
niños normales, adultos normales, expertos en diferentes líneas de trabajo e individuos de
diferentes culturas. Estas investigaciones lo han apartado de las teorías tradicionales de
inteligencia que basan sus supuestos en dos ideas fundamentales:

- La cognición humana es unitaria
- Es posible describir adecuadamente a los individuos como poseedores de una

inteligencia única y cuantificable.

Las investigaciones realizadas por Gardner, le permitieron establecer una visión

pragmática respecto del concepto de inteligencia, definiéndola como:

“La capacidad para resolver problemas cotidianos, para generar nuevos problemas, para
resolver y crear productos u ofrecer servicios valiosos dentro del propio ámbito cultural”.

A su vez, Gardner logró definir criterios que permiten establecer cuando un talento
constituye una inteligencia. De acuerdo a éstos, la inteligencia debe:

- Poseer una característica evolutiva.
- Ser observable en grupos especiales de la población tales como prodigios o “tontos

sabios”.
- Proporcionar alguna evidencia de localización en el cerebro.
- Disponer de un sistema simbólico o representativo.

La definición de Gardner adquiere gran importancia debido a que en su propuesta

respecto de la inteligencia humana, es posible advertir dos aspectos de su relevancia:

 16 Instituto Profesional Iplacex

Primero, no limita la inteligencia a los saberes académicos, sino que amplía los campos
en el cual está presente. Por ejemplo, hay gente de gran capacidad intelectual, pero incapaz
de elegir bien a sus amigos y, por el contrario, hay gente que fue menos brillante en el
colegio, pero que hoy triunfa en el mundo de los negocios o en su vida personal. Esto se
entiende porque en cada campo utilizamos un tipo de inteligencia distinto, no mejor ni peor,
pero sí distinto. Dicho de otro modo, Einstein no es más inteligente que Iván Zamorano, ya
que ambos poseen tipos de inteligencia que pertenecen a campos distintos.

Segundo y no menos importante, Gardner define la inteligencia como una capacidad.

Hasta hace poco tiempo, la inteligencia se consideraba algo innato e inalterable. Se nacía
inteligente o no, ni siquiera la educación podía cambiar ese hecho. Al definir la inteligencia
como una capacidad, ésta se convierte en una destreza, con lo cual es factible de ser
educada.

No obstante lo anterior, Gardner reconoce en las personas la existencia de un potencial

genético, pero advierte que éste se va desarrollando de distintas maneras dependiendo del
ambiente, experiencias de vida, educación recibida, etc. Un futbolista, por muy buen
potencial genético que posea, no podrá llegar a ser un deportista de elite si no realiza en el
transcurso de su vida un óptimo entrenamiento.

Las investigaciones de Gardner, revelaron una familia de inteligencias humanas mucho

más amplia de lo que se suponía. Hasta la fecha se han logrado identificar ocho tipos
distintos de inteligencia.

CLASE 03

3.1.1. Inteligencias Múltiples

En su libro Frames of Mind, publicado en 1983, Gardner presentó su teoría de las

inteligencias múltiples, que destaca su perspectiva multicultural respecto de la cognición
humana. Las inteligencias son lenguajes que hablan todas las personas y se encuentran
influenciadas en parte, por la cultura a la que cada una pertenece. Constituyen herramientas
que todos los seres humanos pueden utilizar para aprender, para resolver problemas y para
crear. A continuación, presentamos una breve descripción de las ocho inteligencias
enunciadas por Gardner.

a) La inteligencia lingüística: consiste en la capacidad de pensar en palabras y de utilizar el
lenguaje para expresar y apreciar significados complejos. Ésta corresponde a uno de los
tipos de inteligencia que tradicionalmente se ha estudiado y considerarla como tal es
evidente. El área específica del cerebro responsable de la producción de oraciones
gramaticales es el “área de brocca”. Si una persona tiene esta área lesionada puede
presentar dificultad en la construcción de palabras y frases.

 17 Instituto Profesional Iplacex

Los individuos en quienes predomina este tipo de inteligencia, se desempeñan

principalmente como: escritores, periodistas, oradores. Algunos personajes famosos con
predominio de esta inteligencia son: Borges, Pablo Neruda, Julio Cortázar, Isabel Allende,
Gabriel García Márquez, etc.

b) La inteligencia lógico-matemática: permite calcular, medir, evaluar proposiciones e
hipótesis y efectuar operaciones matemáticas complejas. Este tipo de inteligencia, junto con
la capacidad lingüística, conforman la base principal para los tets de coeficiente intelectual
tradicionales. Sin embargo, existen “sabios idiotas” que realizan grandes proezas de cálculos
aunque sean profundamente deficientes en la mayoría de las otras áreas.

Los individuos en quienes predomina este tipo de inteligencia se desempeñan

principalmente como: científicos, matemáticos, contadores, ingenieros. Algunos personajes
famosos con predominio de esta inteligencia son: Albert Einstein, Madame Curie, Blaise
Pascal, Descartes, Newton, Gauss, etc.

c) La inteligencia espacial: proporciona la capacidad de pensar en tres dimensiones. Permite
al individuo percibir imágenes externas e internas, recrearlas, transformarlas o modificarlas,
recorrer el espacio o hacer que los objetos lo recorran y producir o decodificar información
gráfica.

Los individuos en quienes predomina este tipo de inteligencia se desempeñan

principalmente como: marinos, pilotos, escultores, pintores y arquitectos. Algunos personajes
famosos con predominio de esta inteligencia son: Vicent Van Gogh, Frida Kahlo, Rodin,
Cristóbal Colón, etc.

d) La inteligencia corporal-kinestésica: permite al individuo manipular objetos y perfeccionar
las habilidades físicas. En la sociedad occidental, las habilidades físicas no cuentan con
tanto reconocimiento como las cognitivas, aún cuando en otros ámbitos la capacidad de
aprovechar las posibilidades del cuerpo constituye una necesidad de supervivencia, así como
también una condición importante para el desempeño de muchos roles prestigiosos.

El control del movimiento corporal se localiza en la corteza motora y cada hemisferio
domina o controla los movimientos corporales correspondientes al lado opuesto. La habilidad
para manejar el propio cuerpo con el fin de expresar una emoción (como en la danza), para
competir en un juego (como en el deporte) o para crear un nuevo producto (como en el
diseño industrial), constituye la evidencia de las características cognitivas del uso corporal.

Los individuos en quienes predomina este tipo de inteligencia, se desempeñan

principalmente como: atletas, bailarines, cirujanos y artesanos. Algunos personajes famosos

 18 Instituto Profesional Iplacex

con predominio de esta inteligencia son: Marcel Marceau, Julio Bocca, Isadora Duncan,
Sarah Bernhardt, Vittorio Gassman, etc.

e) La inteligencia musical: el hecho que la música se encuentre presente en las más diversas
culturas apoya la teoría que ésta constituye una facultad universal y a pesar de que la
capacidad musical no se considera generalmente como una capacidad intelectual, como las
matemáticas, sí cumple con los requerimientos básicos para ser considerada como una
inteligencia. Existen ciertas partes del cerebro que desempeñan un importante papel en la
percepción y producción musical. Cuando estas áreas se dañan se evidencia claramente
“amusia”, o pérdida de la habilidad musical.

Los individuos en quienes predomina este tipo de inteligencia, son sensibles a la
melodía, ritmo, tono y a la armonía. Generalmente se desempeñan como compositores,
músicos, críticos musicales, melómanos, directores de orquesta, cantantes, etc. Algunos
personajes famosos con predominio de esta inteligencia son: Mozart, Beethoven, Monserrat
Caballé, José Carreras, etc.

f) La inteligencia interpersonal: esta inteligencia construye la capacidad de comprender a los
demás e interactuar eficazmente con ellos. En formas avanzadas, permite a un adulto hábil
leer las intenciones y los deseos de los demás, aunque se encuentren ocultas.

A medida que la cultura occidental ha comenzado a reconocer la relación que existe

entre la mente y el cuerpo, también ha comenzado a valorar la importancia de alcanzar la
excelencia en el manejo de la conducta interpersonal. Las investigaciones realizadas a nivel
cerebral, sugieren que los lóbulos frontales desempeñan un papel importante en el
conocimiento Interpersonal.

Los individuos en quienes predomina este tipo de inteligencia se desempeñan

principalmente como: docentes, trabajadores sociales, actores, líderes religiosos o políticos,
etc. Algunos personajes famosos con predominio de esta inteligencia son: Carl Rogers,
Ghandi, Mandela, Churchill, Martin Luther King, José de San Martín, etc.

g) La inteligencia intrapersonal: es el conjunto de capacidades que nos permiten formar un
modelo preciso y verídico de nosotros mismos, así como utilizar dicho modelo para
desenvolvernos de manera eficiente en la vida. Esta inteligencia es la más privada de todas,
precisa de la evidencia del lenguaje, la música u otras formas expresivas de inteligencia,
para poder ser observada en funcionamiento.

Los individuos en quienes predomina este tipo de inteligencia se desempeñan

principalmente como teólogos, psicólogos, filósofos, terapeutas, consejeros, empresarios,
investigadores, etc. Algunos personajes famosos con predominio de esta inteligencia son:
Sigmund Freud, Buda, Ana Frank, Anne Sullivan, Antoine de Saint Exupéry, etc.

 19 Instituto Profesional Iplacex

h) La inteligencia naturalista: consiste en observar los modelos de la naturaleza, en identificar
y clasificar objetos y en comprender los sistemas naturales y aquéllos creados por el hombre.
Las personas en las que predomina este tipo de inteligencia se caracterizan por interactuar
con el medio que les rodea de forma eficiente, disfrutar del aire libre, las plantas, animales,
etc.

Los individuos en quienes predomina este tipo de inteligencia se desempeñan

principalmente como biólogos, antropólogos, zoólogos, guarda bosques, granjeros,
ecologistas, paisajistas, etc. Algunos personajes famosos con predominio de esta inteligencia
son: Rodríguez de la Fuente, Jacques Coussteau, Darwin, Francis Bacon, etc.

Si bien la mayoría de las personas cuenta con la totalidad del espectro de inteligencias,

cada individuo revela características cognitivas particulares. Todos poseemos diversos
grados de las ocho inteligencias, las combinamos y utilizamos de manera profundamente
personal. Cuando los programas de enseñanza se limitan a concentrarse en el predominio de
las inteligencias lingüística y matemática, se minimiza la importancia de otras formas de
conocimiento. Es por ello que muchos alumnos no logran demostrar dominio de las
inteligencias académicas tradicionales, reciben escaso reconocimiento por sus esfuerzos y
su contribución al ámbito escolar y social en general se diluye.

Gardner, señala que cada inteligencia parece tener su propia secuencia evolutiva, que

emerge y alcanza su punto culminante en diferentes etapas de la vida. La inteligencia
musical es la forma más temprana en que se manifiesta el talento humano; las razones de
que ello ocurra son un misterio. Gardner sugiere que un desempeño musical sobresaliente
durante la infancia, puede estar condicionado por el hecho de que esta inteligencia no es
contingente con la acumulación de experiencia de vida. Por otra parte, las inteligencias
personales requieren un alto grado de interacción y feedback por parte de los demás, antes
de alcanzar su pleno desarrollo.

Además señala que los ocho tipos de inteligencias carecen de valor intrínseco, debido a

que cada una de ellas puede ponerse al servicio de buenos o malos propósitos. Tanto Hitler
como Gandhi poseían una profunda inteligencia interpersonal, pero la aplicaron de maneras
diametralmente opuestas. La forma en que un individuo se mueve dentro de la sociedad
utilizando su inteligencia, constituye una cuestión moral de fundamental importancia.

Por otro lado, señala que las inteligencias múltiples descritas anteriormente, también

pueden ser agrupadas en tres categorías.

I. Inteligencias objetivas: están compuestas por la inteligencia espacial, lógico-matemática,
corporal-kinestésica y naturalista. Estas capacidades se encuentran controladas y
conformadas por los objetos con los que los individuos interactúan en su entorno.

 20 Instituto Profesional Iplacex

II. Inteligencias abstractas: nos referimos a la inteligencia lingüística y musical, las que no
dependen del mundo físico sino de los sistemas lingüísticos y musicales.

III. Inteligencias relacionadas con la persona: abarcan la inteligencia interpersonal e

intrapersonal y reflejan un poderoso juego de equilibrios.

Advierte además que, cada inteligencia contiene diversas subinteligencias. Por ejemplo,

existen subinteligencias dentro del dominio de la música que incluyen la ejecución, el canto,
la escritura musical, la dirección orquestal, la crítica y la apreciación musical. Cada una de
las otras siete inteligencias, también comprende numerosos componentes.

Finalmente, Gardner tiene especial cuidado en señalar que las inteligencias no debe

limitarse a aquéllas que él ha identificado. No obstante, considera que las ocho proporcionan
un panorama mucho más preciso de la capacidad humana del que proponen las teorías
unitarias previas.

3.1.2. Inteligencias Múltiples y su Aplicación en Educación

Debemos remarcar dos suposiciones infundadas en las que se ha basado

tradicionalmente el sistema educativo.

- Primera: es la que hace referencia al criterio de que se les puede enseñar a los

niños de una misma edad en un grupo homogéneo y aplicando métodos
estandarizados. Quien no siga el ritmo es considerado “ excepcional”, sea por
discapacidad o deficiencia o sea debido a sus capacidades poco frecuentes.

- Segunda: enseñando en el segundo milenio, nuestra sociedad post-industrial, tan

basada en la información, sigue intentando educar a los niños según un modelo
desfasado, más adecuado para los años treinta y anteriores.

El enfoque de Gardner, hará que los antropólogos con orientación en educación

diseñen un modelo de cómo deben desarrollarse las competencias intelectuales en los
diferentes medios sociales. Solamente así se podrá determinar si las teorías acerca de la
enseñanza y el aprendizaje pueden atravesar fronteras o deben ser continuamente
remodeladas de acuerdo a las particularidades de cada cultura.

Si bien es cierto que todos tenemos las ocho inteligencias en mayor o menor medida,

ocurre lo mismo que con los estilos de aprendizaje; no hay tipos puros, y si los hubiera les
resultaría imposible funcionar. Un arquitecto o ingeniero necesita una inteligencia espacial
bien desarrollada, pero también necesita de todas las demás, de la inteligencia lógico-
matemática para poder realizar cálculos de estructuras, de la inteligencia interpersonal para
poder presentar sus proyectos, de la inteligencia corporal-kinestésica para poder conducir su
auto hasta la obra, etc.

 21 Instituto Profesional Iplacex

Howard Gardner, pone de manifiesto la importancia de todas las inteligencias, pero

señala que el problema radica en el sistema escolar donde se priorizan las inteligencias
lógico- matemática y la lingüística hasta el punto de negar la existencia de las demás.
Nuestro aprendizaje se ve marcado por dos tipos de experiencias que es importante que
tengamos en cuenta, estas son las experiencias cristalizantes y las paralizantes.

Las cristalizantes, son hitos en la historia personal, claves para el desarrollo del talento

y de las habilidades en las personas. Como contrapartida, existen las experiencias
paralizantes, que son aquellas que bloquean el desarrollo de una inteligencia.

Los padres deben estimular, alentar y comprender permanentemente. La familia es el

primer mediador del desarrollo intelectual. El desarrollo de la estructura cognitiva del
organismo es el producto de dos modalidades de interacción. La mediación se hace
imprescindible para la formación de las personas en los valores, actitudes y normas que se
van interiorizando como principios formativos de la ética personal y social.

Hoy sabemos que si el niño no comprende a través de la estrategia que hemos elegido

para informarlo, seguramente nos hemos equivocado en la inteligencia que hemos elegido,
por lo tanto debemos considerar que existen, por lo menos, siete diferentes caminos para
intentarlo.

No todas las personas llegarán a convertirse en grandes artistas, músicos o escritores,

pero cada vida humana se enriquecerá con el desarrollo de las diferentes clases de
inteligencia en la mayor medida posible. Cuando los individuos cuenten con oportunidades
para aprender utilizando sus capacidades, se manifestarán cambios inesperados y positivos
en los niveles cognitivo, emocional, social e incluso físico.

3.2. El Conocimiento

Para ser creativos es necesario tener conocimiento del área donde se está buscando la

idea creativa, es fundamental poseer conocimiento formal e informal de nuestro campo; esto
significa que si queremos innovar, por lo menos debemos conocer qué es lo que existe como
antecedente para nuestra propuesta, de otra suerte podemos hacer planteamientos que ya
han sido superados. El conocimiento da la posibilidad de hacer propuestas serias y
funcionales que no sean pura ciencia ficción, permite que una persona centre su atención en
generar ideas innovadoras y no pierda tiempo en cuestiones básicas.

El conocimiento juega un papel importante en la creatividad porque las ideas originales

surgen, en muchas ocasiones, de establecer nuevas relaciones con ideas existentes,
transformando la información establecida o añadiendo detalles a situaciones conocidas.

 22 Instituto Profesional Iplacex

3.3. El Pensamiento

El médico francés La Mettrie fue el primero que concibió la mente como algo

completamente material. Señala la existencia de una masa física provista de una serie de
células (neuronas), que interconexionadas entre sí hacen funcionar a esa masa llamada
cerebro, que como sabemos, es el lugar donde se producen los pensamientos. Esta idea dio
lugar a modelos de procesamiento de la información, que pretendían establecer paralelismos
entre el cerebro y la informática.

Posteriormente, y con el objeto de comprender mejor el cómo y por qué actuamos, se

incorporó el concepto de “consciencia”. Aunque este término es confuso, existen algunos
estudios científicos, especialmente respecto del sueño, que intentan revelar los distintos
estados de consciencia e inconsciencia existentes y su grado de conexión con la actividad
cerebral. Actualmente, no hay duda respecto a que todos los procesos mentales son un
producto del funcionamiento cerebral.

En cuanto al concepto de pensamiento, muchos autores han intentado definirlo. Sin

embargo, jamás se ha llegado a una definición consensuada de lo que es el pensamiento y
es que existe tal cantidad de aspectos relacionados con él, que dar una definición única
resulta extremadamente difícil, por tanto nos referiremos a algunas de ellas entregadas por
diversos autores que consideran que el pensamiento es:

- Una actividad mental no rutinaria que requiere esfuerzo.
- Aquello que ocurre en la experiencia cuando enfrenta un problema, lo conoce y

resuelve.
- La capacidad de anticipar las consecuencias de la conducta sin realizarla.

Gagné (1959), afirma que entre la presentación de un problema y los intentos de

solución, se encuentran presentes en el pensamiento algunos componentes seriados de
categorización de estímulos, formulación de hipótesis y toma de decisiones.

 Pese a las diversas definiciones de pensamiento, es posible determinar que,

éste implica una actividad global del sistema cognitivo con intervención de los mecanismos
de memoria, atención, procesos de comprensión, aprendizaje, etc. Es una experiencia
interna e intrasubjetiva, que posee una serie de características particulares, que lo
diferencian de otros procesos, como por ejemplo, representaciones simbólicas, es decir, la
capacidad de visualizar mentalmente un objeto sin la presencia física del mismo o la función
de resolver problemas y razonar.

 23 Instituto Profesional Iplacex

CLASE 04

3.3.1. Cualidades del Pensamiento

Es cierto que son muchas las posibles definiciones que se pueden dar de pensamiento,

pero también es cierto que éste posee ciertas cualidades que varían de sujeto en sujeto;
estas cualidades son:

- Amplitud
- Profundidad
- Independencia
- Flexibilidad
- Consecutividad
- Rapidez

a) Amplitud de pensamiento: se manifiesta en la posibilidad de abarcar una amplia gama de
cosas y de pensar de una manera creadora sobre diferentes problemas, tanto teóricos como
prácticos.

b) Profundidad de pensamiento: se refiere a la posibilidad de captar la esencia de los
problemas y descubrir la causa de los fenómenos, comprendiendo la variedad de relaciones
y conexiones existentes entre ellos, lo cual permite considerar los problemas desde diversos
puntos de vista.

c) Independencia de pensamiento: se trata de la capacidad que posee el pensamiento para
no dejarse influir por pensamientos ajenos, y a su vez, dar cabida a la opción de criticarse a
sí.

d) Flexibilidad de pensamiento: consiste en la capacidad que posee el pensamiento para
readaptar o variar los medios utilizados en la búsqueda de una solución cuando éstos
resultan inadecuados, o abordar el objeto desde nuevos puntos de vista con el fin de lograr lo
deseado.

e) Consecutividad de pensamiento: se manifiesta en la capacidad para establecer un orden
lógico de las ideas, de modo de organizar coherentemente los fundamentos que respaldan
una respuesta, opinión u otra expresión del pensamiento, es decir, el sujeto no distrae su
atención frente a otros pensamientos.

f) Rapidez de pensamiento: consiste en la capacidad para tomar decisiones o dar respuesta
a problemas en el momento en que éstos se presentan, sin afectar ninguna de las cualidades
antes mencionadas.

 24 Instituto Profesional Iplacex

3.3.2. Procesos Ligados al Pensamiento

a) Operaciones racionales

• Análisis y Síntesis: son las operaciones racionales fundamentales; toman parte en
todo pensamiento y están ligadas entre sí inseparablemente en cualquier tipo de
actividad mental, donde ocupan un lugar especial. Todo pensamiento es una función
analítico-sintética cerebral y está constituido por distintos grafos de análisis y síntesis.

 Se diferencian dos tipos de análisis: el análisis consistente en la división mental del

todo en las partes que lo constituyen, y el análisis que consiste en la separación
mental de signos aislados, cualidades o aspectos del todo. Cualquier actividad se
puede dividir mentalmente en actividades u operaciones aisladas.

 En contraposición al análisis, la síntesis es la unificación, la reunión mental de las

partes de los objetos, o la combinación mental de sus síntomas, cualidades y
aspectos. También se diferencian dos tipos de síntesis: la que consiste en la
unificación mental de las partes de un todo y la que reúne distintos síntomas,
propiedades y aspectos de los objetos o fenómenos de la realidad.

 El análisis y la síntesis nacen de la actividad práctica, y conservan su conexión con la

actividad práctica incluso cuando ya se efectúan como operaciones del pensamiento.
La ejecución de actos prácticos con los objetos ayuda a la división o unificación mental
y es un punto de apoyo para el análisis y la síntesis como operaciones del
pensamiento.

 Para la ejecución del análisis mental, que tiene por objeto dividir el todo en partes, es

muy importante que antes se haya percibido aisladamente lo que es necesario separar
del todo. Cuando es necesario reconstruir o representarse mentalmente cualquier
mecanismo complicado, la operación es más fácil si con anterioridad hemos percibido
este mecanismo en conjunto.

• Comparación: la comparación siempre se hace en una relación determinada

cualquiera; se comparan los objetos y los fenómenos siempre por uno u otro aspecto o
cualidad, por una u otra particularidad. Para comparar dos o más cosas, es necesario
separar aspectos determinados de ellas. Solamente separando unos aspectos de
otros, estableciendo cómo están representados en cada uno de los objetos que se
comparan. La comparación es imposible sin un análisis consecuente. El análisis es
una de las partes constituyentes e indispensables de la comparación.

 La comparación no se reduce a un análisis, con ella siempre se establece una

relación determinada entre los objetos o entre las cualidades o partes de éstos.

 25 Instituto Profesional Iplacex

Por esto la comparación es, al mismo tiempo, una operación sintética, es decir, que
incluye en sí la síntesis como una de sus partes indispensables.

 La comparación es muy importante para el conocimiento de la realidad. El ser

humano, solamente cuando compara los objetos y fenómenos, puede orientarse en el
mundo que lo rodea, puede reaccionar de la misma manera ante objetos semejantes
y actuar de forma distinta según la diferencia que hay entre ellos.

• Generalización y Sintetización: la generalización es la separación mental de lo

general en los objetos y fenómenos de la realidad y, basándose en ella, es su
unificación mental. La comparación de los objetos y fenómenos es una premisa
indispensable para la generalización. El individuo piensa sobre lo general, después de
separarlo de lo particular, por medio de la palabra que lo expresa.

 La sistematización o clasificación de los objetos y fenómenos, es su distribución

mental en grupos o subgrupos, según la semejanza y la diferencia que hay entre
ellas.

 En las clasificaciones científicas se toman como base, para la división en grupos, los

caracteres más esenciales de los objetos.

• Abstracción y Concreción: la abstracción está ligada inseparablemente a la palabra.
Únicamente por medio de la palabra, se puede pensar algo haciendo caso omiso de la
imagen total del objeto determinado. Pavlov decía que las palabras representan una
abstracción de la realidad y permiten la generalización, que constituye el pensamiento
superior específicamente humano y personal.

 La concreción es el opuesto a la abstracción. Se concreta sobre lo particular que

corresponde a lo general determinado. En este caso, no hacemos caso omiso de los
caracteres que existen en el objeto particular, sino que pensamos sobre él dentro de
la multitud de particularidades que le son peculiares.

La concreción de lo general permite comprenderlo mejor, relacionándolo con aquello
que no es dado en la experiencia sensorial. La concreción nos aproxima a lo que
percibimos por la experiencia sensorial, a lo que es más objetivo y más conocido.

b) Conceptos, juicios y conclusiones: los conceptos se forman sobre la base de la
generalización. Lennin decía: “los conceptos son el producto superior del cerebro, que a su
vez es el producto superior de la materia”. El concepto es producto del reflejo en el cerebro
de las cualidades generales y esenciales de los objetos y fenómenos de la realidad. El
concepto se denomina con la palabra; fuera de ella no puede existir, ya que es resultado de
la separación mental de lo general para los objetos y fenómenos, así como de la unificación

 26 Instituto Profesional Iplacex

mental de ellos. El conocimiento sensorial es el origen indispensable para los conceptos. El
concepto es producto de la acción mutua de los dos sistemas de señales.

Saber un concepto significa tener un conjunto de conocimientos sobre los objetos a que

este concepto se refiere. En esto consiste el desarrollo de los conceptos que no se
conservan invariables, sino que cambian por su contenido a medida que se amplían los
conocimientos.

El contenido de los conceptos se descubre en los juicios. Estos siempre se manifiestan

en forma verbal aunque no se pronuncien las palabras en voz alta. El juicio es el reflejo de
las conexiones entre los objetos y fenómenos o algunas de sus cualidades. El juicio es la
enunciación de algo acerca de algo, la afirmación o la negación de algunas relaciones entre
los objetos o los fenómenos. El sujeto es aquello de lo que se habla en el juicio, y lo que se
manifiesta acerca del sujeto es el predicado.

Hay distintos tipos de juicios. Unos afirman la existencia de alguna relación; otros, por el

contrario, niegan las relaciones (juicios afirmativos y negativos), y éstos a su vez, en
generales, parciales y particulares. El grado de independencia de los juicios también puede
ser distinta y depende de los conocimientos sobre aquello que se juzga, del hábito y de la
capacidad para juzgar por sí mismo.

Se llega a un juicio, de una manera directa, cuando en él se constata algo que se

percibe o, de una manera indirecta, por medio de inducciones.

La conclusión es la obtención de un juicio a través de otros; sobre la base de un juicio

se manifiesta otro nuevo. Se diferencian 2 tipos fundamentales de conclusiones: las
inductivas y las deductivas. La inducción es la conclusión de lo particular hacia lo general. La
deducción, por el contrario, se da de lo general a lo particular. La deducción se basa en la
inducción que se ha efectuado antes.

Las conclusiones se diferencian también por analogía, o conclusiones sobre unos casos

particulares con respecto a otros casos particulares.

c) Asimilación de los conceptos: la asimilación de los conceptos en el proceso del desarrollo
individual, es la adquisición de la experiencia acumulada por los demás en el proceso del
desarrollo histórico de la humanidad. El idioma es el instrumento fundamental para transmitir
al niño los conocimientos acumulados por la humanidad.

Las definiciones son muy importantes para la asimilación de los conceptos, ya que

contiene los caracteres esenciales de los objetos y fenómenos que abarca un concepto dado
y muestra sus relaciones con otros más generales. Pero para asimilar un concepto no basta
tan sólo eso, sino que es necesario tener la posibilidad de utilizarlo en la práctica y operar
con él.

 27 Instituto Profesional Iplacex

d) La comprensión: la comprensión se apoya en la conexión inseparable de lo abstracto y lo
concreto, de lo particular y de lo general, y no se puede alcanzar fuera de esta conexión.
Cuanto más amplias son las conexiones entre lo uno y lo otro, con más rapidez y facilidad se
llega a la comprensión.

Se diferencian 2 tipos de comprensión: la directa y la indirecta.

• La comprensión directa: se realiza de pronto, inmediatamente, no exige ninguna
operación mental intermedia y se funde con la percepción.

• La comprensión indirecta: las conexiones temporales se actualizan gradualmente y en

el proceso de comprensión intervienen varios eslabones intermedios; es siempre un
proceso que se desarrolla en el tiempo y tiene una serie de etapas.

3.3.3. Tipos de Pensamientos que Intervienen en la Creatividad

En la generación de ideas creativas intervienen muchos tipos de pensamientos, tales

como el pensamiento divergente, lateral, productivo y convergente. A continuación, nos
referiremos brevemente a cada uno de ellos.

a) El pensamiento divergente: este tipo de pensamiento permite contar con un abanico de
posibilidades o ideas para una situación determinada. Cuando se presenta un problema, la
persona que es poseedora de un pensamiento divergente es capaz de visualizar un sin fin de
posibles soluciones, de modo tal de optar por aquella considerada más adecuada. Este tipo
de pensamiento constituye uno de los pilares fundamentales del pensamiento creativo.

b) El pensamiento lateral: es un aporte de Edward De Bono (1994) que lo define como “tratar
de resolver problemas por medio de métodos no ortodoxos o aparentemente ilógicos”.
Consiste en desplazarse hacia los lados para probar diferentes caminos; los descubrimientos
que permiten el avance de la ciencia se generan porque alguien probó una manera diferente
de hacer las cosas con resultados favorables. La originalidad tiene gran influencia de este
tipo de pensamiento; pensar en las soluciones poco comunes permite visualizar las
situaciones desde perspectivas laterales.

c) El pensamiento productivo: este concepto es un aporte de Taylor. Consiste en un tipo de
pensamiento que genera muchas ideas diferentes, originales y elaboradas, teniendo con
ellos la posibilidad de que al menos una de ellas logrará dar solución a un problema
planteado.

 28 Instituto Profesional Iplacex

d) El pensamiento convergente: aún cuando parezca contradictorio, este tipo de pensamiento
permite cerrar las opciones generadas, es decir, ayuda en la toma de decisiones y en la
implementación de las ideas.

3.4. La Personalidad

Es otro de los recursos que interactúa en la producción creativa. Se refiere a los rasgos

de la personalidad que permiten que el pensamiento creativo se desarrolle.

Muchos son los estudios e investigaciones que se han realizado en torno al tema de la

creatividad, por supuesto, dentro de ellos también existe quienes tratan de dar respuesta a la
siguiente interrogante ¿Qué rasgos caracterizan a las personas creativas?

Cobot T. (1901) en su “Ensayo sobre la imaginación creadora”, distingue tres tipos de

rasgos de la personalidad creadora; éstos son:

I. Precocidad (lo innato): se manifiesta cuando las circunstancias lo permiten
II. Un instinto de creación orientado a unas tendencias determinadas
III. Generalización en el individuo

Este autor estima también, que las disposiciones naturales son representativas del

creador.

Cox, C.M. (1926) sugiere que las personas creativas se caracterizan por la persistencia

en sus motivaciones y el esfuerzo, confianza en sus habilidades y gran tenacidad o fuerza de
carácter.

Roe, A. (1946, 1953) ha encontrado que las personas creativas tienen curiosidad,

persistencia, alto nivel de energía y necesidad de independencia.

Terman, L.M. (1947) ha encontrado diferencias entre hombres y mujeres creativos.

Observa la casi inexistencia de mujeres geniales, lo cual atribuye a factores motivacionales y
a limitaciones de oportunidades más que a falta de habilidad. Según él, las mujeres
potencialmente creadoras, usualmente abandonan su ambición profesional para dedicarse a
afanes hogareños, por lo que considera, se ha perdido gran cantidad de mujeres genios.

Barron, F. (1952, 1957) quien ha investigado durante varias décadas, encuentra que las

personas creativas aprueban lo moderno, experimentan, son primitivos y sensuales, mientras
que les disgusta lo aristocrático, lo tradicional y el sobrecontrol emocional. También prefieren
lo complejo a lo simple, lo asimétrico a lo métrico, son expansivos, impulsivos, originales,
tienen intereses estéticos, hablan con precisión y poseen buen desarrollo de su lado
femenino. Señala además, que las personas creativas son precisas, agudos observadores,
tienen un alto impulso sexual y son más vigorosos y nerviosos. Sus altos niveles de tensión

 29 Instituto Profesional Iplacex

los dilucidan con altas descargas agresivas y pueden temporalmente evadir la distinción
entre ellos y el objeto, tienden a reprobar la represión como un mecanismo para el control del
impulso, y sienten deseos de romper con lo rutinario, poseen espíritu lúdico, amor al trabajo y
esfuerzo personal.

Taylor, C.W. (1956) señale que las personas creadoras poseen como rasgos más

relevantes el tener sentido del humor, curiosidad intelectual, planteamiento de preguntas,
ingeniosidad, críticos, capacidad de imaginación y fantasía. Finalmente, ratifica algunos
rasgos citados por otros investigadores como: independencia de pensamiento, afirmación y
aceptación de sí, autonomía; tienden más a dominar y moldear el ambiente que a dejarse
manejar por el mismo.

Mckinnon, D.W. y colaboradores (1960, 1961 a) consideran como atributos naturales de

las personas creativas el ser flexibles, se autoaceptan, egocéntricos, independientes,
autónomos, con éxito social, prefieren lo complejo y el desorden, poseen entusiasmo,
determinación, buen carácter, racionalidad, hablan frecuentemente y de modo inusual sobre
sí mismos, están abiertos a las experiencias, tolerantes y predispuestos a la concordia, crean
soluciones para las tensiones en las cuales ellos mismos se encuentran y tienden a ser
intuitivos e introvertidos.

Crutchfield, R. (1961) describe a los creativos como individualistas flexibles y

empáticos, abiertos a los problemas de los otros, poseen un ego fuerte, son dominantes,
autosuficientes, sensibles, introvertidos y radicales.

Torrance, E.P. y Dauw, D.C. (1965) encontraron que las personas creativas muestran

fuerte oposición, así como un grado altísimo de atención por lo inusual, son capaces de
realizar comportamientos no convencionales y tienen fuertes deseos para descubrir y usar su
propio potencial midiéndose y retándose a sí mismos.

Schulman, D. (1966), Spotts, J.V. y Macklee, B. (1967) advirtieron que los creativos se

comportan frente a un medio con una percepción abierta, captan con rapidez los cambios en
el entorno y lo contemplan con mayor riqueza bajo diferentes aspectos.

Getzels, J.W. y Csikszentmihalyi, M. (1968) observaron que los sujetos creativos no

difieren en las medidas cognitivas, pero sí en las medidas de los valores de la personalidad
en relación con los sujetos normativos.

3.4.1. Rasgos de la Personalidad Relacionados con la Creatividad

De acuerdo a diversos estudios, es posible mencionar una serie de rasgos de

personalidades que favorecen la expresión de la creatividad, algunos de estos rasgos son:

 - Iniciativa

 30 Instituto Profesional Iplacex

 - Independencia
 - Autoconfianza
 - Persistencia
 - Curiosidad
 - Espontaneidad e intuición

Existe una diversidad de factores que limitan las posibilidades de realización del

potencial creativo. Dentro de las barreras que impiden a la persona aprovecharse de sus
potencialidades, podríamos destacar algunos bloqueos de origen emocional, a la par de otros
de carácter cultural. Dentro de los primeros se destacan:

 - El miedo a cometer errores
 - El miedo de ser criticado
 - La falta de confianza en las propias ideas y capacidades
 - El deseo excesivo de seguridad y orden
 - El acomodamiento
 - El miedo de parecer ridículo
 - La inseguridad y los sentimientos de inferioridad

En el segundo grupo, estaría la concepción de la fantasía y de la reflexión como pérdida

de tiempo, la consideración de la tradición como preferible al cambio, el énfasis en la razón y
lógica, y desvalorización de la intuición y los sentimientos.

CLASE 05

3.5. La Motivación

La complejidad del comportamiento humano, hace que frente a un mismo estímulo se

pueda responder de modo diferente en distintas ocasiones; y si el mismo estímulo no
provoca siempre la misma respuesta, algo debe suceder en el interior del organismo que
varíe de una situación a otra.

En psicología se da el nombre de motivación a lo que incita al organismo a iniciar una

acción determinada, y a continuarla respondiendo a algunos estímulos del medio. Las
definiciones más compartidas de lo que es la motivación, implican un conjunto de procesos
que se interesan por las causas por las cuales se hacen o dejan de hacer determinadas
cosas, o que se hagan de una determinada forma y no de otra. Toda acción humana, integra
plenamente la motivación y la emoción. Ambas dan la explicación de la conducta. Por una
parte, la motivación tiene el status de variable hipotética, ya que es un proceso inaccesible a
la observación directa, y que sitúa su efecto entre las variables empíricas, estímulo y
respuesta. Su existencia se ha de inferir a través de las conductas específicas que el sujeto
manifiesta o sobre la base de observar eventos que tienen lugar. La motivación es un

 31 Instituto Profesional Iplacex

constructo explicativo útil, puesto que posibilita la comprensión, la predicción, y el control de
la conducta.

3.5.1. Teorías sobre la Motivación

Desde que el hombre hizo su aparición en la faz de la tierra se preocupó por conocer

acerca de la naturaleza de su conducta. Por qué el ser humano se comportaba de una
determinada manera y no de otra, era uno de los temas más importantes que ocupaban a los
primeros filósofos y teólogos, quienes trataban de darle respuesta a esta incógnita para así
poder encausar la conducta moral y ética de los hombres hacia los fines más elevados y
mejorar las sociedades.

Una segunda interrogante surge como consecuencia de la primera. ¿El hombre dirige

su propia conducta, es completamente libre o está determinado por fuerzas externas
(destino, medio ambiente, herencia, etc.)? A ambas preguntas, los antiguos griegos optaron
por responder, asociando las motivaciones humanas con aspectos explicativos de carácter
fisiológicos; es decir, para los griegos la conducta (pensamiento y sentimiento) de todo
individuo, estaba determinado por sus características constitucionales y fisiológicas. Esta
explicación dio origen a diferentes teorías tipológicas de las cuales la más importante fue la
cuádruple tipología de Hipócrates (padre de la medicina) quien elaboró una de las primeras
clasificaciones de la personalidad que denominó “Teoría de los cuatro humores” (líquidos del
cuerpo), ubicando cuatro tipos orgánicos relacionándolos con un distinto “humor corporal”:

� Personalidad optimista, caracterizada por un predominio del “humor sanguíneo”. La
sangre imita al aire, aumenta en la primavera, reina en la infancia.

� Personalidad melancólica, caracterizada por un predominio de la “bilis negra”, que
representa a la melancolía, imita a la tierra, aumenta en otoño, reina en la madurez.

� Personalidad colérica o irascible, caracterizada por un predominio de la “bilis amarilla”,
la cual imita al fuego, aumenta en verano, reina en la adolescencia.

� Personalidad flemática, caracterizado por un predominio de “flema”, que imita al agua,
aumenta en invierno, reina en la senectud.

“Cuando estos cuatro elementos no se apartan ni por más ni por menos de su justa

medida, entonces el hombre está en todo su vigor”.

Hoy en día, estas teorías han evolucionado hasta conseguir representantes dentro de

las teorías contemporáneas de la motivación, las cuales pretenden explicar el fenómeno de
la motivación arguyendo causas como la constitución corporal y/o características particulares
del sistema endocrino.

Los procesos motivacionales han sido considerados en la psicología de diversos

modos. En algunos casos se han ignorado por completo, como en el estructuralismo y en los
inicios de la psicología experimental. O bien, se han tratado como un aspecto de otros temas

 32 Instituto Profesional Iplacex

psicológicos, como en el caso del estudio de la personalidad o de los procesos de
aprendizaje. Y, por último, también se han considerado como un tema relevante de la
psicología que merecía una investigación independiente, sin que por ello se haya llegado a
una teoría unificada de la motivación.

�Teorías Cognoscitivistas de la Motivación. Las teorías cognoscitivistas de la motivación, al
igual que las teorías humanísticas, surgen de una necesidad imperiosa por dar explicaciones
alternativas diferentes a las teorías conductuales o psicoanalíticas de la conducta y
motivación del hombre.

Los teóricos cognoscitivistas piensan que la fuente de la motivación humana no se

encuentra en los incentivos ambientales que el hombre recibe como consecuencia de su
conducta, sino más bien, piensan que el verdadero origen de la motivación se encuentra en
sus pensamientos o actividad cognitiva de todo individuo.

Para los teóricos cognoscitivistas, las personas no reaccionan a los eventos externos

(premio o castigo) y/o ante las condiciones físicas (hambre, sed, etc.), sino que a las
interpretaciones que hacen de estos eventos. Los teóricos afirman que el pensamiento o
actividad cognitiva es un proceso mediador entre el estímulo y la respuesta; es decir, que el
pensamiento es un paso previo que determina la respuesta que un individuo podría dar o no
ante un estímulo. No es el estímulo por sí sólo el que tiene la capacidad de provocar o
motivar la respuesta, sino la interpretación que el sujeto hace de esa situación-estímulo lo
que determinará la cantidad, frecuencia e intensidad de la respuesta.

Un ejemplo de la veracidad del enfoque cognoscitivista, lo tenemos en el hecho de que

muchas veces los seres humanos somos capaces de posponer la gratificación de nuestras
necesidades básicas (hambre, sed, sueño, etc.) por alcanzar un objetivo deseado (culminar
un trabajo). En este caso, la deprivación de alimento, agua o sueño no desencadena en
forma automática una respuesta.

Psicólogos como Festinger y Atkinson, intentan destacar el papel que los procesos del

conocimiento (percepción, inteligencia, etc.) desempeñan en la motivación. En efecto, parte
del comportamiento humano resulta mediado por procesos racionales. Por ejemplo, una
persona decidirá tomar una micro o viajar en metro de acuerdo con el conocimiento que
tenga de la situación del tráfico en una ciudad a una hora determinada y del dinero de que
disponga en ese instante.

Dentro de las teorías cognoscitivas de la motivación podemos encontrar las siguientes:

 Teoría de la disonancia cognoscitiva

Al tomar una decisión puede haber desacuerdo entre lo que se hace y lo que se cree,
lo que genera una tensión que lleva a cambiar la conducta o la creencia. Por ejemplo,

 33 Instituto Profesional Iplacex

si un fumador habitual lee algo acerca de la influencia del tabaco en el cáncer de
pulmón, la acción habitual y la nueva información son disonantes. Si decide seguir
fumando, la disonancia se reducirá no creyendo esa información; si decide dejar de
fumar, defenderá la información recibida sobre la relación entre tabaco y cáncer.

Es el desacuerdo entre dos ideas lo que lleva a actuar en cierto sentido o en otro,
pues ese desacuerdo altera la armonía mental del sujeto y le lleva a superar de algún
modo el conflicto de ideas que causa, en cierto modo, un conflicto mental. Vemos que
en esta teoría intervienen mecanismos que también podríamos llamar homeostáticos,
pues se trata también de restablecer un equilibrio a nivel mental y no fisiológico.

 Teoría de las expectativas

Edward Tolman considera que hay unos determinantes mentales, a los que denomina
expectativas, los cuales operarían como estructuras orientadoras de la acción. El
sujeto anticipa en cierto modo los acontecimientos, por procesos de pensamiento, y la
esperanza de alcanzar la meta es la que le mueve a la acción. La meta funcionaría,
pues, como un incentivo. Aunque durante muchos años los psicólogos han evitado el
término “Voluntad”, por las resonancias filosóficas que tenía, Miller, Galanter y Pribram
han vuelto a utilizarlo al hablar de la capacidad que tiene un individuo de hacer planes
y realizarlos. Un estudiante que se matricula en la Facultad de Educación tiene como
meta -como plan- ser profesor, conoce en qué consiste esta profesión y también las
asignaturas que debe estudiar para ello. Las personas se diferenciarían por su
capacidad de llevar a cabo sus planes, y se consideraría que tienen fuerte voluntad,
los capaces de superar obstáculos para lograrlo; y de voluntad débil, los incapaces de
realizar sus propios planes.

3.5.2. Características de la Motivación

a) Motivación Extrínseca y Motivación Intrínseca. La motivación es una energía que
lógicamente debe emanar de alguna fuente. Si la fuente de esa energía, llamada motivación,
es un elemento ambiental externo al sujeto que la presenta, se denomina motivación
extrínseca; como es el caso de las conductas cuya “causa” es la consecución de un refuerzo
o la evitación de un castigo. Si por el contrario, la fuente de la energía que impulsa a la
acción proviene de factores internos como lo son: los intereses, valores, actitudes,
expectativas, pensamientos, etc.; se denomina motivación intrínseca.

Deci y Ryan (1985) definen motivación intrínseca como la tendencia natural de procurar

los intereses personales y ejercer las capacidades, y al hacerlo, buscar y conquistar
desafíos.

 34 Instituto Profesional Iplacex

Woolfolk (1997) afirma que cuando nos motivamos de forma intrínseca, no necesitamos
premios o castigos que nos hagan trabajar, porque la actividad es gratificante por sí misma.

La motivación extrínseca e intrínseca, son sólo los lados opuestos de un continuo

dentro del cual se mueve la gran mayoría de los seres humanos. Este continuo va desde la
completa autodeterminación, hasta la completa determinación ambiental; sin embargo, existe
entre estos dos extremos, un punto medio o motivación intermedia que se evidencia en la
capacidad del hombre como ente racional para decidir con libertad a qué fuentes de
estimulación responder, sí a las fuentes de estimulación externas (como los requerimientos
ambientales) o a las fuentes de estimulación internas (como las necesidades fisiológicas y/o
sociales propias del sujeto).

Ciertamente, en la mayoría de los casos, las conductas humanas están determinadas

tanto por factores internos como por factores externos. Si excluimos alguna de estas
variables, es posible que se cometa el error de seccionar el poder explicativo de este
importante proceso mediador llamado motivación. En el caso particular de la educación, se
pueden encontrar múltiples ejemplos de la utilidad de ambos tipos de motivaciones; así pues,
sabemos que aún cuando un estudiante universitario se encuentre cursando la carrera de su
preferencia (motivación intrínseca), a lo largo de la misma se tropezará con materias que no
son de su total agrado y es posible que en ellas, este estudiante necesite algún tipo de
incentivo externo (motivación extrínseca) que le ayude a mantener sus niveles de ejecución
académica en pro de la consecución de una meta a largo plazo como lo es la obtención de
su título universitario. En este caso, el estudiante no está siendo un ente pasivo de su medio,
sino un ente activo que toma las decisiones que más se adecúan a sus necesidades.

b) Ciclo de la Motivación. El comportamiento humano puede explicarse mediante el ciclo de
la motivación, es decir, el proceso mediante el cual las necesidades condicionan el
comportamiento humano, llevándolo a algún estado de resolución. Las necesidades o
motivaciones no son estáticas; por el contrario, son fuerzas dinámicas y persistentes que
provocan determinado comportamiento. Cuando surge, la necesidad rompe el equilibrio del
organismo y causa un estado de tensión, insatisfacción, incomodidad y desequilibrio que
lleva al individuo a desarrollar un comportamiento o acción capaz de descargar la tensión o
librarlo de la incomodidad o desequilibrio. Si el comportamiento es eficaz, el individuo
encontrará la satisfacción de la necesidad y, en consecuencia, la descarga de la tensión
provocada por ella. Satisfecha la necesidad, el organismo vuelve al estado de equilibrio
anterior y a su forma natural de adaptación al ambiente. El ciclo de la motivación puede
resumirse de la manera que se observa en la figura Nº1.

Figura N°1: Ciclo de la Motivación

autodeterminación, hasta la completa determinación ambiental; sin embargo, existe

entre estos dos extremos, un punto medio o motivación intermedia que se evidencia en la
capacidad del hombre como ente racional para decidir con libertad a qué fuentes de

 35 Instituto Profesional Iplacex

estimulación responder, sí a las fuentes de estimulación externas (como los requerimientos
ambientales) o a las fuentes de estimulación internas (como las necesidades fisiológicas y/o
sociales propias del sujeto).

Ciertamente, en la mayoría de los casos, las conductas humanas están determinadas

tanto por factores internos como por factores externos. Si excluimos alguna de estas
variables, es posible que se cometa el error de seccionar el poder explicativo de este
importante proceso mediador llamado motivación. En el caso particular de la educación, se
pueden encontrar múltiples ejemplos de la utilidad de ambos tipos de motivaciones; así pues,
sabemos que aún cuando un estudiante universitario se encuentre cursando la carrera de su
preferencia (motivación intrínseca), a lo largo de la misma se tropezará con materias que no
son de su total agrado y es posible que en ellas, este estudiante necesite algún tipo de
incentivo externo (motivación extrínseca) que le ayude a mantener sus niveles de ejecución
académica en pro de la consecución de una meta a largo plazo como lo es la obtención de
su título universitario. En este caso, el estudiante no está siendo un ente pasivo de su medio,
sino un ente activo que toma las decisiones que más se adecúan a sus necesidades.

b) Ciclo de la Motivación. El comportamiento humano puede explicarse mediante el ciclo de
la motivación, es decir, el proceso mediante el cual las necesidades condicionan el
comportamiento humano, llevándolo a algún estado de resolución. Las necesidades o
motivaciones no son estáticas; por el contrario, son fuerzas dinámicas y persistentes que
provocan determinado comportamiento. Cuando surge, la necesidad rompe el equilibrio del
organismo y causa un estado de tensión, insatisfacción, incomodidad y desequilibrio que
lleva al individuo a desarrollar un comportamiento o acción capaz de descargar la tensión o
librarlo de la incomodidad o desequilibrio. Si el comportamiento es eficaz, el individuo
encontrará la satisfacción de la necesidad y, en consecuencia, la descarga de la tensión
provocada por ella. Satisfecha la necesidad, el organismo vuelve al estado de equilibrio
anterior y a su forma natural de adaptación al ambiente. El ciclo de la motivación puede
resumirse de la manera que se observa en la figura Nº1.

Figura N°1: Ciclo de la Motivación

 36 Instituto Profesional Iplacex

 Con la repetición del ciclo de la motivación (refuerzo) y el aprendizaje que de allí se
deriva, los comportamientos o acciones se tornan gradualmente más eficaces en la
satisfacción de ciertas necesidades. Una necesidad satisfecha no es motivadora de
comportamiento, ya que no causa tensión, incomodidad ni desequilibrio. En consecuencia,
una persona que no tiene hambre, no está motivada a buscar alimento para comer.

 La necesidad puede ser satisfecha, frustrada o compensada (transferida a otro
objeto). En el ciclo de la motivación representada en la figura anterior, existe un estado de
equilibrio interno (de la persona) alterado por un estímulo (interno) o incentivo (externo), que
produce una necesidad. La necesidad provoca un estado de tensión que lleva a un
comportamiento o acción que conduce a la satisfacción de aquella necesidad.

 Satisfecha ésta, el organismo humano retorna al equilibrio interno anterior. Sin
embargo, no siempre se satisface la necesidad. Muchas veces, la tensión provocada por el
surgimiento de la necesidad encuentra una barrera o un obstáculo para su liberación.

 Al no encontrar salida normal, la tensión represada o estancada en el organismo,
busca un mecanismo indirecto de salida, sea a través de lo social (agresividad, descontento,
tensión emocional, apatía, indiferencia, etc.) o bien, a través de la fisiología (tensión nerviosa,
insomnio, repercusiones cardiacas o digestivas, etc.) esto se denomina frustración, ya que la
tensión no se descarga y permanece en el organismo, provocando ciertos síntomas
psicológicos, fisiológicos o sociales.

 En otras ocasiones, la necesidad no es satisfecha ni frustrada, sino que se transfiere o
compensa. La transferencia o compensación se presenta cuando la satisfacción de una
necesidad, sirve para reducir o aplacar la intensidad de otra necesidad que no puede ser
satisfecha. Es lo que sucede cuando la promoción a un cargo, está rodeada de un buen
aumento de salario o de una nueva oficina de trabajo.

CLASE 06

3.5.3. Motivación para Aprender en la Escuela

 A los maestros les interesa que sus alumnos adquieran la motivación para aprender.

Jere Brophy (1988) define la motivación del estudiante para aprender como “la tendencia del
alumno a encontrar actividades académicas significativas y valiosas y a tratar de derivar de
ellas los beneficios académicos pretendidos. La motivación para aprender puede
interpretarse a la vez, como un rasgo general y como un estado específico de la situación”.

 La motivación para aprender está formada por muchos elementos, tales como:

- Planeación.
- Concentración en la meta.

 37 Instituto Profesional Iplacex

- Conciencia metacognoscitiva de lo que se pretende aprender y la forma en que se
planea hacerlo.

- Búsqueda activa de nueva información.
- Comprensión de la retroalimentación, orgullo y satisfacción por los logros obtenidos.
- Falta de ansiedad o de temor al fracaso.

 Por lo tanto, la motivación para aprender, implica algo más que el deseo o la simple

voluntad de aprender, comprende por sobre todo, la calidad del esfuerzo mental del
estudiante. Por ejemplo, leer el texto 10 veces puede indicar persistencia, pero la motivación
para aprender atañe a las estrategias de estudio que piden más reflexión y actividades, como
hacer resúmenes, elaborar las ideas básicas, explicar con las propias palabras, hacer
gráficas de las relaciones principales, etc.

Sería maravilloso que todos nuestros alumnos llegaran a nosotros llenos de la

motivación para aprender, pero generalmente no ocurre así, y aunque lo fuera, para muchos
el trabajo escolar seguiría siendo aburrido o innecesario. Como maestros tenemos tres metas
importantes:

� Lograr que los estudiantes se entreguen de manera productiva al trabajo de la clase

(dicho de otro modo, crear un estado de motivación para aprender);

� Pretender fomentar en nuestros alumnos, a largo plazo, el rasgo de la motivación para
aprender que les permita “educarse a sí mismos para el resto de su vida”.

� Y finalmente, queremos que asuman un compromiso cognoscitivo, es decir, que

mediten sobre lo que estudian, en otras palabras, queremos que sean alumnos
reflexivos.

3.5.4. Características Necesarias para Fomentar la Motivación Escolar

a) Metas y Motivación

Una meta es lo que un individuo se esfuerza por lograr. Cuando los estudiantes se afanan en
leer un capítulo para obtener una buena puntuación en una prueba estandarizada, están
mostrando una conducta dirigida a la meta. Al perseguir sus metas, los alumnos suelen estar
conscientes de algunas condiciones vigentes (“ni siquiera he abierto el libro”), algunas
condiciones ideales (“tengo que leer y entender cada página”) y la discrepancia entre la
situación real y la ideal.

Las metas motivan a la gente a actuar para reducir las discrepancias entre “la posición

en que se encuentra” y “la posición en que quiere estar”. Por ejemplo, a muchas personas les
resulta útil fijarse metas, fuera de las tareas rutinarias que se realizan sin mayor atención

 38 Instituto Profesional Iplacex

(como comer, leer el primer capítulo de un libro, trotar, preparar una pizza para la cena y
enviar un regalo de cumpleaños a un primo). Una vez que la persona ha decidido realizar
estas tareas, no se siente tranquila hasta completar la lista.

Según Locke y Latham (1990), hay cuatro razones principales por las que el

establecimiento de metas mejora el desempeño:

 I. Las metas dirigen nuestra atención a la tarea (cada vez que la mente se aleja de la
idea propuesta, la meta establecida ayuda a volver la atención a la misma).

 II. Las metas movilizan los esfuerzos (entre más difícil sea la finalidad, hasta cierto punto,

mayor será el esfuerzo).

 III. Las metas incrementan la persistencia (cuando se tiene un objetivo claro, es menos

probable distraerse o rendirse hasta alcanzarlo).

 IV. Las metas promueven la formulación de nuevas estrategias, cuando las anteriores

resultan insuficientes. Por ejemplo, si la meta es obtener una calificación máxima y no
se logra alcanzarla en el primer examen, para el siguiente puede dejar de leer el texto
una y otra vez, a fin de probar otra forma de estudio, como tratar de explicar con sus
propias palabras los puntos más importantes a un amigo o compañero.

 Las clases de metas que establecemos, influyen en la magnitud de la motivación para

alcanzarlas. Las que son específicas, moderadamente difíciles y que pueden alcanzarse en
el futuro próximo, tienden a fortalecer la motivación y la persistencia. Las metas concretas
ofrecen normas claras para juzgar la ejecución, y si ésta es insuficiente, seguimos
intentándolo.

 En las aulas encontramos dos categorías principales de metas: las de aprendizaje y

las de desempeño.

 En las metas de aprendizaje el objetivo es mejorar, aprender sin importar cuántos

errores se cometan o qué tan torpe se sienta el individuo. Los estudiantes que establecen
metas de aprendizaje tienden a buscar retos y a persistir ante las dificultades; se les llama
estudiantes centrados en la tarea, porque les interesa dominarla sin preocuparse por cómo
se “mida” su ejecución en comparación con el resto del grupo; además, muestran mayor
disposición a buscar la ayuda que requieren. A menudo decimos que son personas “que se
absorben en su trabajo”.

 En las metas de desempeño su objetivo hace que quienes las persiguen, se
preocupen por la forma en que los juzgan los demás. Les interesa pasar por listos y no verse
como incompetentes, pero si esto parece imposible, adoptan estrategias defensivas para
evitar el fracaso aparentando, por ejemplo, que no les importa, que “en realidad no se están

 39 Instituto Profesional Iplacex

esforzando” o simplemente se dan por vencidos. Lo que les interesa es la evaluación de su
desempeño y no lo que aprendan o qué tanto se esfuercen, se les denomina estudiantes
centrados en el ego porque se preocupan por sí mismos.

 Como podría esperarse, plantearse metas de aprendizaje y comprometerse con la

tarea tiende a aumentar la motivación por aprender, en tanto que plantearse metas de
desempeño y compromiso con el ego, disminuye la motivación por aprender.

 Además de tener metas de aprendizaje específicas, hay otros dos factores que hacen

que en el aula funcione el establecimiento de metas. El primero es la retroalimentación. Para
que un individuo se sienta motivado por una discrepancia entre “el lugar que ocupa” y “el
lugar en que quiere estar”, necesita una idea precisa de dónde se encuentra y qué tan lejos
quiere ir. Cuando la retroalimentación le dice a un alumno que sus esfuerzos son
insuficientes para alcanzar la meta, puede esforzarse más o intentar otra estrategia. Cuando
la retroalimentación le informa que ha alcanzado la meta o la ha excedido, se siente
satisfecho y competente, tanto quizá, como para fijarse una meta mayor en el futuro. Hay
pruebas de que la mejor retroalimentación es la que subraya el progreso. Por ejemplo, decir
que se ha logrado el 75% de las normas, en vez de expresar que se ha fallado en un 25%,
mejora la confianza personal, el pensamiento analítico y el desempeño de los sujetos.

El segundo factor que afecta la motivación para perseverar, es la aceptación de las

metas. Las metas pueden aprovecharse para motivar el aprendizaje cuando los alumnos las
establecen o aceptan, de buena manera, las metas que fijan sus maestros. Pero la
motivación será menor, si los alumnos rechazan las metas establecidas por otros o se niegan
a escoger las suyas propias. Por lo general, los estudiantes están más dispuestos a adoptar
las metas de otros, si éstas les parecen realistas, de un grado razonable de dificultad,
significativas y si les dan buenas razones de que esas metas valen la pena.

Desde la visión del doctor español, Jesús Alonso Tapia, las razones personales más

frecuentes que afectan al interés y dedicación al trabajo escolar de los alumnos, serían las
siguientes:

- Deseo de dominio y competencia (la actividad mental se dirige a comprender,

aprender o experimentar que es capaz de hacer algo).
- Deseo de aprender algo útil.
- Deseo de conseguir recompensas.
- Necesidad de la seguridad que da el ser aprobado.
- Necesidad de preservar la autoestima.
- Necesidad de autonomía y control personal.
- Necesidad de aceptación personal incondicional.

Existen Estrategias para Aumentar la Motivación y el Aprendizaje Reflexivo; para ello es

necesario que en la sala de clases se cumplan las siguientes condiciones:

 40 Instituto Profesional Iplacex

• El aula debe mantener una relativa organización y estar libre de interrupciones

constantes.
• El maestro debe ser una persona cálida y paciente que jamás avergüence a los

estudiantes por sus errores, siendo capaz de lograr en su grupo curso, el
entendimiento y consideración de que las equivocaciones son oportunidades para
aprender.

• El trabajo debe representar un reto, pero ser razonable: si es demasiado sencillo o
demasiado difícil, los estudiantes tendrán poca motivación para aprender y se
concentrarán más en terminar, que en el aprendizaje mismo.

• Por último, las tareas de aprendizaje han de ser auténticas.

 Los alumnos no están motivados en abstracto, dado que las variaciones en las pautas
de actuación de profesores a lo largo de una clase y las variaciones de un curso escolar a
otro, definen contextos de aprendizaje, cuyo significado es diferente para cada uno sus
personajes. Es decir, las metas personales y los modos de enfrentarse al trabajo escolar no
dependen sólo de las características de la tarea y los avatares que tienen lugar a lo largo de
su realización, sino también de la actividad de profesores y profesoras. Por esta razón, es
necesario examinar qué formas de actuación contribuyen de modo más positivo a motivar
para el aprendizaje. Para ello, como los objetivos que deben conseguirse a lo largo de los
distintos momentos del proceso de aprendizaje son diferentes y exigen por tanto, diferentes
formas de actuar, hemos organizado el análisis y exposición en torno a estos distintos
momentos.

b) Comienzo de las actividades de aprendizaje: ¿Cómo captar la atención de los alumnos y
hacia dónde dirigirla?

 Todo profesor debe lograr al comienzo de una clase, como condición necesaria para
activar la motivación de sus alumnos, captar su atención despertando su curiosidad,
mostrando la relevancia de lo que han de aprender y creando las condiciones para mantener
su interés.

 Sin embargo, para afrontar las tareas escolares con esta intención, hace falta que se
den varias condiciones que los profesores pueden conseguir mediante el empleo de
diferentes estrategias:

I. Activación de la curiosidad

La curiosidad es un proceso manifiesto en la conducta exploratoria, activado por las
características de la información tales como su novedad, complejidad, carácter
inesperado, ambigüedad y su variabilidad. El profesor debe utilizar estas características
para captar la atención de sus alumnos.

 41 Instituto Profesional Iplacex

Por ejemplo, un profesor puede iniciar una clase sobre la polinización de las flores,
leyendo un texto en el que se enumeran las distintas clases de polinización. Sin embargo,
el efecto de esta forma de comenzar la clase sobre la curiosidad de los alumnos, es
mucho menor que el que se produce si el profesor empieza mostrando varias clases de
flores, pidiendo a sus alumnos que las diferencien por sus diversas características como
pétalos, órganos reproductores, por el olor que expelen, etc.; el profesor les pregunta:
“¿Por qué creen que estas flores son diferentes en las características que han descrito?”

En este segundo caso, se parte de un hecho que plantea una interrogante y un desafío:
deben sugerir hipótesis capaces de explicar el fenómeno, tomando el profesor el papel de
guía y mediador del aprendizaje, con el fin de ayudarlos a comprobar sus hipótesis.

De hecho, comenzar directamente a explicar, puede contribuir a que los alumnos
consideren que la meta es memorizar y aprobar. Por el contrario, dedicar un breve tiempo
al inicio de cada tema, a plantear situaciones y preguntas que activen la curiosidad, puede
ser una ayuda particularmente útil -no decimos que suficiente- en el caso de alumnos que
no progresan, ya que supone orientar el aprendizaje hacia la comprensión de fenómenos y
no hacia la memorización de hechos.

II. Explicitación de la relevancia de la tarea

Todo alumno afronta la actividad escolar con la pregunta (explícita o implícita) siguiente:
“¿Para qué necesito saber esto?” La pregunta implica la búsqueda del significado,
instrumental o de meta, de lo que se ha de aprender, y su respuesta va a condicionar en
buena medida los incentivos que el sujeto va a tener para atender a una explicación,
estudiar un tema o realizar una tarea, y en consecuencia, el esfuerzo que va a poner en
todo ello.

La respuesta es el significado que los alumnos otorgan a una actividad, por tanto, depende
al menos de dos factores. En primer lugar, del grado en que son capaces de situar la tarea
en el contexto de lo que ya saben, y en segundo lugar, depende de la capacidad de los
alumnos por determinar las implicaciones futuras de su realización.

Si los profesores no utilizan actividades que pongan de manifiesto el valor de lo que se
realiza para conseguir o adquirir competencias intrínsecamente valiosas, o si no hacemos
explícito, al menos dicho valor, lo más probable es que muchos de nuestros alumnos no
perciban su relevancia y no afronten el trabajo escolar con la motivación adecuada. Más
aún, si utilizamos mensajes que orientan la atención hacia la superación de la evaluación o
hacia la competición con los compañeros, activaremos en ellos la preocupación por quedar
bien, la ansiedad y las estrategias de afrontamiento centradas en la consecución o
evitación de un resultado externo a la tarea (el juicio de éxito o fracaso que se va a recibir

 42 Instituto Profesional Iplacex

del profesor) que en el propio aprendizaje. De ahí la importancia de que los profesores
evaluemos los mensajes, mediante la transmisión de las metas que están en juego.

III. Activación y mantenimiento del interés

Con el término “interés” se hace referencia al hecho de mantener la atención centrada en
algo; en nuestro caso, el desarrollo de una explicación o la realización de una tarea. Se
trata pues, de un proceso distinto a la curiosidad, ya que ésta implica dirigir la atención
hacia un fenómeno novedoso, incierto, sorprendente o incongruente, en cambio, el interés
depende tanto de factores personales como de factores contextuales.

IV. Mantenimiento del interés de los alumnos durante el desarrollo de la clase

El mantenimiento del interés y la atención, depende de la curiosidad, la cual, a su vez,
depende de la novedad de la tarea y de que ésta plantee problemas e interrogantes.
Hemos visto que sentir curiosidad implica orientar la atención de forma selectiva sobre un
fenómeno. Lógicamente, para que mantengamos nuestra atención centrada en un
fenómeno, es necesario que tal fenómeno la haya captado previamente. No obstante, con
el paso del tiempo se produce una habituación, lo que hace necesario variar y diversificar
las tareas para seguir experimentando curiosidad.

Una vez que algo ha captado la atención de un alumno, existen otros factores personales
que contribuyen a mantenerla. Uno de ellos lo constituye el hecho de que la realización de
esta tarea le permita alcanzar sus metas personales, al determinar qué es relevante y qué
no lo es. Si un alumno está interesado en aprender, pero no ve de qué modo lo que el
profesor explica, o las actividades que ha de realizar, le ayuda a ello, perderá el interés.

¿Qué puede ayudarles a descubrir que la tarea les permite alcanzar sus metas
personales? Por un lado, que vean claramente para qué puede servirles la realización de
la tarea; por otro, si la actividad es seguir la explicación de un profesor, resulta
fundamental que dicha explicación se comprenda, de lo contrario, se percibe como algo
sin sentido, y normalmente, los alumnos se “desconectan”. La comprensión, a su vez, está
condicionada por la conexión entre lo que el alumno sabe y lo que el profesor va diciendo.

Por ello, es necesario facilitar la conexión señalada. Para conseguirlo, los profesores
pueden utilizar diversas estrategias que intervengan a lo largo del desarrollo de la clase:

a) Activación de los conocimientos previos

b) Uso de un discurso jerarquizado y cohesionado a un ritmo fácil de seguir

c) Uso de ilustraciones y ejemplos

 43 Instituto Profesional Iplacex

d) Uso de un contexto narrativo

V. Mantenimiento del interés de los alumnos cuando trabajan solos

Cuando los alumnos han de resolver problemas, escribir redacciones, comentar textos,
hacer trabajos manuales, etc. (situaciones en las que están solos frente a su trabajo), los
factores que controlan el mantenimiento de la atención, son fundamentalmente de tipo
personal.

Por una parte, está el hecho de que la meta del alumno sea aprender y superarse, lo que
requiere que la tarea no sea trivial, esto es, que suponga un cierto desafío. Por otra, está
la capacidad de autorregulación de la propia actividad mediante auto instrucciones y auto
mensajes.

Si los profesores actuamos proponiendo objetivos intermedios, facilitando guiones e
instrucciones que centren la atención de los alumnos en el proceso de ejecución más que
en el resultado, se puede evitar el bloqueo y la pérdida de interés y motivación.
Obviamente, lo contrario ocurre si las instrucciones que damos carecen de tales
características o lo que es peor, si centran la atención de los alumnos en la importancia del
resultado o en la evaluación posterior.

c) Desarrollo de las actividades de aprendizaje

¿Qué pautas de actuación deben adoptarse? Para desarrollar las actividades de aprendizaje
es necesario adoptar las siguientes pautas:

I. Pautas de actuación que contribuyen a mostrar la aceptación incondicional del alumno

Un hecho que se relaciona positivamente con el rendimiento escolar, es la percepción por
parte de los alumnos de que el profesor les escucha, que pretende ayudarles y que no le
importa si son mejores o peores, porque no se les compara con ningún otro. Sin embargo,
que los profesores tengamos que atender a un número no pequeño de alumnos y que
éstos cambien año tras año, no facilita la percepción por parte de los alumnos de que los
profesores les aceptan. Lo cual no implica que experimenten rechazo, tan sólo ocurre que
no se producen los indicios que favorecen la percepción de aceptación. Sin embargo,
como han puesto de manifiesto los expertos en comunicación, en situaciones en que una
persona trata de ayudar a otra, existen numerosos comportamientos específicos mediante
los que se puede transmitir tal aceptación, entre los que podemos mencionar:

 44 Instituto Profesional Iplacex

- Permitir que el sujeto intervenga, preguntando o pidiendo ayuda si lo considera
necesario.

- Escuchar de modo activo, es decir, mirando al alumno con atención y mostrándole
que tratamos de entenderle, para lo que le pedimos aclaraciones si es preciso.

- Hacer eco de sus intervenciones y respuestas, mostrando de este modo que le
escuchamos y que nos parecen positivas.

- Asentir con la cabeza mientras nos habla.
- Ampliar sus respuestas, si nos parecen incompletas, pero tratando de no perder lo

positivo que haya dicho.
- Si la intervención o la respuesta son incorrectas, preguntar por qué se dice lo que se

dice: normalmente permite ver que la respuesta aparentemente incorrecta tiene cierta
justificación, lo que salva la autoestima del alumno o alumna.

II. Pautas facilitadoras de la percepción de autonomía

Para que se dé la experiencia de autonomía, cuando hay que entregarse a una tarea
inicialmente lograda por otros, es preciso percibir que la competencia que puede
proporcionar su ejecución, permite aumentar nuestra autonomía real, al posibilitar la
consecución de opciones antes vetadas, y que tal competencia se incrementa a lo largo de
la realización de las propuestas escolares.

Figura Nº 2: Pautas facilitadoras de la percepción de autonomía

 45 Instituto Profesional Iplacex

III. Pautas facilitadoras de la experiencia de aprendizaje

Si la causa de la desmotivación por el aprendizaje de los alumnos, es debido a que
cuando lo intentan no lo consiguen, se requiere algo más que despertar su curiosidad y su
interés, además de mostrar la relevancia de las tareas o darles oportunidades de opción y
de auto responsabilizarse de su trabajo para poder motivarles. Es preciso que cuando lo
intenten, aprendan de hecho y que perciban que progresan, es decir, que experimenten el
fruto de su esfuerzo, lo que los hará sentirse más competentes. Para ayudarles a ello, es
necesario agregar otras condiciones. Éstas tienen que ver con el diseño de las tareas de
aprendizaje, con la interacción profesor–alumno a lo largo de ellas y con los tipos de
interacciones entre iguales que se producen a lo largo de las clases, aspectos que
pasamos a examinar.

• Diseño de las tareas: existen cinco objetivos que deben conseguirse al diseñar las

tareas de aprendizaje, para que motiven realmente a los estudiantes a aprender:

- Centrar la atención de los alumnos en los aspectos más significativos y relevantes de
 los contenidos.
- Despertar en ellos la curiosidad y el interés mediante actividades novedosas y

diversas.
- Plantearles acciones que impliquen un desafío razonable.
- Ayudarles a plantearse metas realistas a corto plazo.
- Apoyar el desarrollo y el uso de estrategias de aprendizaje efectivas.

• Interacción profesor–alumno: uno de los factores que más ayudan a definir la

motivación de los alumnos, y que más facilitan o dificultan el aprendizaje, lo constituye
el contexto creado por la interacción profesor–alumno. La interacción tiene tres
componentes principales: los mensajes dirigidos por el profesor a lo largo de las tareas
escolares, las recompensas que da a los alumnos y los modelos de actuación frente a
los propios éxitos y fracasos que ofrece con su comportamiento.

Los mensajes del profesor a lo largo de los quehaceres escolares, especialmente si se
dan de forma regular, contribuyen notablemente a definir la motivación con que
alumnos y alumnas encaran el trabajo escolar.

Por ejemplo, los mensajes que un profesor da a sus alumnos antes de realizar una
acción, orientan la atención de éstos en distintas direcciones. Pueden sugerir que la
tarea es relevante para diferentes tipos de metas. Por ejemplo; “Lo importante no es
que hagan bien o mal estos problemas, sino que aprendan a resolver problemas como
éstos”.

Según la naturaleza de mensaje, harán que la atención se centre en el proceso
mediante el cual se resuelve la tarea y no en el resultado, como por ejemplo: “No se

 46 Instituto Profesional Iplacex

preocupen si el resultado no es correcto; piensen sobre todo en los pasos que siguen e
identifiquen los puntos en que tienen dificultades, que luego volveremos sobre ellos”
“No se trata de hacerlo perfecto en este momento; traten sólo de fijarse en...”, ayudarán
a establecer objetivos realistas.

Así pues, los mensajes que un profesor da mientras los alumnos trabajan, no sólo
permiten subrayar la funcionalidad de la tarea para conseguir un tipo de metas u otro,
sino que también, les ayudan a aprender cómo realizarlas, enseñándoles a planificarla
y a establecer metas realistas, a dividirla en pasos y a buscar y comprobar posibles
medios de superar las dificultades. Las informaciones que subrayan los puntos
señalados orientan al sujeto hacia metas de aprendizaje y a través del moldeamiento
progresivo de sus conocimientos y destrezas, enseñan a pensar, lo que constituye una
de las condiciones para que los alumnos sean capaces de perseguir dichas metas.

En cuanto a los mensajes que un profesor emite al término de una tarea, también
pueden tener repercusiones motivacionales de distinto signo. Si la tarea ha sido
resuelta correcta o erróneamente, es recomendable que el profesor actúe de la
siguiente manera: “Vamos a repasar las dificultades que han encontrado, para ver
cuáles son sus causas y el modo más adecuado de afrontarlas”, “Piensen que lo
importante es que hayan aprendido el procedimiento para resolver este tipo de
problemas, no que los tengan bien resueltos”. Expresiones de este estilo, facilitan que
los alumnos se fijen en el proceso que han seguido, que tomen conciencia de lo que
han aprendido y de por qué lo han podido aprender; haciéndolos descubrir que no
importa ir despacio y cometer errores, siempre que se avance.

Finalmente, la interacción de los profesores con sus alumnos no se limita a lo que
aquellos dicen a éstos, ni al uso de recompensas tangibles. Recordemos una frase
que se oye frecuentemente: “No hables tanto y predica con el ejemplo”. Este dicho se
aplica también al tema que nos ocupa. Cuando los profesores expresan en voz alta lo
que piensan acerca de sus aciertos y sus errores, sus preferencias respecto al trabajo,
sus expectativas y otros aspectos de su conducta, se constituyen en modelos en los
que los alumnos aprenden el interés por aprender, cómo afrontar una dificultad o que
no conviene equivocarse ante los demás.

Esto aparece, por ejemplo, en los siguientes comentarios que pueden oírse cuando un
profesor trata de resolver un problema: “Veamos… esto es fácil.”, “¿Por qué no me
sale? ¿Qué hago mal?...Voy a pensarlo” También puede advertirse en el modo en que
un profesor o profesora responde a un alumno que ha detectado un error cometido
mientras ellos escribían en la pizarra: “Bueno, sí, me he equivocado… ¿Quién no se
equivoca?”, o “Gracias por estar atento. Si no es por ti, los hubiera inducido a error.”

• Interacción entre alumnos: el que los alumnos comiencen la actividad escolar

pendientes de aprender o de cómo van a quedar frente a los demás, depende en gran

 47 Instituto Profesional Iplacex

medida, de la forma en que los profesores organicen las actividades de la clase y si
ésta promueve en sus alumnos interacciones de tipo cooperativo. Las distintas formas
de interacción promovidas por el profesor tienen diferentes efectos sobre la
motivación. Como conclusiones pueden servir las siguientes:

- Interacción competitiva. La organización de las actividades escolares en un contexto

competitivo, es la que tiene efectos motivacionalmente más negativos para la
mayoría de los alumnos. La razón principal está en que siempre hay perdedores. Es
más, como el esfuerzo en estos casos está especialmente mediatizado por las
expectativas de superar a los compañeros y éstas sólo son elevadas en algunos
sujetos, la mayoría se desmotiva.

- Trabajo individual. El que un alumno tenga que estudiar individualmente, que es lo

más frecuente, puede tener efectos más o menos positivos dependiendo del tipo de
tarea, del tipo metas y de los mensajes dados por el profesor. Si el objetivo de la
actividad es que desarrollen destrezas que deben utilizar individualmente (leer,
escribir, consolidar las destrezas de cálculo, etc.), en principio, es preferible que lo
hagan de forma individual, ya que es la práctica la que determina fundamentalmente
los progresos. Pero si el objetivo de la tarea es que caigan en la cuenta de las
implicaciones de un concepto, de un principio o de realizar o no los pasos que
requiere un procedimiento, la actuación individual no facilita el que las cosas se vean
desde distintos puntos de vista, por lo que en este caso no sería la más adecuada.

- Trabajo cooperativo. El trabajo cooperativo se presenta en diferentes modalidades

que son la tutoría; la coordinación cooperativa y la colaboración cooperativa.

La tutoría se refiere a cuando pedimos a un alumno más avanzado que ayude a un
compañero. En estos casos, los factores que pueden afectar o perjudicar la
motivación de tutor y tutorizado son diferentes. La tutoría ofrece al tutor la posibilidad
de mostrar sus conocimientos, y esto puede favorecer su autoestima. Asimismo, la
necesidad de expresarlos de modo que el tutorizado le entienda, lo obliga a
elaborarlos con mayor precisión. Esta exigencia favorece su propio aprendizaje y da
lugar a una experiencia que resulta gratificante y, por ello, motivadora.

Sin embargo, si el tutor no acepta su papel de buena gana sino obligado, puede
experimentar la tarea como una carga, entonces el efecto de la actividad tutorial
sobre su motivación sería negativo. El tutorizado, a su vez, parte de una situación de
inferioridad que puede hacer que la experiencia sea negativa para su autoestima.
Además, dependiendo del modo en que el tutor realice su función (a veces los
tutores se ponen “muy en su papel de profesores”, lo que resulta molesto), el
tutorizado puede rechazar la tutoría. No obstante, si el tutor hace bien su papel, el
tutorizado puede aprender, y experimentar que aprende, por tanto, aumenta su
motivación.

 48 Instituto Profesional Iplacex

La coordinación cooperativa, es cuando les pedimos a nuestros alumnos que formen
grupos de varios alumnos, para que realicen acciones que requieren algún tipo de
producto basado en una recogida y elaboración de datos. Por ejemplo, buscar
información en varios libros (enciclopedias, monografías, anuarios, etc.) para hacer
un artículo, ensayo, mural, etc., sobre las causas y consecuencias del subdesarrollo.
En tipo de trabajos, cada alumno suele encargarse de una parte, aunque se dan
muchas variaciones respecto al tipo de interacción que se produce, que puede ir
desde la mera yuxtaposición de las aportaciones de cada miembro del grupo, hasta
la discusión de cada frase.

La última categoría es la colaboración cooperativa, en ella se incluirían aquellas
actividades realizadas normalmente sólo por dos o tres miembros, en donde el
objetivo es que la propia interacción facilite la comprensión de un fenómeno o la
adquisición de una destreza, siendo menos importante el hecho de que haya o no un
resultado final. Por ejemplo, pedir a los alumnos que por parejas, intenten diseñar un
experimento que muestre los factores que influyen en la velocidad de oscilación de
un péndulo; pedirles que hagan una redacción escribiendo cada uno un párrafo y
dándolo después al compañero o compañera para que lo corrija, de modo que al
final los dos puedan ser considerados conjuntamente autores de ella, etc.

Las condiciones para la efectividad del trabajo cooperativo son las siguientes:

Tipo de tarea. Por sus efectos positivos, tanto sobre la motivación como sobre el
aprendizaje, las tareas más aptas para ser ejecutadas en grupo parecen ser las
tareas abiertas, que admiten varias soluciones, y en las que los participantes tienen
la posibilidad de optar entre distintas formas de actuación, la posibilidad de
seleccionar cómo trabajar, a qué información atender, etc.

Tamaño del grupo. Si los grupos son grandes, la responsabilidad tiende a diluirse al
esperar unos y otros que “alguien haga algo o tome la iniciativa del trabajo”.

Características de los alumnos y composición del grupo. Las características de los
alumnos pueden hacer desaconsejable el proponer la actuación en grupos,
especialmente si son grandes. Así, si se fuerza a formar parte de un grupo a
alumnos que no se aceptan mutuamente, el grupo funcionará mal. Sin embargo,
este problema se resolvería fácilmente dejando que los alumnos se agrupen según
sus preferencias.

Tal como ya hemos mencionado y como se aprecia en la figura Nº3, el trabajo
cooperativo debe reunir ciertas condiciones para que sea efectivo.

Figura N°3: Condiciones de Efectividad del Trabajo Cooperativo

 49 Instituto Profesional Iplacex

 1 Instituto Profesional Iplacex

CLASE 01

1. LOS CLIMAS CREATIVOS

La existencia de climas creativos, es propuesta por aquellos que creen firmemente en
que el medio es el principal factor que influye en la conducta. Estos climas se encuentran
constituidos por el conjunto de condiciones que facilitan o inhiben la aparición de la
creatividad.

Existen evidencias de que toda clase de capacidades, incluso aquellas genéticamente

prefijadas, como la inteligencia, están influidas por el ambiente, es decir, por el aprendizaje y
la experiencia. Con lo cual, el estudio de los climas recobra gran importancia.

El estar en situación creativa implica que la creatividad no es un rasgo fijo y estable de

la personalidad, sino por el contrario, algunas veces es susceptible de cambiar del máximo al
mínimo si es facilitada o no por un clima adecuado.

Los lugares donde estos climas pueden darse y en relación a los cuales con mayor

frecuencia han sido estudiados, específicamente en relación al campo de la creatividad, son;
el trabajo, la familia y la escuela.

1.1. Clima Laboral

De acuerdo a estudios empíricos realizados por Lewin, K. se observó cómo la

cooperación, la participación y la falta de sanciones arbitrarias daban como resultado
relaciones personales más amistosas y más productivas, es decir, un buen clima laboral
incidía en la productividad.

Posterior a la segunda guerra mundial, se introdujo el concepto de creatividad como

producto. Así, lo cualitativo es prioritario e importante frente a lo cuantitativo.

De 1960 en adelante, puede verse cómo las empresas se ocuparán de criterios

selectivos, dentro de los cuales se incluye lo creativo. Así, son considerados como criterios
para escoger a las personas adecuadas.

El criterio de innovación es pertinente y está en relación directa con el éxito, respecto al

producto nuevo.

 2 Instituto Profesional Iplacex

1.2. Clima Familiar

El ambiente familiar ha sido fuente de innumerables investigaciones pues es éste, junto
con la escuela, donde el niño realiza sus primeros contactos con la sociedad. Hoy es por
todos aceptado que el ambiente familiar incide en el desarrollo de la inteligencia y de la
creatividad. Por consiguiente, el rol que poseen los padres, y también profesores, en la
potenciación de la creatividad es de suma importancia.

Las investigaciones realizadas en este sentido, se centran en el desarrollo evolutivo con

presupuestos psicoanalíticos, o bien en variables propiamente del medio, sean cualitativas o
cuantitativas.

Roe, A. (1953), investigó si existía relación entre el lugar que ocupa un niño entre sus

hermanos y la creatividad. Este investigador encontró que el mayor número de niños
creativos se encontraban entre aquellos que ostentan la calidad de primogénitos. Sin
embargo, es importante mencionar que existen otros estudios que han arrojado resultados
contradictorios al respecto.

Weisberg, P.S. (1961) se ocupó de analizar específicamente el ambiente familiar. En su

investigación destaca la importancia que posee la libertad de expresión usada por el padre
del mismo sexo, la autonomía profesional de ambos y el nivel cultural superior para el padre.
La ausencia de dominación es tenida como favorable, y el grado de autoritarismo parece
pernicioso.

Un estudio de Getzels, J.W. & Jackson, P.W. (1961), considera que no existe

diferencias significativas entre familias con clima autoritario o permisivo. Sin embargo, parece
que la influencia de la madre, como mujer fuertemente dominante que ejerce sujeción sobre
los hijos, es importante y favorece la creatividad en éstos. Una teoría marginal de la
respuesta edípica del niño hacia el progenitor, la explicaría. Según ella, los niños pegados a
la madre y las niñas a los padres, entre los cuatro y los siete años, tienen más probabilidades
de ser creativos que los demás.

Por su parte, la infancia marcada por un ambiente familiar aislado o la enfermedad

prolongada de un niño, puede eventualmente influir en un comportamiento creativo.

Harvey, O., Hunt, M.V. & Schroder, (1970) afirman que, el nivel de abstracción es uno

de los factores más importantes para condicionar a posterior las actitudes creativas. Este
nivel de abstracción, forma parte de los modelos de organización mental que se forman en la
primera infancia.

Starweather, E. (1971) considera que determinadas actitudes sociales son factores que

favorecen o inhiben las expresiones creativas. Niñas y niños son influenciados por los

 3 Instituto Profesional Iplacex

padres, sin embargo, el hecho de que las niñas sean más conformistas, influye en que éstas
sean menos creativas que los niños.

Todo lo anterior, nos lleva a reafirmar la idea de que efectivamente el medio familiar

influye fuertemente en el desarrollo de la creatividad. Logan, L.M. & Logan, V.G. (1971)
señalan que los padres “han de contribuir al desarrollo de la creatividad del hijo,
comprometiéndose ellos mismos en actividades creativas, creando un ambiente propicio,
donde la creatividad se valore, y fomentando también experiencias creativas fuera de casa”.

En términos generales, los padres son uno de los principales motivadores de

comportamientos creativos. En consecuencia, educar la creatividad en los padres y
ayudarlos a desarrollar la creatividad en sus hijos podría ser el primer paso para que los
niños fueran creativos.

CLASE 02

1.3. Clima Escolar

La escuela es, o debiera ser, uno de los principales facilitadores o motivadores de la

creatividad. Lo anterior, apoyándose en dos criterios importantes, el primero que dice
relación con el hecho de que la escuela -junto con la familia- es la principal institución
socializadora y la primera que entra en contacto con el niño, y la segunda, es que la
creatividad se puede educar, función que es también de ambos.

Lo anteriormente dicho se basa en tres supuestos, estos son:

 Que todo individuo posee una actitud creativa en algún grado.

 Que siendo en gran parte la educación el perfeccionamiento de actitudes específicas,
al poseerla el individuo, es susceptible de desarrollarse por la práctica.

 Que la misión de nuestro sistema educativo, además de fomentar el rendimiento y la
productividad, debe dar cabida al desarrollo de la originalidad y la creatividad, por
tanto, corresponde a una función propia.

Antes de comenzar a estudiar el clima escolar en amplitud, debemos considerar que

éste se encuentra constituido por dos polos. Uno es el profesor y otro los alumnos y su
interrelación.

Según Torrance, E.P. (1967) la importancia del medio ambiente en el desarrollo de la

creatividad, sugiere la existencia de situaciones en el ámbito escolar que surgen como
factores favorecedores de ésta. Estos factores, enumerados dentro de la línea educacional
respecto de la actitud del profesor hacia el alumno, serían:

- Respetar las preguntas inusuales

 4 Instituto Profesional Iplacex

- Respetar las ideas inusuales
- Aceptar que cualquier idea podría ser válida
- Dar oportunidad y crédito para que el alumno se autonomice en el aprendizaje
- No dar excesiva importancia a las evaluaciones memorísticas

Según otro estudio de mismo investigador, los profesores que favorecen la creatividad

poseería una serie de rasgos, estos son:

- Personas dotadas de gran sensibilidad
- Dispondrían de abundancia de recursos
- Dotados de una buena dosis de flexibilidad
- A veces tienen alguna “rareza”
- Son propensos a pedir cosas difíciles
- En muchas ocasiones pueden parecer ingenuos y primitivos

La educación posee como uno de sus objetivos preparar para la vida, sin embargo y

lamentablemente, los realiza de manera rutinaria y tradicional. Los profesores fueron
educados bajo una educación tradicional, por tanto, y en términos generales, poseen
actitudes también tradicionales.

Según Walker, O. (1967) cuando el maestro es creativo y favorece el comportamiento
original, los alumnos manifiestan mayor iniciativa.

Kneller, G.F. (1965) afirma que los profesores deberían preocuparse de cultivar para sí,

y a su vez, fomentar en los alumnos las siguientes cualidades:

- La originalidad
- La inventiva con la expresión espontánea
- La necesidad de preguntar
- La auto-dirección
- La percepción sensorial

Estas cualidades serían necesarias para promover y potenciar un auténtico clima

educacional.

Hallman, R.J. (1967) reconoce y propone otra serie de cualidades, consideradas según

él, las más apropiadas y relevantes del profesor creativo, estas son:

- Aprendizaje auto-iniciado
- Que sea capaz de crear un medio no autoritario
- Alentador y fomentador de la curiosidad
- Estimulador de los procesos intelectuales creativos
- No enjuicia inmediatamente, sino que pospone los juicios
- Promueve la flexibilidad intelectual

 5 Instituto Profesional Iplacex

- Fomenta la auto-evaluación
- Sensibiliza al alumno
- Sabe utilizar las preguntas
- Ayuda a superar los errores y fracasos

CLASE 03

2. INDICADORES PARA LA EDUCACIÓN Y EL DESARROLLO DE LA CREATIVIDAD

De acuerdo al cubano Ortiz Ocaña A. es posible, a partir de la coincidencia y
divergencia de distintos autores, establecer 14 indicadores que permiten favorecer la
educación y el desarrollo de la creatividad. Estos indicadores son los siguientes:

­ Originalidad
­ Iniciativa
­ Fluidez
­ Divergencia
­ Flexibilidad
­ Sensibilidad
­ Elaboración
­ Autoestima
­ Motivación
­ Independencia
­ Pensar técnico
­ Innovación
­ Invención
­ Racionalización

a) Originalidad: es la capacidad del individuo para generar ideas y/o productos cuya
característica es única, de gran interés y aportación comunitaria o social.

 Parámetros

- Novedad (apartarse de lo habitual)
- Manifestación inédita (descubrir algo no conocido)
- Singularidad (lo único apropiado y genuino)
- Imaginación (creación mental de nuevas realidades)

 Desarrollo

 6 Instituto Profesional Iplacex

La técnica y la tecnología por naturaleza contemplan la originalidad y la requieren por
esencia para su manifestación de expresiones novedosas y genuinas en sus
concepciones. La originalidad requiere de especialidad y desprevención; es necesario
un conocimiento para generar otro y amplitud de rango en el pensamiento para la
creación.

 Perspectivas

En la medida que se den acciones y resultados originales el mundo cambia, se
transforma, se renueva. La importancia de la originalidad radica en ser fuente de
recurso para el hombre. La originalidad está íntimamente relacionada con el concepto
de evolución; un nuevo descubrimiento, una nueva creación, un nuevo significado, es
un nuevo paso en el trayecto evolutivo de la especie humana, cada descubrimiento,
creación o significado, serán la base para nuevas realidades y éstas para otras
nuevas.

 Barreras

- Los adultos no asimilan la producción original y expresión divergente de las
manifestaciones infantiles, desalentando a los menores.

- La burla, el descrédito y la represión a las “locuras”, a lo informal, a lo nuevo.
- El apego a las costumbres, a la normalidad y al convencionalismo.

 Formas de estimulación

- La reflexión de actitudes, comportamientos y hábitos de conducta cotidiana, en las
diferentes actividades y funciones del hombre, buscando formas nuevas de
respuesta y solución.

- La realización de concursos y actividades de innovación, ingenio e inventiva,
cambiando patrones, marcos de referencia y paradigmas.

b) Iniciativa: es la actitud humana para idear y emprender actividades, para dirigir acciones,
es la disposición personal para protagonizar, promover y desarrollar ideas en primer término.

 Parámetros

- Liderazgo (acción de gestión y conducción)
- Anticipación (capacidad de previsión y visualización)
- Naturalismo (expresión de espontaneidad e improvisación de calidad)
- Vanguardia (acción y reacción inmediata, liderar procesos)
- Intuición (percepción anticipada, orientación preconciente)

 Desarrollo

 7 Instituto Profesional Iplacex

La educación ha ideado nuevos modelos innovativos que son el constructivismo,
calidad total, prospectiva, planeación estratégica, etc. Todos ellos incorporan un
elemento en común: la iniciativa como factor de desarrollo y de cambio.

La iniciativa en la gestión económica, social y tecnológica ha determinado
acercamientos, convivencias, armonía y logro en distintas acciones de significación
universal.

 Perspectivas

Al poseerse iniciativa se generan con agilidad las acciones, se cuenta con recursos
inmediatos, con capacidad libre de respuesta y resolución. La iniciativa genera
dinamismo y actividad, competencia y recursos para la acción.

 Barreras

­ El desequilibrio de los afectos, la inestabilidad grupal y personal y la desconfianza
generalizada.

­ La envidia del ser humano, fruto de una frustración e inseguridad.
­ El miedo al fracaso, al ridículo y al rechazo, la apatía y la falta de entusiasmo.

 Formas de estimulación

- La formulación permanente de retos, competencias grupales de solución creativa de
problemas, dinámicas participativas, ejercicios de agilidad y espontaneidad de
reacciones.

- La expresión conceptual mediante la representación improvisada y laboratorios de
simulación de acciones.

- Educación en valores de convivencia y análisis reflexivos personales de fortalezas y
debilidades. Reconocimiento de la condición y la acción humana y el papel del
hombre en la sociedad.

CLASE 04

c) Fluidez: es la capacidad para producir ideas en cantidad y calidad, de una manera
permanente y espontánea. Es el proceso de generación de descubrimientos que no se
interrumpen. Es la productividad del pensamiento técnico en la búsqueda de contradicciones
y la solución de problemas profesionales.

 Parámetros

- Variedad y agilidad de pensamiento funcional, relaciones sinápticas

 8 Instituto Profesional Iplacex

- Repentismo (rapidez para responder situaciones imprevistas)
- Post-juicio (creación libre de requisitos)
- Expresión (capacidad de percibir el mundo y expresarlo)

 Desarrollo

Las comunicaciones, el transporte, el marketing, la educación, etc., han generado
múltiples y diversas formas de expresión. La ingeniería muestra la variedad y
versatilidad de los instrumentos, sería interminable la lista de aparatos y dispositivos
de medición que el hombre tiene a su servicio.

 Perspectivas

La búsqueda de alternativas y la variedad de soluciones a un reto permite comparar,
analizar puntos de vista diferentes, avizorar posibilidades, aporta mayor objetividad en
la selección y elección. Su importancia se centra en la disponibilidad y amplitud de
recursos para la solución de problemas.

 Barreras

- El afán desmedido de ser prácticos, aferramiento a ideas base y la dificultad de
percibir relaciones remotas o de investigar lo obvio.

- El constante “aterrizamiento” al que nos vemos obligados desde nuestra infancia,
la imperativa adaptación a las rutinas diarias, el hábito incontrolado, la ansiedad y
mediatez de las soluciones.

 Formas de estimulación

- Ejercitación constante del pensamiento en función de solución de retos, en la
búsqueda de mayor cantidad de ideas insólitas como convencionales que solucionen
problemas.

- Ocupar permanentemente la mente en búsqueda de diferentes alternativas, en el
uso de diferentes métodos, en la asociación nutrida y permanente de ideas.

d) Divergencia: es la capacidad del individuo para analizar lo opuesto, para visualizar lo
diferente, para contrariar el juicio, para encontrar caminos diferentes. La divergencia es el
tránsito por las ideas de la problematización.

 Parámetros

- Espíritu crítico (búsqueda y contraposición de argumento)
- Reflexión (reconsideración del pensamiento)
- Metodologías alternativas (posibilidad hacia nuevos paradigmas)

 9 Instituto Profesional Iplacex

- Pensamiento lateral (alternativa de llegada y de encuentro)

 Desarrollo

- La ampliación del conocimiento se ha basado en buena parte en la acción divergente.

Producto de la convicción y la visión de caminos y alternativas se han generado
innumerables invenciones y descubrimientos.

- Las ciencias técnicas han sido por excelencia divergentes, es casi un requisito para

nuevos proyectos y productos.

 Perspectivas

­ La divergencia proporciona la duda, el examen, la reflexión y el análisis desde

diversos ángulos y diferentes ópticas.
­ Busca campos de acción diferentes y nuevas salidas, es un método de liberación al

método.
­ Estimula la visualización y la inconformidad, transforma el problema en retos.
­ Fortalece la objetividad al escudriñar aspectos no comunes, contrarios o diferentes,

proporciona dinamismo al análisis.
­ La divergencia permite visualizar desde los márgenes, el interior y el exterior de un

problema.

 Barreras

- La inconformidad, el matiz, la contravía y la alternativa
- La persona divergente es aislada, sancionada socialmente, discriminada y eliminada
- El conformismo, el convencionalismo, el mal hábito y el conductismo
- El miedo a la confrontación y a la argumentación antagónica

 Formas de estimulación

- Ejercicios de simulación, nuevos usos y creación de objetos insólitos
- Diseño de elementos en condiciones no acostumbradas
- Desarrollo de situaciones no convencionales

e) Flexibilidad: es la capacidad del individuo para organizar los hechos dentro de diversas y
amplias categorías. Es la capacidad de modificación, de variación en comportamientos,
actitudes, objetos, objetivos y métodos.

 Parámetros

- Reflexión (volver a examinar)

 10 Instituto Profesional Iplacex

- Argumentación (apertura y confrontación de ideas, globalización y pluralismo)
- Versatilidad (amplitud de criterio y facilidad de adaptación)
- Proyección (capacidad de delinear y afrontar el futuro)

 Desarrollo

- El individuo gracias a su flexibilidad ha producido transformaciones, las grandes

invenciones en buena parte se han caracterizado por la ruptura de los paradigmas,
métodos y orientaciones de los planteamientos iniciales, en busca de nuevos caminos
y fronteras no satisfechos con las fronteras existentes.

- Los momentos de desarrollo tecnológico han implicado esta flexibilidad para pasar de

soluciones y hechos consagrados, a la posibilidad de nuevas formas y maneras de
conocimiento.

 Perspectivas

- La flexibilidad es importante por la objetividad de apreciación para la toma de

decisiones. Una respuesta producto del análisis de diferentes alternativas, enfoques y
perspectivas, tiene la posibilidad de ser más acertada que una respuesta vista desde
un solo ángulo.

- Una respuesta es más objetiva por la oportunidad de la confrontación y el examen de

la argumentación. La flexibilidad provee distintas perspectivas y caminos, es una
fuente de recursos y pilar creativo.

 Barreras

- Los estereotipos predominantes en nuestro medio, los hábitos no fijados y el

enfatizado conductismo a lo largo de los procesos de desarrollo y de educación.
- La ausencia de convivencia, afecto, comprensión y solidaridad, la paralización del

pensamiento, el sectarismo, la prevención y la hostilidad.

 Formas de estimulación

- Enumeración de la variedad de consecuencias sobre una acción específica
- Búsqueda de diversidad de asociaciones sobre un hecho u objeto
- Riqueza de argumentación sobre un hecho o alternativa de solución
- Búsqueda de argumentos para los diversos factores de un hecho

CLASE 05

 11 Instituto Profesional Iplacex

f) Sensibilidad: es la capacidad del individuo para percibir y expresar el mundo en sus
múltiples dimensiones. Es la capacidad de identificación con una situación o problema
planteado, es la concentración y compenetración con la acción.

 Parámetros

- Percepción (impresión del sentido)
- Expresión (formas de manifestar las ideas)
- Permeabilidad (impacto de la impresión)
- Concentración (pensamiento profundo y enfocado a la penetración)
- Identificación y empatía, función social, compromiso y participación

 Desarrollo

- La sensibilidad es propia de los individuos creadores. Para resolver un problema es

necesario penetrarlo, sentirlo, conocerlo y subjetivizarlo. En la medida que exista una
debida preparación, reexaminación, profundización sobre una situación o problema,
con mayores juicios y asociaciones podremos abordarlo.

 Perspectivas

- La posibilidad de utilizar plenamente los diferentes sentidos, en función de un mismo

propósito para percibir y expresar los acontecimientos de la cotidianidad, nos faculta
de herramientas para el análisis y la comunicación.

- En otro orden, la capacidad de formular un problema nos posibilita su conocimiento y

búsqueda de diferentes particularidades.

- Por otra parte, la concentración y compenetración ante un reto nos involucra y nos

compromete en su solución.

 Barreras

- La rutina al hábito y el ritmo poco reflexivo de vida
- No se dispone ni provee del tiempo necesario para captar los mensajes exteriores
- La pérdida de afecto, de ternura, de solidaridad y amor al prójimo

 Formas de estimulación

- Cultivar el amor, el afecto y la ternura
- Incentivar los sentidos mediante ejercicios sonoros, de observación y acción táctil
- Uso simultáneo de diferentes sentidos en función de un mismo objetivo

 12 Instituto Profesional Iplacex

g) Elaboración: es la capacidad del individuo para formalizar las ideas, para planear,
desarrollar y ejecutar proyectos. Es la actitud para convertir las formulaciones en soluciones
prometedoras y acciones decisivas, es la exigencia de llevar el impulso creativo hasta su
realización.

En otro sentido, la elaboración es la capacidad de profundización y detenimiento en la
consolidación de una idea, es la búsqueda de perfeccionamiento y precisión de la acción.

 Parámetros

- Determinación (decisión, voluntad y resolución)
- Disciplina (metodización y cumplimiento)
- Persistencia (capacidad de empeño)
- Perfeccionamiento (maduración y mejoramiento)
- Orientación (organización, dirección y búsqueda)
- Fortaleza (dedicación, entereza y energía)

 Desarrollo

- La elaboración es una característica relevante de la creatividad y se puede notar por

sus grandes huellas en todo desarrollo creativo. Puede decirse con seguridad, que la
mayor parte de las innovaciones e invenciones han sido fruto de una esforzada
elaboración.

- Cada paso hacia la frontera del conocimiento, hacia los márgenes de los paradigmas,

hacia la creación, ha podido darse gracias a un paso anterior de conocimiento, de
elaboraciones sucesivas anteriores.

- Las distintas experimentaciones y pruebas, ayudan al fortalecimiento de los análisis.

En general, todo proyecto y realización es producto de un proceso laborioso de
precedencia.

- Los conocimientos e invenciones tienen detrás de sí una huella interminable de

elaboraciones preliminares. Innumerables son los ejemplos: el pararrayos, el bombillo
eléctrico, la telefonía, la fotografía, la navegación, la informática, internet, etc.

 Perspectivas

- La elaboración conlleva realizaciones, transforma los propósitos en resultados,

convierte la energía mental humana en energía física productiva. La importancia de la
elaboración radica en su incidencia determinante en la transformación de la
naturaleza. La elaboración contribuye sustancialmente a la realización de las ideas y a
la extensión de los recursos.

 13 Instituto Profesional Iplacex

 Barreras

- El afán desmedido por el logro, la ansiedad producida por los deseos de realización, el

forzamiento acelerado de la producción y la voraz practicidad de la modernidad.
- La apatía ante lo cotidiano, el escepticismo en las realizaciones, el facilismo, la

negatividad y el pesimismo en las acciones.

 Formas de estimulación

- Exigencia de perfeccionamiento y calidad en las actividades.
- La utilización constante de métodos y técnicas de elaboración como su permanente

innovación.
- Ejercicios de concentración y manualidad: modelado de figuras con variedad y riqueza

de relieves, tramados manuales, dibujos utilizando diversas técnicas, elaboración de
proyectos y artículos, etc.

CLASE 06

h) Autoestima: es la valoración de sí mismo, la confianza de la persona en su ser, basado
en el conocimiento real de sus posibilidades y potencialidades, fortalezas y debilidades, en el
poder de sus convicciones y su energía, vigor y fortaleza espiritual.

 Parámetros

- Confianza (seguridad en sí mismo)
- Fortaleza (entusiasmo, voluntad y persistencia)
- Estima y valoración de sí mismo

 Desarrollo

- La convicción del poder del hombre, desde los albores de la humanidad con las

manifestaciones de dominio e inteligencia, expresadas en las representaciones
pictóricas dominando al animal mediante su resolución y utilización de utensilios,
hasta las más revolucionarias expresiones de poder físico y mental en los diferentes
sucesos de la actualidad, el hombre ha mostrado su fuerza, fundamentada en la
autoestima.

- Las organizaciones y comunidades poseedoras de la fe y confianza en sus miembros,

y de la visión para alcanzar una meta han obtenido logros de otra manera
inalcanzables.

 14 Instituto Profesional Iplacex

- La experiencia de la solidaridad, los modelos educativos de construcción humana, los
núcleos de rehabilitación y resurgimiento, todos ellos se fundamentan en el
fortalecimiento de la autoestima como principio dinámico de perfeccionamiento y
desarrollo.

 Perspectivas

- A mayor autoestima mayor creatividad, a mayor creatividad mayor autoestima. Se

considera la autoestima como la fuerza motora e impulsora de la creatividad. Un
hombre fortalecido, sólido, seguro ante las fuerzas de la incertidumbre y valorado
dinámicamente por sí mismo y también por sus compañeros, convencido de su
participación en el aporte del mañana, será un hombre resolutivo y configurador de su
futuro.

 Barreras

- La desvalorización del hombre en un medio utilitarista, su aislamiento y marginación

como fuente de desarrollo o como principio y fin de toda acción productiva.

- El proceso educativo basado en la represión, el amedrentamiento y la intimidación.
- La falta de estímulos, colaboración y participación.
- Algunos estados psicológicos fruto de una relación inestable de la interioridad con el

medio.

 Formas de estimulación

- Mediante una actitud, una forma de vida y pensamiento.
- La reflexión y el examen del ser interno, la psicoterapia como estrategia de

armonización ante el desequilibrio y el conflicto.
- El cultivo de sí mismo, con el avizoramiento y el despertar de los héroes interiores, es

decir, aprendiendo a ser.

i) Motivación: es la relación que existe entre lo cognitivo y lo afectivo en función de
solucionar el problema que se debe resolver.

 Parámetros

- Modo de actuación
- Conducta en la escuela
- Establecimiento de contradicciones entre lo conocido y lo desconocido

 Desarrollo

 15 Instituto Profesional Iplacex

- Cualquier actividad que el hombre desarrolle en la sociedad está cargada de un fuerte
componente motivacional. Sin motivación no hay solución de problemas y por
consiguiente, no hay desarrollo ni progreso social.

- Los principales descubrimientos que hoy muestra la humanidad, aparecieron en

condiciones de una motivación intrínseca del ser humano.

CLASE 07

 Perspectivas

- Sin motivación no hay creatividad, un sujeto motivado es capaz de arribar a

conclusiones novedosas, ofrecer respuestas originales, proponer varias alternativas
de solución a un mismo problema, es decir, la creatividad es directamente
proporcional a la motivación, por lo tanto, la motivación es el motor impulsor de la
creatividad.

 Barreras

- La carencia de estímulos, de valoración, de participación
- El dogmatismo, el esquematismo y la rigidez
- La apatía, el pesimismo en las tareas y el facilismo en la actividad cotidiana

 Formas de estimulación

- Empleo de juegos didácticos, entretenimientos del saber y situaciones problemáticas.
- Solución de problemas que revelen contradicción.
- Implicar al estudiante en el proceso de aprendizaje como sujeto activo del mismo.

j) Independencia: es un rasgo de la personalidad necesario para la autoeducación, es la
capacidad de comprender, formular y realizar las tareas cognoscitivas según su propia
iniciativa y sin ayuda.

 Parámetros

- Búsqueda, selección y procesamiento de la información necesaria para resolver las

interrogantes profesionales.
- Valoración crítica de los resultados obtenidos.
- Libertad para elegir vías para la realización de proyectos y tareas.

 Desarrollo

 16 Instituto Profesional Iplacex

- El desarrollo de la independencia responde a una necesidad real del mundo moderno.
Ningún sistema educativo puede aspirar a proporcionar los conocimientos acumulados
por la humanidad, menos aún, frente a los cambios y progresos de la sociedad actual.
Es necesario dotar al alumno con las capacidades, conocimientos y habilidades
esenciales para enfrentar a futuro el mundo del trabajo con éxito, especialmente
enseñarle a aprender por sí solo.

 Perspectivas

- La función principal del profesor no es transmitir conocimientos a los estudiantes, sino

desarrollar y potenciar en sus alumnos las capacidades intelectuales y prácticas, sus
hábitos y habilidades. Para lo anterior, se debe planificar, organizar, orientar, dirigir,
controlar y evaluar las actividades que realizan los alumnos, con el objeto de que
puedan autodirigir y controlar su aprendizaje, aún cuando hayan terminado sus
estudios y se enfrenten a la vida laboral.

- La independencia es condición de la creatividad; no es posible un resultado creativo

sin que exista un alto nivel de independencia en el proceso de la creación.

 Barreras

- El ofrecimiento de patrones, modelos y normas de conducta y de realización de las

actividades.
- La planificación, preparación y organización de los puestos e instrumentos de trabajo.
- La ausencia de autocontrol de los resultados del trabajo y de autoevaluación del

mismo.

 Formas de estimulación

- Mediante la creación de situaciones problemáticas que estimulen la actividad

cognoscitiva.
- Enseñar a razonar y a estudiar.
- Variar la correlación entre las actividades del profesor y las de los alumnos, a favor de

estos últimos.
- Incrementar paulatinamente el grado de complejidad de las tareas y de los materiales

de estudio.

k) Pensar Técnico: es la forma de pensar y razonar del estudiante, en función de diseñar
proyectos y solucionar problemas.

 Parámetros

- Imaginación

 17 Instituto Profesional Iplacex

- Capacidad de previsión y visualización
- Expresión de espontaneidad
- Improvisación
- Percepción anticipada
- Agilidad de pensamiento funcional
- Pensamiento lateral

 Desarrollo

- Desde la antigüedad, los grandes descubrimientos están asociados a la forma de

pensar de los descubridores. Los creadores tuvieron primero que imaginarse el objeto,
pensarlo, para luego expresarlo y materializarlo.

 Perspectivas

- No es posible lograr el desarrollo de la creatividad sin un pensamiento coherente,

armónicamente estructurado, con una gran dosis de imaginación, reflexión y
divergencia. El pensar es el primer peldaño que conduce a la creatividad.

 Barreras

- Estimulación de patrones o modelos de respuesta o actuación sin antes explorar.
- Ausencia de actividades grupales de diversos tipos, procedimientos lúdicos y círculos

de reflexión y debate.
- Crítica a las ideas y respuestas originales y productivas.

 Formas de estimulación

- Utilizar un lenguaje coloquial y un estilo fácil e informal.
- Evitar el exceso de enjuiciamiento y criticismo que inhiban la participación de los

diferentes miembros del colectivo.
- Utilizar métodos productivos de enseñanza que estimulen el razonamiento y la

imaginación.
- Hacer uso en mayor medida de interrogantes provocativas y sugerentes.

CLASE 08

l) Innovación: es la habilidad para el uso óptimo de los recursos, la capacidad mental para
redefinir funciones y usos. Es la cualidad para convertir algo en otra cosa, de lograr nuevos
roles.

 18 Instituto Profesional Iplacex

 Parámetros

- Asociabilidad (asociación de ideas por función)
- Análisis (capacidad de descomposición)
- Curiosidad (atención e interés por lo desconocido)
- Conocimiento de fortalezas y debilidades de los productos y de los procesos

 Desarrollo

- La innovación es la historia de la apropiación de recursos de la humanidad, hoy

todavía sin explicación en algunos acontecimientos: las Pirámides de Egipto, las
esculturas de Pascua o los trazados de Nasca.

- En otros órdenes: los viajes al espacio, la comunicación, la fertilidad en el desierto, la

supervivencia en condiciones de muerte, la medicina alternativa, la parapsicología,
etc., son apenas algunas muestras de la innovación del hombre.

 Perspectivas

- Dar posibilidad a la redefinición es optimizar y multiplicar la función de lo diseñado, es

proyectar la acción a la multiplicidad. Redefinir es posibilitar la recuperación de
sistemas y elementos, es potenciar su eficiencia.

- La importancia de la innovación radica en la disposición de nuevos y mayores

recursos para el hombre, es densificar la actividad humana con mayores instrumentos.

 Barreras

- La visión unifuncional, la conformidad, la inasociabilidad y la negligencia.
- Los padres castigan a sus hijos cuando éstos quieren darle nuevos usos a los

juguetes y a los elementos caseros, de ahí que el deseo de redefinición de los
pequeños sobre los objetos sea bloqueado.

- La rigidez de paradigmas y nuestra parálisis paradigmática.

 Formas de estimulación

- Ejercicios permanentes de redefinición de usos sobre objetos convencionales
- Visualización de caras y ángulos no acostumbrados de diferentes objetos
- Utilización de ideas que motiven la redefinición
- Cambio constante y deliberado de las preposiciones en las ideas
- Uso de la analogía y la metáfora en la búsqueda de soluciones
- Asociación forzada de términos para la redefinición
- Hacer listados de objetos insólitos

 19 Instituto Profesional Iplacex

- Determinación de hechos y reformulación de problemas con antelación a la solución

m) Invención: es la capacidad de resolución eficaz, en concordancia con la disposición de
recursos.

 Parámetros

- Abstracción (reunión y elección de las características esenciales de una situación,

pensamiento u objeto).
- Análisis (fraccionamiento de una realidad en sus partes).
- Síntesis (reunión y organización de elementos significativos de una realidad).
- Inventiva (capacidad de ingeniar, interactuando con las diferentes características del

pensamiento y comportamiento creador).

 Desarrollo

- La invención del ser humano determina el porvenir de la especie. Gracias al poder de

abstracción, análisis y síntesis, de ingenio e inventiva, el ser humano se ha
desarrollado. El adelanto científico y tecnológico es fruto de la inventiva, como el
fundamento epistemológico y filosófico su esencia.

 Perspectivas

- La inventiva es la respuesta del hombre al reto de la naturaleza, el motor de evolución

de la especie, toda acción de invención es indicio de prevalecimiento y permanencia.

- La importancia de la inventiva en el hombre, radica en el poder de adecuación de un

medio inhóspito a un medio beneficioso para sí y la colectividad. Esta capacidad para
salir adelante en armonía con los recursos, de resolución de problemas, es la base del
desarrollo y perfeccionamiento del hombre.

 Barreras

­ Ausencias metodológicas, deficiencias de aprendizaje, bajos niveles de conocimiento,

utilización asincrónica de las funciones cerebrales o subutilización de las mismas,
traumatismos psicológicos, deficiencia en la ejercitación de destrezas y habilidades.

­ El papel de usuarios en el que estamos insertados en ocasiones, la poca participación
como proveedores, constructores o planificadores, la pasividad y el conformismo en
nuestra cotidianidad.

­ La convicción de que todo o casi todo está inventado, o que intentar el futuro no es
cuestión de intervención del hombre.

 Formas de estimulación

 20 Instituto Profesional Iplacex

- Procesos constructivistas de la educación, acción comunicativa y participativa,

fundamentación del conocimiento, el estudio y la actualización permanente.
- Desarrollo y sincronía de nuestras funciones cerebrales, equilibrio funcional de la

mente y el cuerpo, el desarrollo de nuestra conciencia, la apertura de los rangos en los
diferentes estilos cognitivos, el control del hábito, utilización de métodos y técnicas
creativas.

- La combinación armónica de los diferentes indicadores de la creatividad: originalidad,
iniciativa, flexibilidad, sensibilidad, elaboración, etc.

CLASE 09

n) Racionalización: es la solución correcta de un problema que se califica como nueva y útil
para el individuo o el colectivo que la logra, y que su aplicación aporta un beneficio técnico,
económico o social.

 Parámetros

- Espíritu crítico
- Metodologías alternativas
- Capacidad de delinear y afrontar el futuro
- Conocimiento de fortalezas y debilidades de productos y procesos
- Capacidad de descomposición

 Desarrollo

- Muchos resultados creativos obtenidos por la humanidad, se deben a las acciones

racionalizadoras del hombre. La racionalización ha sido un componente impulsor de la
creatividad a lo largo del desarrollo de la humanidad.

 Perspectivas

- Dar posibilidad a la racionalización es optimizar y multiplicar la función del producto,

es lograr la proyección hacia la multiplicidad y la polivalencia. La racionalización es
muy importante para el desarrollo de la creatividad.

 Barreras

- Frenar la independencia de pensamiento y acción
- Utilizar expresiones de autoritarismo o de permisividad nociva
- No reconocer ni valorar las realizaciones individuales originales
- Censurar el error y el fracaso

 21 Instituto Profesional Iplacex

- No tolerar el juego libre de ideas

 Formas de estimulación

- Incitar a la fantasía y la imaginación.
- Valorizar y utilizar las ideas y los productos creativos.
- Incitar convenientemente la confianza y las potencialidades del estudiante.
- Estimular la expresión libre de ideas, la proyección y la creación de productos o

soluciones originales.

CLASE 10

2.1. Recomendaciones Teórico-Metodológicas para Educar en la Creatividad

Julian Betancourt, director del Centro de Estudios e Investigaciones de Creatividad

Aplicada de Guadalajara-México, establece 20 recomendaciones teórico-metodológicas,
cuyo objetivo es apoyar a los profesores a propiciar el educar en la creatividad. Estas
recomendaciones son:

1)Aprender a tolerar la ambigüedad e incertidumbre. El profesor debe favorecer y
potenciar en los estudiantes la tolerancia ante la ambigüedad, estimulándolos a reflexionar
desde el principio de la clase, dándoles más espacio para pensar sobre una situación
problemática que se les presenta. Este acto debe formar parte de las reglas estables y
permanentes a realizar por el grupo-curso, de modo de enfrentar de igual manera todo
trabajo y conocimiento que deban edificar. Los profesores, por lo general, temen a este
periodo de germinación de conocimientos, sin embargo, éste se encuentra asociado a una
incubación de las posibles soluciones.

Siguiendo con esta idea, la incertidumbre es otro alimento de la clase creativa. Es decir,
se debe crear un clima dentro del proceso de enseñanza-aprendizaje donde el
conocimiento que se está trabajando no se dé como inmutable y estático. La escuela
necesita la incertidumbre para que el alumno se lance a explorar fuera de la sala de
clases, aquel conocimiento que no logró construir totalmente dentro de su clase.

2) Favorecer la voluntad para superar obstáculos y perseverar. Antes de comenzar un

proyecto innovador en educación, es necesario tener presente dos premisas; la primera,
es ser fieles a los objetivos propuestos; y la segunda, estar conscientes de que para
alcanzar los objetivos esperados, se deberán sortear toda clase de barreras. Se elimina
una y aparece otra y así sucesivamente hasta alcanzar el objetivo, por tanto los
obstáculos se convierten en oportunidades y dejan de ser amenazas.

 22 Instituto Profesional Iplacex

3) Desarrollar la confianza en sí mismo y en sus convicciones. La escuela debe cultivar
la confianza en sí mismo a través de indicadores, que no siempre sean las buenas notas
y el pasar de curso. Otros indicadores que se debieran tomar en consideración son: la
apertura de mente, la originalidad, el asumir riesgos, el plantearse preguntas que en
determinados momentos pongan en duda el conocimiento que se está trabajando, entre
otros.

4) Propiciar una cultura de trabajo para el desarrollo de un pensamiento creativo y
reflexivo. El maestro que desea lograr un clima donde los alumnos aprendan a pensar y
crear, deberá esforzarse mucho, ya que a veces los resultados alcanzados no son
siempre los esperados o no son tan gratificantes en un corto periodo, por tanto, el trabajo
debe ser constante. Sin embargo, la satisfacción radica en el hecho de que las huellas
formadoras que se dejan en los alumnos trascienden el paso del tiempo.

5) Invitar al alumno a trascender el presente con un proyecto futuro. El maestro
creativo constantemente se anticipa a cómo va ser la clase siguiente. Todavía no ha
finalizado la clase y él ya está viendo qué recursos pedagógicos va a emplear para que la
siguiente sea de mejor calidad, es decir su trabajo es planificado. Además se acompaña
de una forma de ver la vida optimista. Esta anticipación se relaciona mucho con el disfrute
por el proceso de enseñar, más que por los resultados que pueda obtener. También invita
a sus alumnos a creer que toda idea soñada puede ser una idea posible.

6) Aprender a confiar en lo potencial y no sólo en lo real. El profesor debe confiar en las
capacidades potenciales de sus alumnos y no solamente en las reales. Debe favorecer
una enseñanza desarrolladora y colaborativa, en donde el alumno sepa y sienta que en lo
que hoy requiere con apoyo del profesor, podrá hacerlo por sus propios medios el día de
mañana.

7) Vencer el temor al ridículo y a cometer errores. Debemos enseñar a nuestros alumnos
a vencer el temor al ridículo y a saber sobrellevar el hecho de cometer errores. En este
último aspecto, es importante aprender a reciclar los mismos como fuente de aprendizaje.
Además, es necesario evitar que el alumno tenga miedo a equivocarse ante el maestro
por razones como las siguientes: perder su cariño, romper con la imagen de buen
estudiante, contradecir el método de aprendizaje que sigue el educador.

8) Desarrollar tanto en nuestros maestros y alumnos, una actitud diferente ante la
responsabilidad del proceso de enseñanza-aprendizaje. Los alumnos deben tomar
poco a poco la responsabilidad de su propio aprendizaje, en la medida en que desarrollen
una motivación intrínseca en torno a esto. El maestro, por su parte, debe facilitar y mediar
las oportunidades para que los estudiantes decidan lo que necesitan saber y con qué
herramientas construir y favorecer la ejercitación de estrategias para lograr lo anterior.

 23 Instituto Profesional Iplacex

9) Mantener siempre visible frases motivadoras que insten a los alumnos a desarrollar
su creatividad. En las salas de clases debiera estar bien visible frase como “viva los
riesgos que nos permiten ver las nuevas aristas del conocimiento”. Se debe incitar al
alumno, a dar una respuesta no convencional en una prueba, o sea, diferente a la
ofrecida por el profesor como modelo en la clase, o dar como respuesta una excelente
pregunta.

Siguiendo este pensamiento, es necesario incorporar el cambio como algo cotidiano en la
actitud para la vida de nuestros estudiantes.

10) La autoridad para validar el conocimiento debe partir de un proceso social,

dialógico y cooperativo. Para esto es necesario romper con aquellas creencias en las
cuales el maestro tiene la verdad acerca del conocimiento a construir y el alumno debe
encontrarla bajo el control de este experto, donde el maestro constantemente habla y el
alumno sólo escucha, haciéndoles sentir a los estudiantes que está plenamente seguro
de lo que enseña y que hay poco que descubrir e indagar.

Este tipo de maestro genera actitudes en los alumnos ante el aprendizaje, que se
caracterizan por la inseguridad, pasividad, sumisión, dependencia, repetitividad,
reproducción de conocimientos más que construcción activa del mismo.

11) Cuando se propicia un clima creativo, la motivación intrínseca y el logro deben

estar presentes. La motivación debe nacer, desarrollarse y realizarse en el propio
proceso de enseñanza-aprendizaje, sin requerir de recursos externos. El segundo caso,
implica desarrollar una actitud en los alumnos ante los logros que van teniendo en la
escuela, de modo que propicie el pensar no sólo en ser competentes sino excelentes,
disfrutando de los trabajos que realizan buscando siempre seguir mejorándolos.

12) Es necesaria la contextualización del conocimiento y las habilidades de
pensamiento crítico y creativo. Contextualizar implica no concurrir en situaciones como
las siguientes: pedir a los alumnos que observen determinados conocimientos estudioso
del tema, exigir tal cantidad de tareas a los alumnos como si fuera esta la única
asignatura que tuvieran, solicitar reproducir un experimento tal como se había realizado
en un país desarrollado.

13) Las necesidades fundamentales del alumno están relacionadas con enseñarle a
pensar creativa y reflexivamente. Lo que se requiere es un alumno imaginativo y
cuestionador de las verdades que aparecen a través de la voz del maestro o de los libros,
y un constructor de puentes imaginarios para que transiten las ideas invisibles para la
mayoría, de modo que en un momento determinado se hagan visibles, que analice las
experiencias y conocimientos de la realidad y los sistematice a través de su pensamiento
crítico y creativo, con la cooperación de un educador con profundos conocimientos de
grupo y de mediación.

 24 Instituto Profesional Iplacex

14) Quitar los lentes empañados que en determinadas ocasiones, no permiten ver la

ignorancia. Se vive con lentes empañados cuando: año tras año se repiten las clases tal
como se planificaron la primera vez, se asumen funciones que terminan por desligar al
profesor completamente del enriquecimiento que entrega la práctica educativa, cuando no
se tiene la valentía decir al alumno que existen ciertas temáticas que no se manejan. Si
se desea limpiar los lentes, se debe emplear el conocimiento de manera flexible. Además,
es necesario favorecer que el alumno busque fuentes alternativas de lectura a las
oficialmente sugeridas, y dejar un espacio de conocimiento a aportar por éste durante la
clase. También tomar conciencia de que aprender implica reconocer nuestras ignorancias
y realizar un análisis de modo de determinar qué efectivamente sabemos y qué
simplemente memorizamos.

15) Es más valioso manejar una pequeña proporción de conocimientos a fondo, que
una gran cantidad medianamente aprendidos. Es más útil que el alumno obtenga una
pequeña parcela de conocimiento, que una gran cantidad pero de manera superficial; y
que discuta el significado de los mismos y descubra los sentidos que pueden tener de
acuerdo a su historia y cultura.

16) Convertir las aulas en espacios para asombrarnos, experimentar e investigar. Uno
de los recursos más importantes y al alcance del educador es la capacidad de
asombrarse ante cada comentario reflexivo o creativo de sus alumnos. Para lograr lo
anterior, él propicia un conocimiento, lleno de sorpresas y situaciones inesperadas. Es
decir, lleva a los alumnos a disfrutar de lo inesperado y lo incorpora dentro del proceso de
enseñanza-aprendizaje que está ocurriendo.

17) Los estudiantes necesitan tratarse como personas, es decir, tener una buena
comunicación cuando están creando o pensando. Los alumnos requieren aprender a
escuchar críticamente; tener apertura hacia el juicio del discrepante o para apreciar las
dos perspectivas de un asunto tratado. Además, necesitan aprender a retroalimentarse a
sí mismos y a los otros durante un proceso creativo o crítico. Los maestros deben
modelar actitudes comunicativas para lo anterior.

18) El cuestionamiento es un indicador excelente para establecer si el alumno está
aplicando un pensamiento creativo y crítico. Lo anterior se sustenta en la premisa de
que todo aquel alumno que formula preguntas que invitan a pensar e imaginar es porque
está aprendiendo. Los maestros tienen como una de sus estrategias fundamentales la
pregunta.

19) Conjugar los conceptos cotidianos que trae el alumno respecto de un
conocimiento, con los conceptos científicos acerca del mismo. Cada vez que se
comience a trabajar una clase, se debe tratar de que el alumno comente sobre los
conceptos cotidianos que posee acerca de la habilidad o conocimiento a trabajar, para

 25 Instituto Profesional Iplacex

vincularlos de manera orgánica con los científicos. De esta manera, los conceptos
científicos se enriquecen de la vida cotidiana de los estudiantes que transcienden las
paredes del aula y a su vez los cotidianos encuentran una lectura más sistematizada,
objetiva y abstracta sobre la realidad por medio de los científicos. De esta forma
tendremos un aprendizaje más rico de sentidos y significados.

20) Unidad de cognoscitivo y lo afectivo en cada sesión. Cuando se está trabajando el
pensamiento creativo y reflexivo, la actividad que se esté realizando debe movilizar los
recursos afectivos e intelectuales de la persona, de modo de crear un clima donde se
conjuguen éstos con objeto de obtener un equilibrio que permita lograr un espacio
dinámico y motivante para el buen pensar y crear.

Con relación a los caminos para lograr la creatividad, varias son las prácticas que el

profesor podrá seguir hacia la promoción de mejores condiciones para el desarrollo del
potencial creador. Algunas sugerencias en este sentido son presentadas a continuación:

 Recuerde que los alumnos expresan en forma más plena sus habilidades creativas
cuando realizan actividades que les dan placer.

 No se restrinja a ejercicios y actividades que posibiliten sólo una respuesta correcta.
Utilice también ejercicios que estimulen a los alumnos a ser lo más originales posible
en sus respuestas.

 Destaque lo mejor que cada alumno tiene e infórmeles sobre sus “puntos fuertes”.

 Desarrolle actividades que requieran del alumno iniciativa e independencia.

 Estimule la curiosidad de los alumnos a través de las tareas propuestas en clase.

 Haga preguntas desafiantes, que motiven a los alumnos a pensar y a razonar.

 Dé tiempo a los alumnos para pensar y desarrollar sus ideas.

 Dé oportunidades a los alumnos para discordar de sus puntos de vista.

 Diversifique las metodologías de enseñanza utilizadas en clase.

 Promueva un ambiente de respeto y aceptación por las ideas de los alumnos.

 Provoque en los alumnos confianza en sus competencias y capacidades.

 Exponga a los alumnos sólo a críticas constructivas.

 26 Instituto Profesional Iplacex

 Estimule a los alumnos a utilizar técnicas de resolución creativa de problemas (como
tempestad de ideas) en sus proyectos de ciencia, actividades artísticas y redacción,
con el objetivo de llegar a un producto más creativo.

 Ayude a los alumnos a librarse del miedo a cometer errores, manifestando tolerancia y
respeto por sus ideas, cuestiones y producciones.

 Proteja las producciones de los alumnos de la crítica destructiva y de las humillaciones
de sus compañeros.

 Reconozca que la creatividad incorpora una variedad de procesos (resolución de
problemas, pensamiento divergente, pensamiento convergente) y una serie de hechos
motivacionales y de personalidad (como el autoconcepto, la autoconfianza, la
curiosidad, la flexibilidad y la motivación intrínseca).

CLASE 11

3. EL PERFIL DE UN MODELO DE ENSEÑANZA QUE INHIBE LA CREATIVIDAD

En la escuela aún existen un conjunto de fuerzas que inhiben el desarrollo de la

creatividad. Es común el predominio de una educación volcada a la reproducción del
conocimiento y en la memorización de contenidos, lo cual muchas veces exige del alumno
conocimientos obsoletos o irrelevantes.

Respuestas correctas son consideradas erróneas por el profesor, cuando el alumno no

reproduce a cabalidad la información que se le entregó. Estudios revelan que en
aproximadamente un 90% de las evaluaciones estaba enfocada a la reproducción de la
información, mientras que sólo un número insignificante exigía del alumno el uso de su
experiencia y observación, y es casi inexistente los enfocados hacia el ejercicio del raciocinio
y de la habilidad para pensar de forma creativa e innovadora. Lo anterior, lleva al niño a creer
equivocadamente que para un problema hay sólo una respuesta correcta.

Paralelamente a esta práctica de ejercicios que solamente acepta una respuesta, los

profesores tienden a subestimar el potencial y el talento de sus alumnos quienes
consideraban a la mayor parte de sus alumnos como poco creativos. Es también común dar
relevancia a la incapacidad, a la ignorancia y a la incompetencia del alumno, dejando de
señalar lo que cada uno tiene de mejor en términos de talentos y habilidades. Esto lleva al
desarrollo de una visión pesimista de los recursos casi ilimitados de nuestra mente, de
nuestra capacidad de crear, de nuestra capacidad de proponer nuevas ideas y de vislumbrar
nuevas posibilidades y opciones ante problemas y desafíos.

 27 Instituto Profesional Iplacex

Mientras los tiempos modernos exigen un hombre con iniciativa, la independencia de
pensamiento y habilidad para solucionar nuevos problemas, los rasgos más cultivados en
nuestra escuela son la obediencia, la pasividad y la dependencia.

Entre los profesores predomina una concepción errónea de la

creatividad, considerándola como si fuera un privilegio de pocos, presente en grandes
inventores o científicos. También es común su representación como una característica innata
y que, por lo tanto, no puede ser educada.

3.1. Bloqueos en el Desarrollo de la Creatividad

Según Simberg, existen obstáculos que dificultan el desarrollo de la creatividad, los

cuales se clasifican en tres categorías o tipos de bloqueos, estos son:

Bloqueo Perceptual

Se refiere a aspectos de tipos cognitivos, no nos permite captar cual es el problema o

nuestros prejuicios nos llevan a plantear de manera errónea el problema y darle soluciones
inadecuadas. Algunos de los más comunes son:

 Dificultad para aislar el problema: nos obsesionamos con un solo aspecto perdiendo la
visión global del problema.

 Bloqueo por limitación del problema: se presta poca atención a todo lo que hay
alrededor del problema.

 Incapacidad para definir términos.

 Rigidez perceptiva: no nos permite utilizar todos los sentidos para la observación.

 Dificultad de percibir relaciones remotas: no se establecen conexiones entre los
elementos del problema.

 Dificultad en no investigar lo obvio: dar por bueno lo sabido, hay que cuestionar lo
conocido como si algo nuevo o extraño fuera, así se pueden descubrir distintos
enfoques.

 Dificultad de distinguir entre causa y efecto.

Bloqueo Cultural

Está relacionado con los valores aprendidos. Algunos de ellos son:

 28 Instituto Profesional Iplacex

 El deseo de adaptarse a una norma aceptada.

 Ser práctico y económico, emisión de un juicio antes de tiempo.

 No es de buena educación ser muy curioso, no es inteligente dudar de todo.

 Darle demasiada importancia a la competencia o a la colaboración.

 Demasiada fe en la razón o en la lógica.

 Tendencia a adoptar una actitud de todo o nada.

 Demasiados o muy pocos conocimientos sobre el tema de su trabajo.

 Creer que no vale la pena permitirse fantasear.

Bloqueo Emocional

Se refiere a las inseguridades que puede sentir un individuo, algunos son:

 Temor a equivocarse o hacer el ridículo: hay veces que están demasiado pendientes a
lo que piensen los demás, limitándose a sí mismos.

 Aferrarse a la primera idea que se nos ocurre: son aquellas sobre las que no tenemos
prejuicios.

 Rigidez de pensamiento: incapacidad para cambiar su propio sistema.

 Sobremotivación para triunfar rápidamente.

 Deseo patológico de seguridad.

 Temor a los supervisores y desconfianza de los compañeros y subordinados.

 Falta de impulso para llevar adelante un problema hasta complementarlo y
experimentarlo.

 Falta de voluntad para poner en marcha una solución.

Otros bloqueos proceden del entorno, algunos de los más habituales serían las

presiones del conformismo, la actitud autoritaria, la ridiculización de los intentos creativos, la

 29 Instituto Profesional Iplacex

sobrevaloración de recompensas o castigos, la excesiva exigencia de objetividad, la excesiva
preocupación por el éxito, la intolerancia a la actitud lúdica, etc.

CLASE 12

4. EL PROFESOR Y EL DESARROLLO DE LA CREATIVIDAD

4.1. El Profesor como Agente Facilitador del Desarrollo de la Creatividad

Durante décadas el profesor a utilizando métodos de enseñanza-aprendizaje que

privilegian el desarrollo de la memorización, la conformidad y donde enseñar significaba dar
órdenes y controlar la correcta ejecución de éstas.

Lo anterior ha provocado un círculo vicioso casi irrompible, ya que los profesores que
se desempeñan como tal, fueron educados bajo esas mismas prácticas, lo cual los hace más
resistentes al cambio. Esto atenta contra la actual necesidad de dar mayor libertad al alumno.
Por tanto cabe preguntarnos ¿cómo dar mayor libertad a nuestros alumnos si no somos
capaz de aceptar nuestros propios procesos de cambio?.

Lo anterior, se ve estrechamente vinculado con las relaciones interpersonales que se
desarrollan en los establecimientos educacionales, las que suelen ser vistas unilateralmente,
es decir, el profesor se encuentra por sobre el alumno, ejerciendo un poder casi autoritario.

Las relaciones interpersonales al interior de los colegios, deben necesariamente
considerar la comunicación y cooperación con los alumnos, lo que según muchos autores
correspondería a la llamada “autogestión” o “no directividad”.

Bresson J. (1977) señal que la autogestión educativa o “no directividad”, no significa
que el profesor ceda su poder, ya que la violencia y el autoritarismo son formas mal
entendidas de éste.

La no directividad, fue vislumbrada hace décadas por distintas instituciones, de hecho
la pedagogía de Neil en Inglaterra, la pedagogía institucional en Francia y la Institución Libre
de Enseñanza en España, tienen en común el tema de la libertad frente al poder.

Esta autogestión o no directividad, da cabida al desarrollo de la creatividad en
nuestros alumnos. Por tanto, debemos darles la posibilidad de pensar libremente, sin
inducirlos a una respuesta predeterminada como correcta por nosotros mismos. El abrir

 30 Instituto Profesional Iplacex

espacios de libre pensamiento debe ser prioritario en nuestro quehacer diario como
educadores y para ello es necesario un cambio de actitud partiendo por nosotros los
profesores.

Se debe tomar conciencia que los actos creativos requieren de sucesivos reacomodos,
cambios y fusiones del material con el que se trabaja, por tanto, es indispensable dar la
libertad para jugar con ideas y materiales u objetos, ya que estos operan como fuentes de
estímulos incesantes. De hecho, cuando damos cabida a la creatividad, implícitamente
estamos dejando que fluyan una serie de procesos intelectuales tales como: capacidad de
investigar, lograr nuevas conexiones entre datos conocidos, efectuar suposiciones insólitas,
elaborar ideas más originales conjugando elementos que parecían ajenos entre sí, expresar
nuevas relaciones y modelar información de modo imaginativo a través de asociaciones
increíbles hasta el momento de su descubrimiento, lo que conlleva -a su vez- el desarrollo de
ciertas capacidades intelectuales, como por ejemplo la capacidad de modificar sus puntos de
vista, converger en nuevas posiciones respecto a la percepción de los problemas, abandonar
de modo consciente sus preconceptos acerca de los temas y materiales que constituyen su
objeto de estudio y evitar ajustarse a un método rígido de trabajo.

4.2. Prácticas Pedagógicas para Desarrollar el Potencial Creador

Varias son las prácticas que el profesor podrá seguir hacia la promoción de mejores
condiciones para el desarrollo del potencial creador. Algunas sugerencias en este sentido
son presentadas a continuación:

 Recuerde que los alumnos expresan en forma más plena sus habilidades creativas
cuando realizan actividades que les dan placer.

 No se restrinja a ejercicios y actividades que posibiliten sólo una respuesta correcta.
Utilice también ejercicios que estimulen a los alumnos a ser lo más originales posible
en sus respuestas.

 Destaque lo mejor que cada alumno tiene e infórmeles sobre sus “puntos fuertes”.

 Desarrolle actividades que requieran del alumno iniciativa e independencia.

 Estimule la curiosidad de los alumnos a través de las tareas propuestas en clase.

 Haga preguntas desafiantes, que motiven a los alumnos a pensar y a razonar.

 Dé tiempo a los alumnos para pensar y desarrollar sus ideas.

 Dé oportunidades a los alumnos para discordar de sus puntos de vista.

 31 Instituto Profesional Iplacex

 Diversifique las metodologías de enseñanza utilizadas en clase.

 Promueva un ambiente de respeto y aceptación por las ideas de los alumnos.

 Provoque en los alumnos confianza en sus competencias y capacidades.

 Exponga a los alumnos sólo a críticas constructivas.

 Estimule a los alumnos a utilizar técnicas de resolución creativa de problemas (como
tempestad de ideas) en sus proyectos de ciencia, actividades artísticas y redacción,
con el objetivo de llegar a un producto más creativo.

 Ayude a los alumnos a librarse del miedo a cometer errores, manifestando tolerancia y
respeto por sus ideas, cuestiones y producciones.

 Proteja las producciones de los alumnos de la crítica destructiva y de las humillaciones
de sus compañeros.

 Reconozca que la creatividad incorpora una variedad de procesos (resolución de
problemas, pensamiento divergente, pensamiento convergente) y una serie de hechos
motivacionales y de personalidad (como el autoconcepto, la autoconfianza, la
curiosidad, la flexibilidad y la motivación intrínseca).

 32 Instituto Profesional Iplacex

 1 Instituto Profesional Iplacex

CLASE 01

1. ESTRATEGIAS ESPECÍFICAS PARA DESARROLLAR HABILIDADES
COGNITIVAS Y DEL PENSAMIENTO

 A continuación, presentamos una serie de estrategias y técnicas de aprendizaje que
tienen por objeto el desarrollo de determinadas habilidades cognitivas y del pensamiento,
apreciando su utilidad y la mejor forma de llevarlas a cabo, en el contexto educativo.

1.1. Estrategias para Desarrollar Habilidades Cognitivas

Le recomendamos que, en una primera instancia, aplique estas estrategias en grupos

de trabajo, con el fin de afianzar el conocimiento que los alumnos tengan de ella: a fin de
facilitar su posterior aplicación en forma individual.

a) Ideas, criterios y conclusiones

• Habilidades Cognitivas a desarrollar:

- Analizar

• Sirve para:

- Determinar los límites y componentes de un todo
- Entender un tema en toda su extensión

• Elaboración; pida al grupo de alumnos que:

- Escriban todas las ideas claves que encuentren en el objeto o tema que se va a
analizar.

- Determinen, frente a cada idea clave, los criterios de análisis: a favor, en contra,
positivo, negativo, etc.

- Según el criterio de análisis y las ideas seleccionadas, pida que el grupo elabore
una conclusión.

- Las ideas y sus respectivas conclusiones, certificarán que los alumnos han
realizado un análisis.

 2 Instituto Profesional Iplacex

b) Semejanzas y diferencias

• Habilidades Cognitivas a desarrollar:

- Comparar

• Sirve para:

- Determinar las semejanzas o diferencias que se encuentran en un determinado
texto o entre varios textos de estudio.

- Relacionar un tema consigo mismo o con otros temas afines.

• Elaboración; pida al grupo de alumnos que:

- Escriban el parámetro o criterio de comparación (semejanza, diferencia,

complementariedad, etc.)
- Determinen las diferencias y semejanzas entre el criterio de comparación y los

argumentos presentados en el texto.
- Elaboren una síntesis parcial, escribiendo las conclusiones sobre el tema y la línea

de comparación establecida.
- Finalmente, elaboren las conclusiones generales de la comparación.

 3 Instituto Profesional Iplacex

c) Artículos concéntricos

• Habilidades Cognitivas a desarrollar:

 Abstraer

• Sirve para:

- Aprender a separar las propiedades o cualidades de un objeto
- Considerar las partes o cualidades de un tema aisladamente
- Considerar al objeto en su pura esencia y noción

• Elaboración; pida al grupo de alumnos que:

- Descompongan el objeto de estudio y escriban todas sus partes
- Señalen lo esencial de cada una de las partes
- Escriban las características secundarias NO importantes del tema u objeto de

estudio
- Escriban un informe final como resultado del proceso de abstracción

 4 Instituto Profesional Iplacex

d) Esquema conceptual

• Habilidades Cognitivas a desarrollar:

- Caracterizar

• Sirve para:

- Aprender a determinar las propiedades o atributos de una persona o cosa
- Distinguir las propiedades y características de un tema de estudio

• Elaboración; pida al grupo de alumnos que:

- Descompongan el tema de estudio en todas sus partes.
- Determinen qué es lo esencial o propio de cada parte.
- Comparen con otros temas o con otros puntos de vista sobre el mismo tema.
- Seleccionen (subraye en el texto) los elementos o ideas fuerza que caracterizan y

le distinguen de los demás temas.
- Escriban aquellos elementos que le son propios, exclusivos y característicos del

tema estudiado.

 5 Instituto Profesional Iplacex

e) Definir con cuadros

• Habilidades Cognitivas a desarrollar:

- Definir
- Delimitar
- Enmarcar

• Sirve para:

- Aprender el proceso de fijar o dar el significado de una palabra
- Explicar la naturaleza de un tema o cosa dudosa

• Elaboración; pida al grupo de alumnos que:

- Señalen todas las características que distinguen del tema u objeto de estudio.
- Escriban de manera sintética y precisa los rasgos esenciales encontrados en el

tema u objeto de estudio.

 6 Instituto Profesional Iplacex

f) Esquemas y diagramas

• Habilidades Cognitivas a desarrollar:

 Clasificar

• Sirve para:

- Aprender a ordenar o disponer los objetos según sus condiciones, características e
inclinaciones (calidad, carácter, situación, circunstancia, utilidad, funcionalidad,
color, tamaño).

• Elaboración; pida al grupo de alumnos que:

- Después de realizar un trabajo de lectura comprensiva, realicen el proceso de

identificación del objeto, hecho, fenómeno o tema que van a estudiar.
- Establezcan o definan en grupo, cuál o cuáles van a ser los criterios fundamentales

para realizar la clasificación.
- Agrupen cada una de las características o los elementos fundamentales que

forman parte del tema u objeto de estudio, según la clase o el tipo de criterio de
clasificación previamente seleccionado.

- Finalmente, elaboren un esquema de clasificación o escriban un resumen
indicando cada uno de los elementos clasificados.

 7 Instituto Profesional Iplacex

g) Elaboración cuadro de orden

• Habilidades Cognitivas a desarrollar:

- Ordenar

• Sirve para:

- Aprender a colocar, ubicar y disponer las cosas en el lugar que le corresponde
- Buscar la más adecuada disposición de las cosas

• Elaboración; pida al grupo de alumnos que:

- Identifiquen todas las cosas y/o características que formen parte del objeto de

estudio que van a ordenar.
- Seleccionen o definan los criterios de ordenamiento (lógico, cronológico, tamaño,

color, peso, etc.).
- Clasifiquen las cosas y/o elementos seleccionados, de acuerdo al criterio de

ordenamiento seleccionado.
- Ordenen las cosas o elementos requeridos.

 8 Instituto Profesional Iplacex

 9 Instituto Profesional Iplacex

h) Cuadro de conclusiones

• Habilidades Cognitivas a desarrollar:

- Generalizar

• Sirve para:

- Conocer y apreciar lo común de una cosa, mediante la elaboración o construcción
de un concepto general.

• Elaboración; pida al grupo de alumnos que:

- Elaboren un cuadro de comparación de elementos.
- Escojan aquellas características o propiedades esenciales y comunes,

encontradas en el cuadro de comparación de criterios.
- Clasifiquen y ordenen las características seleccionadas.
- Definan los rasgos generales de un tema, elaborando un concepto de grupo sobre

los elementos o cosas más significantes.

i) Cuadro comparativo

• Habilidades Cognitivas a desarrollar:

- Observar

• Sirve para:

 10 Instituto Profesional Iplacex

- Aprender a observar, indagar y examinar atentamente una cosa, hecho o persona.

• Elaboración; pida al grupo de alumnos que:

- Determinen el objetivo de la observación: qué cualidades y propiedades van a
observar.

- Señalen los para qué y por qué de la observación.
- Escriban un cuadro comparativo de los rasgos y características del objeto

observado.
- Expliquen la relación que tienen los rasgos obtenidos a partir de la observación y el

objetivo planteado.

CLASE 02

j) Diagramas y conclusiones

• Habilidades Cognitivas a desarrollar:

- Describir

• Sirve para:

- Reproducir de manera verbal, simbólica o escrita, todas las características de un
determinado tema de estudio.

• Elaboración; pida al grupo de alumnos que:

- Señalen o indiquen el tema o asunto que van a describir.
- Realicen el proceso de observación en el objeto o tema de estudio.
- Elaboren un plan de descripción, con un orden lógico o cronológico.

 11 Instituto Profesional Iplacex

- Finalmente, con aquellas características obtenidas en su plan de descripción y
aplicando cualquier técnica: visual, auditiva, simbólica, gestual, etc. describan el
tema de estudio.

k) Diagramar

• Habilidades Cognitivas a desarrollar:

- Relatar
- Narrar

• Sirve para:

- Dar a conocer ordenadamente el argumento o contenido de un hecho o
acontecimiento.

• Elaboración; pida al grupo de alumnos que:

- Delimiten el tiempo donde se sitúa el acontecimiento que se va a relatar o narrar.
- Seleccionen el argumento del relato, es decir, cada una de las acciones que

acontecen, procurando mantener un hilo conductor de la narración en el tiempo.

 12 Instituto Profesional Iplacex

- Escriban las características de los elementos que dan vida a la narración y las
condiciones concretas del argumento, sean éstas: personales, históricas, de
espacio-tiempo, circunstancias, etc.

l) Esquemas

• Habilidades Cognitivas a desarrollar:

- Ilustrar

• Sirve para:

- Buscar la transparencia de las cosas.
- Aumentar la extensión, comprensión o ámbito de los objetos.
- Disipar o quitar lo que ofusca (las nubes o dudas) a un tema, con la finalidad de

llegar a ser docto o instruido en el mismo.

• Elaboración; pida al grupo de alumnos que:

- Señalen el concepto, norma o ley que se quiere ilustrar.
- Seleccionen los elementos más significativos, a partir de criterios lógicos de

observación, descripción, relato, etc.

 13 Instituto Profesional Iplacex

- Establezcan las relaciones de correspondencia.
- Dibujen las relaciones encontradas.

m) Diagramas y conclusiones

• Habilidades Cognitivas a desarrollar:

- Valorar

• Sirve para:

- Dar valor o utilidad a una cosa o un tema de estudio.

Elaboración; pida al grupo de alumnos que:

- Distingan las propiedades o características del objeto a valorar
- Establezcan por escrito los criterios de valoración
- Comparen las características seleccionadas con los criterios de valor establecidos
- Finalmente, elaboren los juicios de valor acerca del objeto estudiado

 14 Instituto Profesional Iplacex

n) Diagramas y conclusiones

• Habilidades Cognitivas a desarrollar:

- Criticar

• Sirve para:

- Emitir juicios de valor, con argumentos válidos para refutar un criterio ya
enunciado.

• Elaboración; pida al grupo de alumnos que:

- Establezcan todas la ideas claves que van a criticar.
- Elaboren, frente a cada idea, sus propios juicios de valor acerca de lo que van a

criticar.
- Argumenten los porqués de esos juicios de valor.
- Refuten las ideas, criterios y conceptos de partida, mediante la elaboración de una

síntesis basada en los nuevos criterios o argumentos encontrados.

 15 Instituto Profesional Iplacex

CLASE 03

ñ) Diagramas y conclusiones

• Habilidades Cognitivas a desarrollar:

- Relacionar

• Sirve para:

- Determinar los nexos o conexiones existentes entre dos o más objetos de estudio,
ya sea de manera directa o inversa.

• Elaboración; pida al grupo de alumnos que:

- Analicen de manera independiente cada una de las ideas o características que van

a relacionar.
- Determinen con qué criterios se va a realizar la relación.
- Elaboren una síntesis parcial con los nexos encontrados entre las características y

los criterios de relación.
- Elaboren una síntesis con las conclusiones generales del trabajo.

 16 Instituto Profesional Iplacex

o) Qué, por qué y conclusiones

• Habilidades Cognitivas a desarrollar:

- Razonar

• Sirve para:

- Reflexionar, dar razones sobre un tema de estudio
- Darse o hacerse entender mediante una serie ordenada de conceptos

• Elaboración; pida al grupo de alumnos que:

- Señalen las ideas principales, los juicios partida o los antecedentes que

encuentren en un tema de estudio (qué).
- Encuentren los porqués, las relaciones de causalidad, de consecuencia, de ilación

y de inferencia entre las ideas principales y las causas o consecuencias analizadas
durante el desarrollo del tema (por qué).

- Elaboren una conclusión, un nuevo juicio, conceptos propios, una opinión, el
criterio del grupo, etc. sobre el tema de estudio (conclusión).

 17 Instituto Profesional Iplacex

p) Cuadro de conclusiones

• Habilidades Cognitivas a desarrollar:

- Interpretar

• Sirve para:

- Penetrar, entender, comprender y decir lo que piensan en bien o en mal sentido
referente a una acción, de hecho o de palabra.

- Explicar el sentido de una cosa, o sobre la materia de estudio.

• Elaboración; pida al grupo de alumnos que:

- Descompongan el tema de estudio en sus partes principales.
- Descubran el vínculo de relación que existe entre las PRINCIPALES partes del

tema de estudio.
- Encuentren los porqués de esas relaciones, conexiones o consecuencias y que

escriban las relaciones encontradas.
- Elaboren un cuadro de conclusiones acerca de los elementos o ideas encontradas,

las relaciones existentes y los razonamientos grupales de interpretación.

 18 Instituto Profesional Iplacex

q) Esquema de conclusiones

• Habilidades Cognitivas a desarrollar:

- Argumentar

• Sirve para:

- Demostrar, impugnar, deducir, provocar, y descubrir mediante razonamientos los
argumentos para convencer o tomar una posición frente a una opinión.

• Elaboración; pida al grupo de alumnos que:

- Interpreten o comprendan el juicio, opinión, concepto o criterio de partida expuesto

por el autor del tema.
- Investiguen y encuentren en otras fuentes, otras opiniones, juicios, conceptos o

criterios que corroboren el juicio inicial.
- Seleccionen algunas normas, pautas, principios, o reglas que sirven de base para

hacer un razonamiento crítico entre las ideas expuestas por el autor y otras
opiniones investigadas; (semejanza, diferencia, crítica, aceptación, rechazo, etc.).

- Elaboren finalmente, un listado de conclusiones grupales.

 19 Instituto Profesional Iplacex

r) Esquema síntesis

• Habilidades Cognitivas a desarrollar:

- Explicar

• Sirve para:

- Aprender a exponer, justificar, manifestar, declarar o aclarar ciertas ideas o
conceptos para hacer comprender una cosa.

- Dar a conocer algo a satisfacción, justificadamente, de manera que se haga más
claro, lo que se quiere, pide o exige.

• Elaboración; pida al grupo de alumnos que:

- Interpreten o comprendan las ideas principales del tema.
- Razonen y argumenten sobre dichos juicios o ideas de partida.
- Ordenen, de acuerdo a su importancia, los argumentos encontrados.
- Establezcan las interrelaciones, vínculos, conexiones o enlaces entre los

argumentos jerarquizados.
- Finalmente, elaboren un esquema síntesis para que expliquen ordenadamente los

juicios y razonamientos encontrados.

 20 Instituto Profesional Iplacex

s) Cuadro demostrativo

• Habilidades Cognitivas a desarrollar:

- Demostrar

• Sirve para:

- Enseñar, manifestar, declarar, comprobar o probar la certeza o verdad sobre una
cosa.

• Elaboración; pida al grupo de alumnos que:

- Escriban las características, peculiaridades, los rasgos más propios o típicos del

tema o concepto que se va a demostrar.
- Seleccionen los hechos y argumentos principales que corroboran, confirman,

prueban o robustecen la importancia de lo que se va a demostrar.
- Elaboren los razonamientos que permiten argumentar y demostrar la veracidad de

la demostración.
- Demuestren lo que han aprendido, exponiendo ante sus compañeros.

 21 Instituto Profesional Iplacex

t) Guía de aplicación

• Habilidades Cognitivas a desarrollar:

- Aplicar

• Sirve para:

- Utilizar o ejercer continuamente lo aprendido, es poner en práctica con esmero y
diligencia alguna cosa aprendida.

• Elaboración; pida al grupo de alumnos que:

- Determinen el tema y el para qué se va a aplicar.
- Justifiquen la necesidad de aprendizaje de los conocimientos que se pretende

aplicar.
- Escriban los rasgos más peculiares, propios y característicos de la situación o

conocimiento aprendido y que se pretende aplicar.
- Relacionen los conocimientos adquiridos con las características de la aplicación.
- Elaboren las conclusiones sobre los nuevos conocimientos.
- Expliquen lo que va a aplicar y que enriquecen los conocimientos anteriores.
- Finalmente, apliquen lo nuevo que sabe.

 22 Instituto Profesional Iplacex

TEMA:
GRUPO Nº:
FECHA:

1.- TEMA:

……………………………………………………………………………………….........................
...

 ………………………………………………………………………………………………………....
........

2.- JUSTIFICACIÓN:

…………………………………………………………………………….......................
 …………………………………………………………………………………………………….......

.........

3.- IDEAS PRINCIPALES:

…………………………………………………………………….......................
 …………………………………………………………………………………………………….......

.......

4.- CONOCIMIENTOS ADQUIRIDOS:

………………………………………………………..........................
 …………………………………………………………………………………………………….......

.........

5.- CONCLUSIONES:

…………………………………………………………………………...........................
 …………………………………………………………………………………………………….......

.........

6.- EXPLICACIÓN:

……………………………………………………………………………….......................
 …………………………………………………………………………………………………….......

.........

7.- APLICACIÓN:

………………………………………………………………………………..........................
……………………………………………………………………………………………………............
.......

 23 Instituto Profesional Iplacex

CLASE 04

1.2. Técnicas para Desarrollar el Pensamiento

Edward De Bono ha diseñado una serie de técnicas para aprender a pensar, cada una

de ellas consta de cuatro partes fundamentales; la presentación de la técnica en su proceso,
la práctica, la transferencia y la elaboración del proyecto de aprendizaje, para una mejor
comprensión, las hemos dividido en tres momentos: Sirve para, Proceso y Sugerencias
prácticas.

 Todas estas técnicas promueven procesos de diálogo y discusión de ideas, para

tomar una decisión y finalmente elaborar un trabajo escrito; además, estas técnicas brindan
la oportunidad de ser aplicadas en diferentes situaciones, convirtiéndose así en herramientas
para el desarrollo del pensamiento y la resolución de problemas.

1.2.1. Técnicas para Aprender a Pensar

Entre las técnicas para aprender a pensar destacaremos las siguientes:

 PNI : Positivo, Negativo e Interesante
 CTF : Considere Todos los Factores
 PB : Prioridades Básicas
 CYS : Consecuencias y Secuelas
 PMO : Propósitos, Metas y Objetivos

 APO : Alternativas, Posibilidades y Opciones
 OPV : Otros Puntos de Vista

a) LO POSITIVO, NEGATIVO E INTERESANTE (P.N.I.)

• Sirve para:

- No incurrir en el error de no utilizar una idea valiosa, la cual aparentemente no lo era

al inicio.
- Ver ventajas y desventajas de una idea que nos gustó mucho.
- Demostrar que las ideas no sólo son buenas o malas, sino interesantes en la medida

que nos conduzcan a otras ideas.
- Emitir juicios que están basados en el valor de la idea y no en emociones personales

o del momento.
- Decidir si le gusta o no la idea, después de haberla analizado.

• Proceso:

 24 Instituto Profesional Iplacex

- Frente a un problema escriba una idea en el pizarrón o considere la de sus alumnos
- Distribuya una hoja dividida en tres partes, cada una señaladas con PNI
- Escriban lo positivo, negativo e interesante de la idea
- Tabule los resultados en el pizarrón
- Tomen juntos una decisión frente a la idea expuesta

• Sugerencia:

Se puede profundizar la técnica abriendo un foro en base a las siguientes preguntas:
¿Cuándo resulta más útil un PNI?, ¿nos fijamos siempre en lo positivo, negativo e
interesante de una idea?, ¿les resulta fácil hacer un PNI?

b) CONSIDERE TODOS LOS FACTORES (C.T.F.)

• Sirve para:

- No pasar por alto los factores importantes
- Analizar bien al momento de establecer una norma, ley o reglamento
- Decir a otra persona los factores que ha omitido en su decisión

• Proceso:

- Divida al curso en grupos de trabajo
- Pida que cada grupo elabore una regla que sirva para mejorar la convivencia del

curso
- Cada regla deberá ser analizada en todos sus factores
- Cada grupo expondrá en plenario la regla y los factores que pensaron en la decisión
- Analice con los alumnos los factores y decidan qué reglas estarán vigentes en el

aula

• Sugerencias:

- Las normas, límites o reglas que se impongan, deben responder a situaciones reales

del curso.
- Puede utilizarse el PNI como ayuda para el análisis de todos los factores.
- Después de considerar todos los factores, pueden escoger los más importantes.

c) PRIORIDADES BÁSICAS (P.B.)

• Sirve para:

 25 Instituto Profesional Iplacex

- Tener tantas ideas como sea posible y luego escoger en prioridad
- Conocer las prioridades de las personas
- Fundamentar las razones por lo cual usted tiene sus prioridades

• Proceso:

- Explique lo que significa tener prioridades en la vida.
- Divida al curso en grupos de 5–8 alumnos.
- Plantee un problema real para que busquen y construyan un listado de posibles

soluciones.
- Pida que, en consenso, jerarquicen las ideas seleccionadas.
- Realice la exposición de cada grupo, dando énfasis a las razones de esas

prioridades.
- Clarifique las razones, establezca y defina las prioridades con todos los alumnos.
- Escriban las prioridades en un papelógrafo y ubíquenlo en un lugar visible.

• Sugerencias:

- Es importante aportar tantas ideas como sea posible, para posteriormente escoger

las prioridades.
- Los grupos analizarán un mismo problema, para reflexionar cómo se pueden tener

diferentes prioridades frente a una misma situación.

d) CONSECUENCIAS Y SECUELAS (C.Y.S.)

• Sirve para:

- Considerar las consecuencias de una acción o decisión
- Prever consecuencias a corto, mediano y largo plazo

• Proceso:

- Familiarice a los estudiantes en los términos consecuencias y secuelas: establezca

diferencias.
- Forme grupos de 3 alumnos: cada integrante del grupo, se designará con el N° 1, 2

ó 3.

 26 Instituto Profesional Iplacex

- Explique a sus alumnos, que en cada grupo, el alumno designado con el N°1 deberá
plantear un problema, el N° 2 expresará una consecuencia inmediata del problema
y el N° 3, una secuela del mismo.

- Distribuya papelógrafos y pida que contesten las siguientes preguntas: ¿son de
importancia las consecuencias a largo plazo?, ¿resulta útil tomar en cuenta las
consecuencias?, ¿quién es el responsable de prever las consecuencias?, ¿cómo
podemos evitar esas consecuencias?

- Realice el plenario con todos los trabajos.

• Sugerencias:

 Reflexionar en relación a las consecuencias de corto, mediano y largo plazo:

- Es posible que otras personas puedan ver de mejor manera las consecuencias de

nuestras acciones.
- Es importante saber si las consecuencias son reversibles o no.
- Se deben analizar las consecuencias, no sólo porque afecten a la propia persona,

sino también a los demás.
- Es importante medir y pensar las consecuencias de nuestros propios actos.

e) PROPÓSITOS, METAS Y OBJETIVOS (P.M.O.)

• Sirve para:

- Saber exactamente cuáles son sus objetivos, así será más fácil alcanzarlos
- Describir que, frente a una misma situación, cada uno tiene diferentes objetivos

• Proceso:

- Forme grupos de 6 alumnos.
- Pídales que se planteen un proyecto o tema de aprendizaje.
- Distribuya papelógrafos y marcadores.
- Pida que contesten el siguiente cuestionario:

¿Exactamente qué es lo que van a hacer?
¿Si no pueden hacerlo, qué otra cosa intentarían?
¿Cuáles son las razones para plantearse aquello?

- Realice un plenario con los proyectos, resaltando los objetivos y las razones de tal
decisión.

• Sugerencias:

 27 Instituto Profesional Iplacex

- Nosotros generalmente hacemos muchas cosas en forma automática, porque todo el
mundo las hace y otras corresponden a una reacción frente a una situación
emergente; todas esas acciones obedecen a un POR QUÉ, a una motivación.

- Sin embargo, existen otros momentos de la vida en que hacemos algo PARA,
alcanzar una meta u objetivo; en este sentido, el utilizar esta estrategia puede
ayudarle a definir exactamente qué está tratando de alcanzar.

f) ALTERNATIVAS, POSIBILIDADES Y OPCIONES (A.P.O.)

• Sirve para:

- Saber qué decisión tomar
- Escoger deliberadamente la mejor de las alternativas
- Pensar en las opciones que satisfacen sus necesidades

• Proceso:

- Divida el curso en grupos de trabajo, dispuestos en círculo.
- Plantee un problema, dilema o necesidad.
- Distribuya un papelógrafo por grupo y pídales que escriban en él, 3 alternativas para

solucionar el problema, en 5 minutos.
- Rote los papelógrafos, para que cada grupo plantee 3 alternativas de solución a

cada problema (5 minutos por grupo).
- Ubique los papelógrafos en un lugar visible.
- Juntos y en consenso con los alumnos, establezca las prioridades de cada una de

las alternativas.

• Sugerencia

A veces, a los alumnos les cuesta dar alternativas, es importante sugerirles que
pueden pedir ayuda a los demás; por lo tanto, conviene que salgan a buscar
alternativas de solución.

g) OTROS PUNTOS DE VISTA (O.P.V.)

• Sirve para:

- Razonar, considerar y apoyar o no, las decisiones de otros
- Tener la capacidad de encontrar diferencias y similitudes entre los puntos de vista

• Proceso:

 28 Instituto Profesional Iplacex

- Forme grupos de trabajo.
- Entregue un papelógrafo, con un enorme ojo en el centro, en cuyo interior se

encuentra un problema que requiere solución.
- Pida que cada alumno, en una hoja de papel, dibuje un ojo, en el cual escribirá la

posible solución al problema propuesto, según su punto de vista.
- El coordinador pegará los puntos de vista alrededor del problema.
- Realice un plenario, para determinar el punto de vista que tuvo la mayor aceptación,

y construyan una mejor propuesta de solución.

• Sugerencias:

- Trate de ver si los alumnos son capaces de entender su punto de vista y el de sus

compañeros.
- Enumere las diferencias y similitudes entre los puntos de vista.
- Reflexione acerca de las diferentes posiciones, conocimientos, intereses,

aspiraciones, etc. que tiene cada persona y por lo cual, difieren los puntos de vista.

CLASE 05

1.3. Técnicas para Desarrollar la Creatividad

 Existen diversas técnicas que le permiten al educador fomentar y desarrollar la
creatividad de los alumnos. A continuación, analizaremos algunas de ellas junto a las
consideraciones que hay que tener presente en el momento de ponerlas en práctica.

1.3.1. Condiciones Dentro de las Técnicas para Desarrollar la Creatividad

Julio César Penagos, señala la existencia de cuatro condiciones de la creatividad que

potencian la eficiencia de las técnicas que tienen por objetivo el desarrollo de la creatividad.
Estas condiciones son:

 Creación de problemas
 Un evento integrador
 Un fenómeno múltiple
 Un evento de aprendizaje

•  Creatividad como creación de problemas

 La capacidad o habilidad de plantear, identificar o proponer problemas es condición
necesaria de la creatividad. Este enfoque no es nuevo, ya ha sido considerado por varios
autores, sin embargo no aparece, al menos explícitamente, en las herramientas de ayuda
para incrementar la creatividad.

 29 Instituto Profesional Iplacex

La mayoría de las técnicas están centradas en proponer estrategias para resolver
problemas, no para plantearlos. Esto condiciona a ser creativos en las respuestas, es decir,
en la parte final, no en el origen. Es como si el método científico estuviera centrado
únicamente en los procedimientos de observación.

Lo original tiene preguntas originales; se plantean problemas donde nadie los había

planteado.

Podría afirmarse que hay preguntas que no son originales y que obtuvieron respuestas

originales. Es posible que la pregunta general no sea original, pero la forma de redefinirla, de
enfocarla, de replantearla es lo que puede permitir la respuesta nueva. La pregunta general
puede ser ¿Cómo mejorar una computadora?, pero lo que va a dar respuestas son las
preguntas más particulares ¿Cómo hacer fácil el uso de las computadoras? Planteadas las
preguntas originales y diseñadas las primeras respuestas, lo siguiente es sólo técnico. Las
computadoras Macintosh son un buen ejemplo.

• Creatividad como un evento integrador

 La creatividad es un proceso, una característica de la personalidad y un producto. Las
personas que hacen cosas creativas (productos) hicieron con determinados procedimientos
(procesos) y actuaron de determinada manera (características de personalidad). El problema
aquí es que al parecer no hay elementos comunes en todos los creativos. Sin embargo, sí
hay algunos elementos comunes como la inteligencia; sí, es necesaria, una inteligencia
sobresaliente para ser creativo, una inteligencia sobresaliente en el campo en donde se es
creativo. No es necesario ser un genio de las matemáticas para ser un genio de la danza, el
bailarín es inteligente en su campo. La persistencia, la tenacidad es sin duda otro factor
común en la creatividad. A lo anterior también puede llamársele motivación o cualquier
término que hable de una fuerza constante que obligue a actuar hacia el cumplimiento de un
objetivo. La fluidez, flexibilidad, elaboración y originalidad, son también elementos
insoslayables. También están presentes la incubación, la iluminación y la evaluación.

Las técnicas deben fortalecer integralmente la creatividad. En otras palabras, al
pretender desarrollar la creatividad es necesario considerar que ésta, no es un elemento
aislado, sino que hábitos, creencias, destrezas y el entorno social, entre muchas cosas,
están interviniendo en lo que se denomina creatividad. Cada tarea dirigida hacia el desarrollo
de la creatividad deberá ser una tarea que ataque puntualmente a un hábito, alguna
habilidad, alguna forma de hacer las cosas o alguna forma de concluir las cosas.

• Creatividad como fenómeno múltiple

 Se es creativo donde se puede ser creativo. No es lo mismo un problema en la
psicología que un problema en el teatro; las formas de enfocar la atención son diferentes.
Dentro de la psicología puede ser necesario centrarse en la solidez de los argumentos; en el

 30 Instituto Profesional Iplacex

teatro, en el impacto. Puede ser que tanto la psicología como el teatro tengan un usuario
común: el otro, llámese público o cliente, pero los problemas son diferentes y la forma de
enfrentarlos tiene que ser diferente. Probablemente atender a los postulados de Gardner
(1994) contribuya a dar luz sobre este enfoque.

El propósito principal al indicar la condición en referencia es indicar la necesidad de poner
especial atención a las diferencias individuales y a las necesidades personales al momento
de implementar las estrategias de desarrollo de la creatividad. Otro elemento fundamental de
esta condición es el énfasis en las áreas fuertes o en las habilidades naturales de la persona,
incorporando en las estrategias procedimientos que potencien estas habilidades a partir del
conocimiento de los procesos que las regulan.

• Creatividad como un evento de aprendizaje

 Los organismos tienden a incrementar las conductas que les son premiadas, a no
hacer conductas para las cuales no reciben premios y a presentar conductas de evitación de
lo doloroso. Incorporar esto a un programa de desarrollo de la creatividad significaría que los
programas estarían hechos bajo el principio de aproximaciones sucesivas, donde se afirma
que se avanza a pequeños pasos y cada paso es reforzado (premiado), evitando dar el paso
siguiente sin tener éxito constante en el paso previo.

CLASE 06

1.3.2. Técnicas de Creatividad

a) OPUESTO

 El mundo está lleno de contradicciones, pues nada tiene significado si no tiene un
opuesto. Una goma de borrar no tendría sentido si no existiese algo que borrar, por tanto un
lápiz o un plumón es necesario. La oscuridad no existiría si no existiera la luz. Si no existiera
la mujer no tendría razón la existencia de los hombres. Esta técnica consiste en utilizar
diversas formas o visiones para resolver un problema o situación, las cuales son:

Visión 1: Declare su problema al revés

Esto lo puede hacer alterando la forma de plantear una oración, es decir, si la oración

es afirmativa transfórmela en negativa.

Visión 2: Trate de definir lo que algo no es

Por lo general, cuando analizamos un problema lo primero que logramos apreciar es en

qué consiste el problema, o cuando pensamos en un objeto siempre lo hacemos

 31 Instituto Profesional Iplacex

concentrándonos en qué es, pero jamás lo hacemos considerando lo que no es. Esto es algo
similar al viejo refrán que señala “no veas el vaso medio vacío, ve el vaso medio lleno.

Visión 3: Exprese lo que todos los demás no están haciendo

Habitualmente, cuando somos pequeños e incluso ya de adultos, si nos piden dibujar

una casa, seguramente será la típica casa cuadrada con techo triangular, con dos ventanas
(una a cada lado) un una puerta con una manilla redonda, una montaña detrás, un árbol al
lado de la casa, una cerca y probablemente unos patos nadando en una laguna y un perro
ladrando, ¡¡ah!! se me olvidaba la chimenea por la cual sale humo. En fin, siempre lo mismo
que todos hacen. Por qué no una casa redonda, sin ventanas, un techo liso, con otras casas
a los lados o edificios detrás de ella ¡¡ah!! y sin chimenea. Acostumbramos a realizar lo
mismo que otros hacen, debemos romper con esa mala costumbre y hacer aquello que otro
no realizan, sólo así lograremos ser creativos.

Visión 4: Utilice la brújula “Qué pasa si...”

Si algo es verde, generalmente no nos preguntamos qué pasaría si fuese amarillo o azul.
Tendemos a dejar las cosas tal cual están, lo que resulta una peligrosa costumbre, pues si
existe un problema lo dejaremos tal cual es o trataremos de cambiar la situación a nuestro
favor.

Visión 5: Cambie la dirección o ubicación de su perspectiva

Cuando nos piden realizar un juicio valorativo respecto de una situación determinada,

por lo general lo hacemos siempre desde nuestra propia perspectiva, sin poder lograr
sentimientos empáticos que nos permitan apreciar una misma situación desde diversos
puntos de vista. Incluso, solemos cometer este mismo error en nuestras apreciaciones frente
a objetos físicos. De hecho, suele ser muy distinta la visión que tenemos de nuestro país si
viajamos por tren a la que tenemos si viajamos por carretera.

Visión 6: Invierta resultados

Pensemos en un fumador. Habitualmente el fumador que desea dejar de fumar piensa

en qué hacer para fumar cada vez menos, sin ser capaz de visualizar otras formas de buscar
solución a su problema. De hecho, jamás pensará en qué debe hacer para fumar más y a
partir de allí planificar una acción medida para alcanzar su objetivo.

Visión 7: Cambie una derrota en victoria o una victoria en derrota

Cuando algo no resulta como esperábamos, tendemos a deprimirnos o sentirnos

derrotados, es decir, sólo visualizamos los aspectos negativos del problema, no siendo
capaces o no queriendo ver los aspectos positivos de tal situación. Cuando nuestra selección

 32 Instituto Profesional Iplacex

de fútbol, pierde un partido en segunda ronda de un mundial, los comentarios suelen ser los
mismos; jugaron mal, somos malos para el fútbol, no le ganamos a nadie ¿Y qué pasó con
todos aquellos partidos ganados que nos permitieron llegar al mundial, dejando atrás a otros
países?

b) TORMENTA DE IDEAS

 Esta técnica fue desarrollada por Alex Osborn en los años 30 y publicada en 1963 en
el libro “Applied Imagination” bajo el nombre de “Brainstorming”. Su objetivo es poder generar
ideas más conocidas.

El Brainstorming, torbellino de ideas, tormenta de ideas o lluvia de ideas (como se le

conoce comúnmente en nuestro país) es una técnica en la cual se generan ideas en forma
grupal. Esta técnica posee una serie de pasos y procedimientos bien definidos; éstos son:

• Materiales de trabajo:

- Una sala
- Sillas para el grupo
- Una pizarra grande o cuaderno de notas para apuntar las ideas
- Grabadora (opcional)
- Reloj

• Participantes:

- Un facilitador o coordinador cuya función es dinamizar el proceso
- Un secretario que deberá anotar las ideas que se generen durante el proceso
- Los miembros del grupo

Etapas del proceso:

Paso 1: Calentamiento

Consiste en ejercitar previamente, con el objetivo de lograr un mejor funcionamiento

colectivo. Por ejemplo: mencionar aquellas cosas posibles de encontrar en un cumpleaños o
una casa.

Paso 2: Generación de ideas

Lo primero que se debe establecer es el número de ideas que queremos obtener, y se

determina el tiempo durante el cual se va a desarrollar la actividad. Posteriormente, se
mencionan las cuatro reglas fundamentales:

 33 Instituto Profesional Iplacex

- Toda crítica está prohibida
- Toda idea es bienvenida
- Tantas ideas como sea posible
- El desarrollo y asociación de las ideas es deseable

Los miembros podrán decir todo aquello que se les ocurra y que guarde relación con el

problema planteado, pero sin pasar a llevar las reglas anteriormente señaladas.

Paso 3: Trabajo con las ideas

Las ideas indicadas por los miembros pueden mejorarse mediante la aplicación de una

lista de control o bien, agregando otras ideas. Osborn recomienda el empleo de preguntas
relacionadas con el cómo aplicar, modificar, ampliar, reducir, sustituir, invertir y combinar.

Posterior a estas etapas, es posible utilizar las siguientes técnicas para variar la forma

de trabajo:

- El trabajo del grupo es complementado y/o sustituído por el trabajo individual o por

contactos intergrupales.
- La comunicación verbal es complementada y/o cambiada por comunicación escrita.
- La reunión de ideas sin valoración es interrumpida por fases de valoración.
- El comienzo sin ideas ya existentes, es modificado mediante un inicio con un “banco

de ideas”.

- La reunión constructiva de estímulos es complementada por una compilación
destructiva de desventajas.

- La integración espontánea de ideas puede ser complementada y/o sustituída por
una integración sucesiva.

- La lista de control puede ser complementada y/o cambiada por estímulos visuales.

Paso 4: Evaluación

Finalmente, el grupo determina los criterios con los cuales se van a evaluar las ideas,

es decir; su factibilidad, rentabilidad, grado de eficiencia, etc.

c) LISTADO DE ATRIBUTOS (adaptado)

 Originalmente la técnica de “lista de atributos” creada por R.P. Crawford, posee dos
etapas o pasos, sin embargo, estimamos pertinente realizar algunas modificaciones con
objeto de permitir un mayor trabajo mental que posibilite un eficiente desarrollo de la
creatividad. Lo anterior, se traduce en agregar un paso y considerar las ventajas y
desventajas de cada atributo.

 34 Instituto Profesional Iplacex

El objetivo de esta técnica es permitir la generación de nuevos productos y mejorar los
servicios o productos ya existentes. Para su aplicación es necesario llevar a cabo tres pasos.
En el primero, se realiza un listado de las características o atributos del producto o servicio
que se desea mejorar o crear. En el segundo, se realiza un análisis de las ventajas y
desventajas de cada uno de los atributos del producto o servicio. Finalmente, y de acuerdo al
paso anterior, se exploran nuevas vías que posibiliten cambiar la función o mejorar los
atributos.

Por ejemplo, supongamos que alguien desee mejorar un atisbador para salamandras a

combustión lenta, con el objeto de evitar quemarse las manos continuamente. De acuerdo a
esta técnica, los pasos serían los siguientes:

Paso 1: confección de una lista con los atributos que actualmente posee el atisbador. Por
ejemplo:

- Hecho de metal semi-flexible
- Largo aproximado de 40 cm.
- Mango de madera
- Punta en forma de pala pequeña

Paso 2: análisis de los atributos del atisbador

 35 Instituto Profesional Iplacex

Paso 3: establecer formas de mejorar el producto o servicio

Frente a nuestro ejemplo, algunas formas de mejorar el producto podrían ser:

 Confeccionar el producto con un material más rígido y que a su vez permita

maniobrar adecuadamente el atisbador.
 Extender el largo del atisbador en 5 ó 10 cm. de modo que tenga mayor distancia

entre la mano y las llamas.
 Anteponer al mango, un pequeño escudo de madera redondo, con objeto de evitar el

contacto directo con el calor y las llamas.

d) BIÓNICA

 Según Ricardo Marín, doctor en Educación e investigador de la creatividad en España,
la biónica es un procedimiento utilizado en el campo tecnológico para descubrir nuevos
aparatos inspirándose en los seres de la naturaleza y, por lo común, en los seres vivos. La
botánica y la zoología son las dos principales fuentes de inspiración para la biónica.

El enfoque biónico en la solución creativa de problemas, requiere la intervención de
especialistas en varias disciplinas -biológicas y tecnológicas- con objeto de descubrir las
soluciones del mundo vivo y ser capaz de trasladarlas a nuevos aparatos. Esta técnica opera
de la siguiente forma:

1º Estudio minucioso del comportamiento de los seres vivientes que interesan,
concentrando la atención en sus propiedades particulares.

2º Traducción a modelos de las propiedades de los seres vivos: modelos de carácter
matemático, lógico, gráfico o simbólico.

3º Desarrollo de los modelos, ensayarlos e intentar reproducir al máximo las funciones de
los seres vivos.

e) ANÁLISIS MORFOLÓGICO

 Esta técnica surge como resultado de investigaciones espaciales realizadas en los
años cuarenta por el astrónomo Fritz Zwicky. Una de sus principales características es que
permite generar gran cantidad de ideas en un corto período.

Es una técnica combinatoria de ideación creativa consistente en descomponer un

concepto o problema en sus elementos esenciales o estructuras básicas. Con sus rasgos o
atributos se construye una matriz que nos permitirá multiplicar las relaciones entre tales
partes. Así pues, en su forma más básica, el Análisis Morfológico no es más que la
generación de ideas por medio de una matriz. Para llevar a cabo esta técnica es necesario
seguir los siguientes pasos:

 36 Instituto Profesional Iplacex

Paso 1: especificar el problema

En este paso, lo que se hace es establecer el problema sobre el cual se debe trabajar.

Paso 2: seleccionar los parámetros del problema

Lo primero que se debe hacer, con el objetivo de establecer los lineamientos del

problema, es identificar los posibles parámetros a utilizar. Posteriormente, se debe
determinar si éste es lo suficientemente importante para considerarlo; para lo anterior, es
necesario realizar la siguiente pregunta “¿Seguiría existiendo el problema sin el parámetro
que estoy pensando para la matriz?”

Paso 3: hacer una lista de las variaciones

Debajo de cada parámetro hay que relacionar tantas variaciones como se deseen para

ese parámetro. El número de parámetros y variaciones determinará la complejidad de la
matriz. Por lo general, es más fácil encontrar ideas nuevas dentro de un marco sencillo.

Paso 4: probar combinaciones diferentes

Una vez terminada la matriz, se debe realizar un recorrido al azar a través de los

parámetros y variaciones, de modo de seleccionar uno o más de cada columna y luego
combinarlos de formas completamente nuevas. Se pueden examinar todas las
combinaciones de la matriz para ver la manera en que afectan al problema. Si se está
trabajando con una matriz que contiene diez o más parámetros, puede que sea útil examinar
toda la matriz al azar, para luego restringirse a aquellas porciones más fructíferas.

Esta técnica posee un alto grado de complejidad, sin embargo, resulta muy adecuada

para generar ideas en un trabajo exploratorio y principalmente para:

- Nuevos productos o servicios, o bien modificar los que ya existen
- Aplicaciones para nuevos materiales
- Nuevas formas de desarrollar una ventaja competitiva
- Identificación de oportunidades para la localización de nuevas unidades

Michael Mihalko en “Thinkertoys” da un ejemplo clarificador de cómo utilizar el análisis

morfológico, para hacer más entendible esta compleja técnica, sin embargo, realizaremos
una pequeña modificación en el planteamiento con objeto de adaptarlo al ámbito de la
educación.

 37 Instituto Profesional Iplacex

Ejemplo:

Un director de un establecimiento educacional desea comprar nuevos textos para la

biblioteca de la escuela, por tanto, decide utilizar el análisis morfológico, considerando tres
parámetros: clases de libros, propiedades de los libros y formas de información.

A modo de sugerencia, le recomendamos conformar una base de datos que contenga
una serie de listas de atributos, para así, de necesitarlos, poder incorporarlos en su análisis
morfológico. Por ejemplo:

 38 Instituto Profesional Iplacex

 39 Instituto Profesional Iplacex

De este modo, le será más fácil utilizar diariamente esta técnica

f) MAPAS MENTALES

Fueron creados por Tony Buzan, investigador en el campo de la inteligencia y presidente de
la Brain Foundation.

Los mapas mentales son una técnica gráfica que permite acceder al potencial del

cerebro. Su importancia radica en que son una expresión del pensamiento irradiante.

Su principal aplicación en el proceso creativo es la exploración del problema y la

generación de ideas. En la exploración del problema es recomendable su uso para tener
distintas perspectivas del mismo.

Para su elaboración y aplicación se siguen los siguientes pasos:

1º Se toma una hoja de papel, grande o pequeña, según sea un mapa grupal o

individual.
2º El problema o asunto más importante se escribe con una palabra o se dibuja en el

centro de la hoja.
3º Los principales temas relacionados con el problema irradian de la imagen central de

forma ramificada.
4º De esos temas parten imágenes o palabras claves que trazamos sobre líneas

abiertas, sin pensar, de forma automática pero clara.
5º Las ramificaciones forman una estructura nodal.

Los mapas mentales se pueden mejorar y enriquecer con colores, imágenes, códigos y

dimensiones que les añaden interés, belleza e individualidad. Los conceptos fundamentales
en la realización de los Mapas Mentales son:

 Organización
 Palabras Clave

 Asociación
 Agrupamiento
 Memoria Visual (palabras clave, colores, símbolos, iconos, flechas, etc.)
 Enfoque (centro único)
 Participación consciente

g) MÉTODO DELFOS

 Este método fue desarrollado a mitad del siglo XX por la Rand Corporation. El método
Delfos o Método Delphi, no es un método para trabajar en grupo, aún cuando es

 40 Instituto Profesional Iplacex

imprescindible la concurrencia de varias personas en su aplicación. Es utilizado
principalmente en marketing y prospectiva para anticiparse a las tendencias del futuro. Sin
embargo, por ser éste un método que permite el análisis y resolución de problemas abiertos,
se ha estado últimamente utilizando en el ámbito educativo con excelentes resultados.
Existen dos tipos de sujetos que participan en la aplicación de esta técnica, éstos son:

- El coordinador: es el encargado de centralizar la labor de los expertos. Se comunica con

ellos, sintetiza las respuestas de cada uno, las agrupa por categorías y se las envía a los
demás.

- Los expertos: éstos deben provenir -en lo posible- de los más diversos campos o

disciplinas, ello con objeto de obtener una visión más amplia del problema, ya que son los
encargados de dar las posibles soluciones. Su participación aún cuando es voluntaria,
está condicionada a la acepción de las normas de procedimiento.

Paso 1: exponer el problema

Se realiza la exposición del problema a los expertos, quienes por el hecho de conocer el

área o ámbito de éste, generan grandes expectativas respecto a los aportes que pudieran
ofrecer para lograr una solución.

Paso 2: primeras soluciones

Las soluciones entregadas por cada experto son derivadas al coordinador, éste las

remite a otro experto sin mencionar el nombre. El experto que la recibe complementa la
solución entregada por el primero, de modo de generar una nueva respuesta.

Paso 3: cierre

El coordinador se encarga de cruzar las diversas respuestas entregadas por cada

experto de modo de ir cerrando el problema y finalizar con una solución.

No precisa de la constitución formal de un grupo, ya que los expertos no se reúnen en

ningún momento, e incluso muchas veces no se conocen.

Al aplicar este método en la escuela, el rol de expertos debe ser realizado por los alumnos,
siendo el profesor quien asume la función de coordinador.

h) LA PREGUNTA

 Según Alex Osborn, experto en creatividad “la pregunta es la más creativa de las
conductas humanas”. Desarrolló una serie de preguntas para el Brainstorming, que pueden
ser aplicada en la exploración del problema.

 41 Instituto Profesional Iplacex

Este conjunto de preguntas se usan para formular en el problema todos los enfoques

que sean posibles y, así, abrir la perspectiva que tenemos del problema. También son útiles
para la percepción de nuevos usos, aplicaciones o posibilidades de un producto o un
servicio.

Lista de control de preguntas

- ¿Cuándo? ¿Qué clase de? ¿Con qué?
- ¿Por qué? ¿Cuáles? ¿En qué?
- ¿Qué? ¿Para cuál? ¿Acerca de qué?
- ¿Por medio de qué? ¿Con quién? ¿De qué?
- ¿Para qué? ¿De dónde? ¿Hacia dónde?
- ¿A quién? ¿Por qué causa? ¿Por cuánto tiempo?
- ¿Para quién? ¿De quién? ¿Más?
- ¿Quién? ¿Cómo? ¿Más a menudo?
- ¿Todos? ¿En qué medida? ¿Menos?
- ¿No todos? ¿Cuánto? ¿Para qué?
- ¿Importante? ¿A qué distancia? ¿De dónde?
- ¿Otra vez? ¿Dónde? ¿Más difícil?
- ¿Cuántas veces? ¿En qué otro lugar?

El planteamiento de estas preguntas respecto de un problema puntual y sus
correspondientes respuestas, permite una visión más abierta del problema. Tenemos más
perspectivas para abordarlo y pasar a la etapa de generación de ideas. Un mapa mental que
sintetizaría las principales preguntas que conforman esta técnica, es el siguiente:

 42 Instituto Profesional Iplacex

i) TRIZ. La lógica de la creatividad o la creatividad de la lógica

 Es una técnica desarrollada por Genrich S. Altshuller (científico, ingeniero y analista
de patentes). TRIZ, denominado también SIT o ASIT, posee por objetivo generar ideas
ingeniosas especialmente ante problemas tecnológicos. Sin embargo, su aplicación se ha
extendido a otras disciplinas de la actividad humana como las ciencias sociales, el arte y la
educación.

Esta técnica, recoge una serie de principios que deben ser aprendidos por el individuo,

y con los cuales le será posible analizar un problema, modelarlo, aplicar soluciones estándar
e identificar ideas inventivas. La técnica TRIZ aporta 5 principios fundamentales:

Principio 1: Funcionalidad sistémica

Nuestro entorno está compuesto por un sinnúmero de sistemas y subsistemas cuyos

elementos se relacionan entre sí, de modo de aportar cierta función a algún otro sistema.

Principio 2: Idealidad

Por lo general, el progreso hace que los sistemas tiendan a reducir sus partes e incluso

a desaparecer, pero no así la función que éste realiza, pues habitualmente se mantienen. Lo
anterior, nos permite concluir que lo importante de los sistemas no son sus partes sino la
función que éstos aportan.

Principio 3: Uso de recursos

Las invenciones y avances más ingeniosos no son aquellos a los cuales se les añaden

elementos, sino por el contrario, son aquellos en que se sustraen elementos, los que se
aprovechan para resolver el problema de los recursos disponibles dentro del propio sistema o
entorno inmediato.

Principio 4: Pautas acerca del origen y evolución de los sistemas y de la tecnología

El análisis de cientos de miles de documentos de patentes que dio lugar a TRIZ,

identificó una serie de pautas que nos ayudan a predecir cómo puede evolucionar un
sistema, así como determinadas configuraciones tecnológicas.

Principio 5: Contradicciones

En ocasiones, el mejorar un problema significa agudizar otro, lo que nos posiciona frente a
un conflicto o contradicción. Para estos casos, TRIZ aporta una serie de sugerencias o
principios con objeto de tratar de “salvar” la contradicción generada. Uno de estos principios

 43 Instituto Profesional Iplacex

inventivo es el “hurrying” o “darse prisa”, éste es útil en aquellos procesos en que al aplicar
un elemento “X” se beneficia”b” pero se perjudica “c”. En estos casos, el principio “hurrying”
señala que la solución surge al aplicar “X” hasta aquella medida en que beneficie a “b” sin
perjudicar a “c”. Por ejemplo, en aquellos productos a los cuales se les aplica un golpe de
calor para eliminar bacterias (por ejemplo las que perecen a 1000 Cº) con objeto de no
afectar el resto de los componentes que perderían sus propiedades no por los grados de
calor que reciben sino la exposición prolongada a éste.

Como toda técnica de creatividad, el resultado de aplicar TRIZ para resolver problemas

y generar soluciones ingeniosas, requiere cierta evaluación. Así pues, toda solución o idea
debe observar los principios esenciales de TRIZ, por lo que sólo unas pocas consiguen
sobrevivir, aunque suelen ser de gran calidad.

CLASE 07

j) PROGRAMACIÓN NEUROLINGÜÍSTICA

 No corresponde a una técnica específica, sino más bien al estudio y análisis que los
expertos de la Programación Neurolingüística han realizado respecto de personas
poseedoras de un notorio pensamiento creativo, con el objeto de establecer las estrategias
mentales que utilizan en cada una de sus creaciones. Una vez descifradas las estrategias;
son puestas a disposición de las demás personas para mejorar su capacidad creativa.

La Programación Neuroligüística, consiste en provocar en estas personas un

momento particular de desarrollo creativo, con el fin de poder conocer de manera más eficaz
el modelo de pensamiento, la fisiología y el contexto que apoya sus procesos creativos.

Una de las personas estudiadas fue Walt Disney, de allí se extrajo el Modelo de

Creatividad llamado Estrategia Disney. Esta metodología también es útil para identificar en
qué contexto las personas tienen mayor predisposición a ser más creativos. Identificando
esos contextos se ayuda a las personas a desarrollar aún más su capacidad creativa, e
incluso, ante la necesidad de desarrollar algo creativo, la persona concientemente puede
ubicarse dentro de ese contexto.

Si usted desea determinar cuál es su contexto creativo, existe la posibilidad de que se

grabe cuando se encuentre desarrollando un proceso creativo, y así autoanalizarse o solicitar
a otra persona que intente explicar sus actos. Todos los datos que pueda extraer son útiles
para recrear ese mismo contexto cuando lo requiera. Lo mismo se puede realizar con los
alumnos cuando se encuentran desarrollando un proceso creativo; en este caso, se sugiere
que los alumnos realicen un autoanálisis de sus actos, y que a su vez, usted sea un tercero
que ayuda o aporta en el análisis.

k) ESTRATEGIA DISNEY

 44 Instituto Profesional Iplacex

 Tras estudios realizados por expertos en Programación Neurolingüística respecto de
los procesos utilizados por Walt Disney y sus colaboradores en el desarrollo creativo de
exitosos proyectos, surgió la estrategia Disney. Esta estrategia es el proceso creativo que
consta de tres fases o estados “el soñador”, “el realista” y “el crítico”. Cada una de las cuales
tiene un objetivo definido que sirve de base para la siguiente.

Fase 1: El Soñador

En esta fase se exponen todas las ideas que se vienen a la mente, no importando que

tan locas o imposibles sean. Aquí no existen la moral, la lógica o los puntos de vista. Todo es
válido.

Fase 2: El Realista

Esta es la fase del análisis. Aquí se estudian las ideas de la fase anterior y se descartan

las que no guardan relación con lo que se quiere del proyecto creativo. Quizás sea necesario
en algunos puntos, volver a la fase anterior para modificar ciertas ideas que no se adaptan
completamente al proyecto a realizar.

Fase 3: El Crítico

Aquí se evalúa qué hace falta en un proyecto creativo y cuáles son los puntos de vista

que no se tuvieron en cuenta. Esta fase sirve para descubrir las faltas de las etapas
anteriores.

Cabe tener en cuenta que este proceso no es lineal, sino que funciona de una forma

circular. Esto quiere decir que no basta con pasar una vez por cada una de estas etapas para
formular un proyecto. En la mayoría de los casos, es necesario volver al soñador para
modificar ideas que rechazó el realista, y las faltas que haya descubierto el crítico deben ser
evaluadas por los otros dos.

Es importante que estas fases se mantengan separadas entre sí. Es muy común que

estando en la fase soñadora, se comience a crear un plan, a descartar ideas por
presuponerlas imposibles o por considerar que el crítico hará un comentario negativo de
ellas. Esto no debe ocurrir, ya que limita la capacidad creativa. El soñador debe soñar, el
realista debe evaluar y el crítico debe mejorar. Estas son las funciones de cada una de estas
fases, y si se siguen de esta manera, cualquier proyecto creativo tomará forma.

 45 Instituto Profesional Iplacex

l) TÉCNICA CLÁSICA. FASES DEL PROCESO CREATIVO

 Según James Webb, esta técnica se desarrolla en cinco fases o pasos, los cuales
poseen un orden determinado, es decir, se debe concluir un paso y luego de ello, es posible
continuar con el otro.

Paso 1: Recogida de materia prima

Paso 2: Trabajo con las ideas recopiladas

Paso 3: Incubación inconsciente

Paso 4: Inspiración

Paso 5: Configuración final

Estas etapas reflejan el proceso completo a través del cual se producen las ideas. Este

proceso es una técnica operativa que puede ser aprendida y controlada.

Antes es preciso considerar dos principios fundamentales:

- Una idea es una nueva combinación de elementos viejos, y
- La posibilidad de elaborar nuevas combinaciones aumenta con la capacidad de ver

relaciones.

Las etapas a través de las que se desarrolla el proceso de producción de ideas son:

Paso 1: preparación

En este paso se recoge la información; atiende tanto a la selección e identificación del

problema como a la recopilación de documentación e información relacionada con el
problema.

Paso 2: trabajo de las ideas recopiladas

Luego de recoger la información, se debe realizar un análisis minucioso de ésta con

objeto de conocer a cabalidad la información con la cual se cuenta.

Paso 3: incubación

Es el momento de la aparición de los procesos inconscientes, los cuales, un tanto al

azar, conducen a la solución. Aquí se debe procurar alcanzar una cierta relajación mental,

 46 Instituto Profesional Iplacex

reduciendo el funcionamiento racional y atendiendo a distracciones que estimulan la
imaginación y las emociones, tal como escuchar música o ir al teatro.

Paso 4: inspiración

En esta fase es donde surgen las ideas que posteriormente darán paso a la solución de

un problema. Se le llama también “iluminación” porque aparecen cuando uno menos lo
espera, de hecho, a muchos de nosotros y en más de alguna ocasión, nos ha sucedido que
cuando volcamos nuestros esfuerzos y nos concentramos para encontrar una idea que dé
solución a un problema específico, a veces ésta no llega; sin embargo, cuando uno ha
desistido en el intento, intempestivamente aparecen sin aviso alguno.

Paso 5: verificación

Consiste en el desarrollo de la idea con objeto de que finalmente sea utilizada para

resolver el problema planteado, es decir, la persona comprueba y formula su creación en
términos ordenados y desarrolla la idea para su utilización práctica.

La idea es sometida a todo tipo de pruebas de validación, comentarios y juicios de

expertos. El producto obtenido puede ser o no válido. Si no es válido ingresa en una fase
intermedia de incubación con reintegración al proceso. Algunos autores creen que existe una
última fase de difusión y socialización de la creación.

m) SEIS SOMBREROS PARA PENSAR

 Creada por Edward De Bono. Esta técnica es utilizada en todo el mundo, pues
constituye una valiosa herramienta de comunicación que facilita la resolución y análisis de
problemas desde distintos puntos de vista o perspectivas.

Esta técnica consiste en utilizar imaginariamente, seis sombreros (uno a la vez) de

distintos colores, los cuales representan, según De Bono, las seis maneras de pensar que
deben ser considerados a la hora de enfrentarnos a un problema. Estos sombreros actúan
como direcciones del pensamiento, sin embargo, deben ser utilizados proactivamente y no
reactivamente.

Para desarrollar esta técnica, se requiere que cada participante utilice seis sombreros

imaginarios de distintos colores, los que deberá ponerse o quitarse dependiendo del tipo de
pensamiento que está utilizando en ese momento. Algunas consideraciones importantes
respecto de esta técnica son:

- Se debe tener siempre presente la acción de ponerse y quitarse el sombrero, pues

es esencial dentro de la dinámica.

 47 Instituto Profesional Iplacex

- Esta técnica puede ser utilizada individualmente o en grupo y el orden de colocación
de los sombreros puede ser diferente al que expondremos más adelante.

- Cuando la técnica es empleada en grupo, los participantes deben utilizar el mismo
sombrero a la vez.

Los seis estilos de pensamiento representados por cada sombrero son:

I. Sombrero Blanco: representa el pensamiento que es utilizado para centrarse en los

datos disponibles, es decir, permite apreciar la información con que se cuenta y aprender
de ella.

II. Sombrero Rojo: este color de sombrero permite observar los problemas utilizando la

intuición, los sentimientos y las emociones. El participante expone sus sentimientos sin
verse obligado a justificarlos.

III. Sombrero Negro: este sombrero pone en marcha el pensamiento relacionado con la

emisión de juicios y la cautela, dejando de manifiesto los aspectos negativos del tema
tratado.

IV. Sombrero Amarillo: este color se relaciona con aquel tipo de pensamiento positivo, que

nos ayudará a visualizar por qué ese algo determinado va a funcionar y cuáles serán los
posibles beneficios que ofrecerá.

V. Sombrero Verde: este sombrero corresponde a la creatividad. Para lo anterior, es posible

utilizar alguna de las técnicas que permiten desarrollar la creatividad.

VI. Sombrero Azul: este sombrero representa el control y la gestión del proceso del

pensamiento. Con él se resume todo lo que se ha dicho y se establecen las conclusiones
finales.

Los beneficios del uso de esta técnica son tres:

1º Fomenta el pensamiento paralelo
2º Fomenta el pensamiento en toda su amplitud
3º Separa el ego del desempeño

n) CRE-IN

 Es una metodología que permite generar, en cada persona, una fuerza creativa e
innovadora que ayuda, a su vez, a crear situaciones positivas desde el interior hacia la
realidad cotidiana. Esta metodología implica el uso de técnicas relacionadas con la búsqueda
interna de paz, desinhibición, concentración, pérdida del temor al ridículo, risa como
expresión de alegría y llanto como descarga frente a una situación. Todos ellos a través de la

 48 Instituto Profesional Iplacex

realización de actividades lúdicas que sirven para conducir nuestros sentimientos, placer y
diversión. Las técnicas que componen esta metodología provienen del:

 - Psicodrama
 - Biodanza
 - Expresión corporal
 - Juegos teatrales, entre otros

Uno de los principios fundamentales de esta metodología es “Creer para crear”, es

decir, sólo si se cree en sí mismo, si se tiene confianza en lo que se siente y lo que se
espera, se podrá alcanzar el estado óptimo para crear.

La confianza y el conocimiento interior es la pieza fundamental y base de todo acto

creativo. En razón de ellos, se han vertido algunas frases que permiten ayudarnos a
comprender mejor la filosofía de esta metodología.

- “Si no creo, lo mejor de mí no saldrá hacia el exterior para que me ilumine”
- “Innovar si no se mira desde el interior es imposible”
- “Permitirnos el juego es creer que podemos crear e innovar”

Según la metodología CRE-IN, mientras se cree, más se crece y también más se crea.

Cuando nos encontramos frente a un momento conflictivo, se necesitamos más fuerza

interior para crear soluciones “mágicas”, las que aparecerán sólo si dejamos que aparezcan.
Si esto no ocurre, tendemos a encerrarnos en el propio problema con lo cual ninguna idea
aparecerá. El llevar constantemente a cabo esta metodología permite a quien la realiza:

• Generar sentimientos nuevos, emociones distintas, estados de ánimo diferentes que

cambiarán el modo de ver las cosas.
• Alcanzar una óptica más imaginativa y menos estructurada, encontrando aquello

que estaba oculto en el interior.
• Lograr un crecimiento interior pleno.

Esta metodología se puede desarrollar a través de talleres individuales o grupales:

Talleres individuales: corresponde a un grupo que se encuentra compuesto por personas
de diversa procedencia y desconocidas entre sí, con edades y objetivos diferentes, con
distintos estilos de vida, con trayectorias y actitudes para enfrentar la vida, totalmente
opuestas.

Talleres grupales: se organizan talleres para los miembros de una misma organización o
institución (mismo grupo curso). Se componen de personas que se conocen, pero que
poseen distintas edades e intereses.

 49 Instituto Profesional Iplacex

ñ) CREAR EN SUEÑOS (Sleep writing)

 Es una técnica que intenta aprovechar el poder creativo del sueño. En el sueño o en
los momentos de sopor es mayor la probabilidad de que las imágenes surgidas se traduzcan
en ideas originales. En esos momentos, el inconsciente se manifiesta con más facilidad pues
los bloqueos existentes en la consciencia desaparecen y las ensoñaciones aparecidas
pueden ser el principio de la solución.

Paso 1: preparación antes de dormir

Antes de disponerse a dormir, se debe interiorizar los elementos del problema. Además,

se debe disponer de una mesa cercana sobre la cual dejar papel y lápiz, con el objeto de
anotar lo que llegue a nuestra mente, antes de que podamos conciliar el sueño, o bien al
despertar.

Paso 2: al despertar

Anotar inmediatamente después de despertar los sueños, imágenes o asociaciones con

el máximo de detalles posible.

Paso 3: extraer la información

Las anotaciones hechas, se comentan en grupo para ver si es posible extraer de ellas

material que sirva para resolver el problema. Se recomienda organizar las sesiones de grupo
en la tarde.

o) SCAMPER

Esta técnica consiste en una lista de preguntas que estimulan la generación de ideas.
Osborn estableció las primeras; posteriormente, Bob Eberle incorporó otras y las dispuso de
manera especial. Estas preguntas son:

S : ¿Sustituir?
C : ¿Combinar?
A : ¿Adaptar?
M : ¿Modificar?
P : ¿Utilizarlo para otros usos?
E : ¿Eliminar? (o reducir al mínimo)
R : ¿Reordenar? (para estos efectos ¿Invertir? es considerado sinónimo)

Esta técnica puede ser fácilmente utilizada en otras técnicas cuyo objetivo sea la
generación de ideas.

 50 Instituto Profesional Iplacex

Paso 1: Establecimiento del problema

Lo primero es definir el problema respecto del cual se trabajará, luego se da paso a la
generación de ideas que permitan alcanzar una solución; por ejemplo: cómo incentivar a los
alumnos para que asistan contentos a clases.

Paso 2: Planteamiento de las preguntas SCAMPER

Sustituir
Consiste en sustituir cosas, lugares, procedimientos, gente, ideas, etc.

¿Y si las evaluaciones consistieran en trabajos en grupo?
¿Y si aplicara actividades donde los alumnos estuvieran constantemente en movimiento?
¿Y si los alumnos propusieran la forma en que se desarrollan las actividades?

Combinar
(Combinar temas, conceptos, ideas, emociones...)

¿Y si las evaluaciones no fueran pruebas de desarrollo?
¿Y si las clases fueran 50% teóricas y 50% prácticas?
¿Cómo aprender más aunque estudiemos menos?

Adaptar
(Adaptar ideas de otros contextos, tiempos, instituciones, personas...)

¿Qué se ha hecho en otros colegios?
¿Cómo se entretienen los alumnos en su tiempo libre?
¿Qué harían los alumnos si no vienen a clases?

Modificar
(Añadir algo a una idea o un producto, transformarlo)

¿Y si trasformáramos la sala de clases en el living de una casa?
¿Y si los textos de estudio incorporaran juegos de ingenio para ser desarrollas clase a clase?
¿Y si la clase la hicieran los alumnos en conjunto con el profesor?

Utilizarlo para otros usos
(extraer las posibilidades ocultas de las cosas)

¿Y si las clases se dieran a través del televisor?
¿Y si los computadores los utilizáramos como cuadernos?

 51 Instituto Profesional Iplacex

¿Y si en las clases se trataran otros temas distintos a los contenidos?

Eliminar
(Sustraer conceptos, partes, elementos del problema)

¿Y si las evoluciones no existieran?
¿Y si algunos días no hubiese clases?
¿Qué pasaría si no se pasaran los contenidos?

Reordenar
(o invertir elementos, cambiarlos de lugar, roles...)

¿Qué pasaría si tuviéramos que estudiar en la casa?
¿Qué pasaría si las clases fuesen durantes los fines de semana?
¿Qué pasaría si las clases duraran lo que duran los recreos?

Paso 3: Evaluación de las ideas

Durante este proceso se han generado respuestas a las preguntas planteadas.
Muchas de ellas serán ideas que deben ser evaluadas de acuerdo a ciertos criterios
elaborados por los componentes del grupo o por aquéllos establecidos con anterioridad.
También habrá ideas que serán eliminadas por no ser factible su aplicación.

p) PROVOCACIÓN

 Es una técnica, que requiere del pensamiento lateral e implica eliminar del
pensamiento los patrones establecidos que se utilizan normalmente para solucionar
problemas.

 Requiere construir pensamientos deliberadamente “estúpidos”, y por lo mismo,

provocadores. Este tipo de pensamientos surge a partir de algo que consideramos obvio o
cierto, pero que sin embargo no lo es tanto. El objetivo es sacudir fuertemente las mentes, de
manera de romper con un tipo de pensamiento preestablecido, lo cual posibilitará la
generación de ideas.

 Piense usted, cuántos inventos o mejoras de productos pudieron haber surgido

utilizando este tipo de técnica. Tal vez alguien se preguntó “las mesas no debieran tener
cuatro patas” y surgieron así las mesas con pedestal, o alguien dijo “las puertas no debieran
abrirse en un sólo sentido” y de allí surgieron las puertas batientes ¡quién sabe! Digamos
entonces, “las casas no debieran tener ampolletas”, “los autos no debieran andar por las

 52 Instituto Profesional Iplacex

calles” o “la leña no debería ser un subproducto de los árboles”. A lo mejor en un futuro no
muy lejano, y frente a estas declaraciones provocativas, nos encontraremos con más de una
sorpresa. ¡Pero bueno!, volvamos al desarrollo de esta técnica. Una vez hecha la declaración
provocativa, puede examinar todos los aspectos utilizando como punto de comprobación, por
ejemplo: consecuencias, ventajas, opciones, etc.

 Esta técnica se puede utilizar individualmente o como complemento de otras técnicas,

siempre que no se pueda salir del pensamiento lógico o surjan los bloqueados.

CLASE 08

q) TÉCNICA DE DA VINCI

 Las mentes despiertas permiten que la información entrante se organice, dando origen
a nuevas perspectivas e ideas. Una forma de originar nueva información, es por medio de
imágenes. Recordemos que al principio, los humanos nos comunicábamos por medio de
imágenes. De hecho, el alfabeto que hoy conocemos tuvo sus inicios en diversas técnicas
pictográficas; lo que no significa que el pensamiento verbal sea más avanzado. Para llevar a
cabo esta técnica se deben seguir los siguientes pasos:

Paso 1: reflexionar sobre el problema. Lo primero es pensar en el problema que se pretende
resolver, luego se escribe en un papel y se examina mentalmente, y se reflexiona sobre él
durante unos minutos, realizando las siguientes preguntas:

- ¿Qué es lo que no encaja?
- ¿Cuáles son los obstáculos principales?
- ¿Qué es lo desconocido?
- ¿Qué es lo que quiero entender?

Paso 2: relajo e intuición. Este paso es necesario, ya que el estar relajado permite que el
consciente intuitivo actúe dejando visualizar diversas imágenes, escenas y símbolos que
representan la situación.

Paso 3: en este paso se trabaja sobre una hoja de papel. Sobre ésta se debe determinar una
frontera, cuyo propósito es separar el problema de todo aquello que lo rodea, de modo de
concentrarse exclusivamente en él. No tiene por qué saber cómo será el dibujo o a qué se
parecerá antes de dibujarlo.

Paso 4: se dibuja lo que la mente quiera y como quiera, sin una dirección u orden
consciente, fluyendo directamente desde la mente al papel. Un aspecto importante de
considerar es que el dibujo debe ser privado, con el objeto de no condicionarlo ni censurarlo.
Puede ser de cualquier tamaño y forma.

 53 Instituto Profesional Iplacex

Paso 5: el dibujo puede interpretarse como un mensaje secreto procedente del inconsciente,
ya que es una representación visual de los pensamientos. Por tanto, se debe examinar el
dibujo, contemplando el conjunto de la imagen y luego las partes por separado. Debe
buscarse en los símbolos y garabatos, la posible existencia de ciertas señales inesperadas e
información nueva.

Si un dibujo no parece suficiente, es posible realizarlo nuevamente o tantas veces como

se crea necesario.

Paso 6: en base a cada imagen, símbolo o línea se debe escribir la primera palabra que
venga a la mente. Luego, se deben combinar todas las palabras de modo de ir conformando
un párrafo. Para lo anterior, se sugiere realizar todo tipo de asociaciones que acudan a la
mente.

Paso 7: se compara el párrafo con su dibujo. Si se estima necesario, es posible revisar y
corregir el párrafo hasta que se esté convencido de que el dibujo y las palabras representan
los mismos pensamientos en dos lenguajes diferentes: el verbal y el gráfico. Luego, se
reflexiona respecto de lo que se ha escrito y cómo éste se relaciona con el problema.

Paso 8: preguntas tales como ¿qué es eso?, ¿cómo se explica?, ¿dónde está eso?, ¿qué
puede significar?, aparecen en la mente. Si se siente que es necesario dar o buscar una
respuesta a una de estas preguntas, es porque se está en vías de encontrar una solución
majestuosa. Sin embargo, si se es incapaz de provocar ideas nuevas con esta técnica, se
debe seguir repitiendo el ejercicio diariamente.

Es difícil para cada persona entender los dibujos que hace, pues para extraer ideas de

un dibujo, se debe pasar a la parte más profunda de su inconsciente que es de donde vino.

r) ANALOGÍAS

 Esta técnica consiste en resolver un problema, no atacándolo de frente, sino
comparándolo con otra cosa o situación. Según Gordon, “se trata de poner en paralelo
mediante este mecanismo unos hechos, unos conocimientos o unas disciplinas distintas”.
Para comprender mejor esta técnica, tomaremos el ejemplo dado por Guy Aznar en “La
creatividad en la empresa”.

Paso 1: saber cuál es el problema

En el ejemplo de Aznar, el problema consiste en fabricar una bañera que ocupe el

menor espacio posible.

Paso 2: generación de las ideas

 54 Instituto Profesional Iplacex

Consiste en realizar un alejamiento del problema con la imaginación. En la fase
imaginativa producimos analogías y circunstancias comparables.

El grupo ha propuesto como analogías la cascada, el ciclón, el molino de agua…

Paso 3: selección de las ideas

Tenemos una larga lista de analogías y es el momento de seleccionar las que

consideremos más adecuadas y cruzarlas con el problema.

Intersección: “Se necesita un ciclón a domicilio… una tromba de agua… vertical… las

paredes serán cilindros que encajan… cuando no nos servimos de ella, formará un asiento o
un elemento decorativo… en servicio será un cilindro… y los chorros de agua partirán del
suelo o de las paredes y reconstruirán nuestro ciclón…”

 En el trabajo que corresponde con las analogías seleccionadas, Guy Aznar propone

tres hipótesis:

• Se comprende perfectamente el contenido de la analogía y se cruza con el problema.
• Se profundiza en la analogía a nivel intelectual: mayor conocimiento de la analogía.
• Se dedica la atención en profundizar la analogía desde el interior; esto es, identificarse

sobre la analogía.

s) MITODOLOGÍA

 Es una técnica desarrollada por Paulo Benetti, en el cual conjuga la Mitología y la
Metodología, de allí su nombre “mitodología”. Consiste en una dramatización que utiliza
como base los mitos de la Grecia y Roma Antigua. Su objetivo es enseñar el proceso
creativo de forma muy sencilla, en el cual los participantes tengan la oportunidad de aprender
haciendo. Para llevar a cabo esta técnica, se requiere de una serie de pasos que
detallaremos a continuación:

Paso 1: definición de los roles

En este paso se designa el rol que poseerá cada participante en la dramatización.

Existe un Cliente, los Sacerdotes, Minerva, Circe, las Sirenas, el Rey Midas, Minerva y
Hércules.

Paso 2: generación de ideas

El Cliente, es quien plantea el problema a resolver. Los Sacerdotes, Circe y las Sirenas

por su parte, poseen por misión colaborar en la generación de ideas.

 55 Instituto Profesional Iplacex

Paso 3: selección de las ideas

El Cliente recibe apoyo del Rey Midas y Minerva, para determinar cuál de las ideas

generadas es la que mejor responde como solución al problema planteado.

Paso 4: reforzamiento de la idea seleccionada

Una vez seleccionada la idea, Hércules deberá ayudar al Cliente a preparar un plan de

aceptación de la idea elegida, de modo de reforzar la elección realizada.

Paso 5: orientación del facilitador

Después de la dramatización, los participantes, con la orientación del facilitador

(profesor), debaten las metáforas empleadas con objeto de comprender que un proceso
creativo es posible aplicarlo en cualquier ámbito de la organización o de la vida personal.

t) DO IT

 Traducido al español significa “hágalo”. Esta técnica ha sido desarrollada por Roger
Olsen y basa su accionar en cuatro conceptos considerados claves, estos son:

 Definir : el problema
 Abierto : a variadas soluciones
 Identificar : la mejor solución
 Transformar : en acción con eficiencia

A continuación, analizaremos en detalle cada uno de estos conceptos.

Concepto 1: Definir el problema

Lo primero es tener correctamente identificado el problema. Para lo anterior, se deben

llevar a cabo los siguientes pasos:

• Foco de mente: se debe preguntar por qué existe el problema, lo cual puede contribuir

a ampliar el problema. Si se intenta subdividir el problema en problemas más
pequeños, esto puede conllevar a una exposición más estrecha del problema.

• Apretón de mente: se deben anotar al menos dos palabras del objetivo del problema.

Para lo anterior, se debe seleccionar la combinación de las palabras que
representen mejor el problema al cual se quiere dar solución. Luego, y en base a
ellas, plantee nuevamente el problema en forma más eficaz.

 56 Instituto Profesional Iplacex

• Extensión de mente: se debe analizar y categorizar los objetivos y criterios que
deberán satisfacer la solución que se dé al problema, considerando además, los
obstáculos que probablemente se presenten el camino.

Concepto 2: Abrirse a soluciones

Para encontrar una solución creativa a un problema, es necesario abrir la mente a toda

idea de solución posible. En este caso, se sugiere catalogar cualquier idea que esté en la
mente. Luego de ello...

• Mente sin falta: se debe preguntar a otras personas cuál, según ellos, sería una

posible solución. Posteriormente se deben utilizar tales ideas para, a partir de ellas,
generar las propias ideas.

• Sorpresa de mente: se genera un listado con una serie de ideas que resulten algo

absurdas. Luego, se transforman éstas haciéndolas más razonables y coherentes
con el problema planteado.

• Mente libre: con el objeto de estimular la generación de ideas, se deben establecer

semejanzas entre el problema y una cosa “X”, que lógicamente no guarde relación
alguna con la disyuntiva planteada. Se deben categorizar las características de la
cosa “X” detalladamente y luego, a partir de tales características, generar ideas
nuevas.

Concepto 3: Identificar soluciones

Se debe identificar aquella idea que signifique la mejor solución al problema planteado

inicialmente. Luego, se debe modificar hasta considerar que corresponde a “LA” solución del
problema. Finalmente, la idea se debe transformar en acción.

• Mente se integra: en razón de los objetivos y los criterios establecidos

precedentemente, se selecciona la idea que se considere que da la mejor solución
al problema planteado.

• Mente se refuerza: se toma la idea seleccionada, se analiza y se intenta establecer

sus aspectos negativos. Éstos se categorizan y se busca la forma de eliminarlos por
completo. Si ello no es posible, al menos se debe intentar reducirlos al máximo.

• Mente se estimula: se debe intentar visualizar “en forma exagerada” cuál sería la

consecuencia más negativa que provocaría la puesta en marcha de la idea
seleccionada, a su vez, también se debe imaginar la consecuencia más favorable
que produciría la aplicación de la idea seleccionada.

 57 Instituto Profesional Iplacex

Concepto 4: Transformar idea en acción

Cuando se ha llegado al convencimiento absoluto de que la idea seleccionada va a dar

solución al problema planteado inicialmente, llega el momento de convertirla en acción.

- Transforme su idea de solución en acción.

Se trata de aquel proceso en que la idea planteada como solución al problema se lleve

a cabo, es decir, dar solución concreta al problema.

u) Cuatro por cuatro: corresponde a una técnica grupal, en la cual cada uno de los
participantes genera ideas en forma individual, para posteriormente realizar la misma
actividad en grupo. Su objetivo es la producción cuantitativa de ideas, el incremento de la
cohesión y la comunicación en el grupo y la selección cualitativa de las ideas.

Para llevar a cabo esta técnica, se deben seguir una serie de pasos, estos son:

Paso 1: cada participante escribe en un papel, al menos cuatro ideas esenciales que
guarden relación con la problemática en cuestión.

Paso 2: los participantes se reúnen en parejas. Cada integrante de la pareja deberá
presentar sus cuatro ideas esenciales. En pareja deberá determinar cuáles serán las cuatro
ideas que representarán a ambos participantes.

Paso 3: cada pareja se deberá reunir con otra pareja, conformando esta vez un grupo de
cuatro participantes. En conjunto deberán determinar cuáles serán las cuatro ideas
esenciales que representarán al grupo. Esta unión de grupos se debe dar sucesivamente,
hasta que el total de los participantes conformen un solo gran grupo y se obtenga acuerdo
respecto de cuales serán finalmente las cuatro ideas esenciales. Estas cuatro ideas
conllevan implícitamente toda la producción anterior.

En cada grupo que se vaya conformando, se deberá nombrar un facilitador quien tendrá

por misión marcar los cambios que se vayan sucediendo en las ideas esenciales.

El tiempo que se dedique al desarrollo de esta técnica es de aproximadamente 30

minutos. Sin embargo, dependerá de la experiencia de las personas que participan y de la
cohesión que el facilitador encuentre en el grupo.

 58 Instituto Profesional Iplacex

CLASE 09

v) RELACIONES FORZADAS

 Esta técnica fue desarrollada por Charles S. Whiting en 1958. Se rige bajo el principio
de que: “combinar lo conocido con lo desconocido fuerza una nueva situación”. Su
aplicación es considerada fuente de ideas originales, incluso es útil para generar ideas que
complementan el proceso cuando parece estancarse.

Paso 1: se reconoce un problema

Paso 2: se recuerdan los principios de la generación de ideas:

- Toda crítica está prohibida
- Toda idea es bienvenida
- Tantas ideas como sea posible
- El desarrollo y asociación de las ideas es deseable

Paso 3: se selecciona un objeto o imagen

Paso 4: se pregunta al grupo: ¿Mirando esto, qué podríamos obtener para solucionar el
problema? Para llevar a cabo este paso es posible considerar su utilidad, tamaño, forma,
colores de la imagen u objeto.

Paso 5: se hace hincapié en forzar las conexiones

Paso 6: se comparte con cada miembro las ideas

Paso 7: se anotan todas las ideas, incluso aquellas consideradas absurdas

También es posible aplicar dentro de la técnica de Relaciones Forzadas, una técnica

especial llamada “descomposición”, la cual consiste en descomponer en sus partes
constitutivas el objeto o situación.

Kent y Rozanoff, elaboraron una lista de palabras para las relaciones forzadas:

- Mesa Deseo Tallo Amargo
- Sombrío Río Lámpara Martillo
- Música Blanco Soñar Sediento
- Náusea Bello Amarillo Blanco
- Hombre Ventana Pan Plaza
- Profundo Áspero Justicia Mantequilla
- Blanco Ciudadano Muchacho Doctor

 59 Instituto Profesional Iplacex

- Montaña Araña Salud Ciruela
- Ladrón Casa Alfiler Biblia
- León Verde Sal Tijeras
- Negro Rojo Recuerdo Alegría
- Cordero Dormir Rebaño Cama

w) PENSAMIENTO MEDIANTE IMÁGENES (la visualización)

 Esta técnica se basa en el principio de que el lenguaje estructura el pensamiento de
una forma lógica, para que sea posible la comunicación. Por consiguiente, si se da prioridad
a la parte no verbal o visual sobre la verbal, se consigue mayor rapidez y versatilidad en el
pensamiento. Además, permite orientar la imaginación hacia la generación de ideas.

También, es utilizada para anticipar la vivencia de sensaciones que se experimentarán

a futuro ante la presentación de un proyecto o una competencia deportiva. De esta forma se
puede lograr reducir la ansiedad, a través del control de las variables ambientales que
influyen en estas situaciones, lo que conlleva un aumento en el rendimiento.

Al realizar esta técnica, es importante intentar representar la imagen del objeto en la

mente y conservarla durante todo el tiempo que se lleve a cabo el proceso. Es importante,
además, que sólo se piense en imágenes y sensaciones, de modo que fluyan fácilmente.
Esta técnica posee al menos tres pasos, que son simples de llevar a cabo, estos son:

Paso 1: elección del lugar a realizar la actividad

El lugar elegido debe ser agradable, apartado de ruidos ambientales, con buena

ventilación, luminosidad y principalmente tranquilo, donde nadie pueda interrumpir.

Paso 2: disposición para iniciar la actividad

El individuo debe sentirse cómodo, la posición a utilizar es preferentemente sentado

(con objeto de evitar el cansancio durante el desarrollo de la actividad), debe evadir los
problemas y concéntrándose en sí mismo.

Paso 3: desarrollo de la actividad

En este paso se utiliza todos y cada uno de los sentidos. Para explicar en qué consiste,

tomaremos como ejemplo un limón.

- Vista:

 60 Instituto Profesional Iplacex

Aprecie la apariencia externa del limón; vea su color, su forma, su tamaño, los
pequeños detalles en su cáscara. Fíjese también en su interior; sus colores, el grueso
de la cáscara. Fíjese en todo lo físicamente observable.

- Oído:

Cierre los ojos; al quitar la cáscara del limón, escuche el ruido que se produce y luego
en el de la separación de los gajos. También deténgase en el leve ruido que se produce
al morder los gajos.

- Olfato:

Recuerde el aroma del limón antes de quitar la cáscara, ahora sienta el olor más
intenso.

- Gusto:

Paladee el gajo, luego muérdalo, sienta la diferencia en los sabores.

- Tacto:

Tome la cáscara y un gajo de limón, pálpelas suavemente, note su porosidad, relieves,
la suavidad de la piel del gajo, evalúe la diferencia entre el interior y el exterior del
limón. Realice lo mismo pero ahora utilizando sus labios.

x) IDEART

 Esta técnica es muy reciente, pues fue creada por Franc Ponti, profesor de EADA en
el año 2000. Ésta consiste principalmente en estimular la generación de ideas (dentro del
ámbito del pensamiento provocativo) a través de estímulos visuales. Es utilizada tanto
individual como grupalmente.

En el desarrollo de esta técnica se advierten tres pasos, estos son:

Paso 1: elección de la lámina

Lo primero que se debe realizar es la elección de una lámina, respecto de la cual se

realizarán analogías y asociaciones. Por supuesto, la lámina debe ayudar y estimular la
generación de este tipo de acciones, por tanto se sugiere que su elección (en el ámbito
educativo) sea realizada por el profesor.

Paso 2: análisis de la lámina

 61 Instituto Profesional Iplacex

Se describe la lámina y se juega con los conceptos que de ella puedan derivarse. Es
posible construir historias, detectar aspectos ocultos, hacer comparaciones, etc.

Paso 3: establecer conexiones

En este paso se tratará de “forzar” conexiones entre el foco creativo y la lámina. En ese

momento juega un papel muy importante la capacidad analógica de los usuarios de la
técnica, quienes deberán utilizar frases y movimientos creativos del tipo:

- Esto se parece a nuestro problema en que…
- Este aspecto de la lámina o dibujo está relacionado con…
- ¿Y si hiciéramos como…?

y) SOLUCIÓN CREATIVA DE PROBLEMAS EN GRUPO (modelo cps)

 El CPS son las siglas de “Creative Problem Solving”. Es un método desarrollado
inicialmente por Alex Osborn y después complementado por Sidney Parnes, cuyo objetivo es
dar una solución creativa a problemas.

Este método nos ofrece “un esquema organizado para usar unas técnicas específicas

de pensamiento crítico y creativo”, con vistas al logro de resultados novedosos y útiles
(Isaksen). Esta técnica consta de seis pasos o etapas, estas son:

Paso 1: formulación del objetivo

Este consiste en determinar el deseo, sueño, o lo que se desee cambiar.

Paso 2: recoger información

En este paso se realiza la recogida de información necesaria para abordar el problema,

sean éstos: datos, sensaciones, sentimientos, percepciones, etc.

Paso 3: reformular el problema

Como su nombre lo dice, en este paso se reformula el problema planteado inicialmente.

Paso 4: generación de ideas

Se refiere al momento de empezar a producir ideas que conduzcan a una solución.

Para ello existen dos fases. La primera fase es divergente; el pensamiento es fluido y se
generan la mayor cantidad de ideas. La segunda, es convergente; nos permite seleccionar
las ideas que nos parecen mejores.

 62 Instituto Profesional Iplacex

Paso 5: seleccionar y reforzar las ideas

Del total de ideas generadas, se seleccionan aquellas que se consideren más

coherentes con el problema planteado, con el objeto de desarrollarlas más en extenso y así
encontrar la solución. Lo anterior, no demuestra que del análisis de las ideas se desprenden
las soluciones.

Paso 6: establecer un plan para la acción

Consiste en el momento de buscar tanto los recursos como los inconvenientes, con

objeto de llevar a la práctica las soluciones planteadas.

CLASE 10

1.3.3. Actividades que Estimulan el Desarrollo de la Creatividad

A continuación, presentaremos a usted una serie de actividades que tiene por objetivo

desarrollar habilidades creativas en los alumnos. Estas actividades han sido desarrolladas en
dos grupos. El primero, consiste en actividades fotocopiables, ya que han sido diseñadas
para ser aplicadas directamente a los alumnos. Las segundas, se componen de actividades
que requieren la dirección del profesor.

 63 Instituto Profesional Iplacex

 64 Instituto Profesional Iplacex

 65 Instituto Profesional Iplacex

 66 Instituto Profesional Iplacex

Alumno : __
Curso : __
Sub-sector : ___

EL FANS

Roberto es fans Nº 1 del artista norteamericano “James Holnnidt”, que durante estos

días se encuentra de visita en nuestro país. Desea conseguir un autógrafo de él, pero los
guardias y las medidas de seguridad se lo impiden. Finalmente, consigue el autógrafo.

Medidas de Seguridad:

 Nadie se puede acercar a él.
 No responde llamados telefónicos.
 No recibe e-mail.
 Del aeropuerto, se fue directo a su Hotel. Nadie se fue con él en su automóvil.
 Del Hotel sólo salió para dar su recital e inmediatamente se dirigió nuevamente a su

Hotel. Nadie lo acompañó.
 Del Hotel se fue al aeropuerto, tomó el avión y volvió a su país.

PREGUNTA:

¿Cómo logró conseguir el autógrafo?

 67 Instituto Profesional Iplacex

Alumno : __
Curso : __
Sub-sector : __

EL ESPÍA

Miguel ha notado que sus e-mail están siendo intervenidos por terceras personas, por

tanto, configuró de tal manera su correo electrónico que al abrirlo lo hacen todos los
mensajes de una sóla vez, lo cual provoca que sus mensajes se corten y superpongan,
siendo completamente ilegibles para cualquier persona que intente visualizarlos. Luego, para
descifrar los mail, ha ideado una forma algo compleja.

Usted es el espía que interviene los e-mail de Miguel y tendrá que descifrar sus

mensajes bajo cualquier costo. Para lo anterior, ha ideado el cuadro que se encuentra en la
hoja siguiente, el cual deberá ir completando. Además cuentas con información adicional que
te ayudará a descifrar los mensajes. Esta información es:

• Marité envió un mail antes que la persona que dejó un saludo.

• Petrona llamó a las 15:00, y Nuria no llamó a las 19:00.

• La hija y la prima reclaman el pago de una deuda y hacen una invitación.

• Ofelia es el nombre de la esposa de Dalmiro y Leonilda el de su suegra.

• Ni Leonilda, ni Ofelia, ni Petrona enviaron un e-mail para hacer una invitación o una

pregunta.

• El mensaje de la abuela estaba después del saludo.

• La hija no llamó a las 16:00. El saludo no fue enviado por la suegra.

 68 Instituto Profesional Iplacex

 69 Instituto Profesional Iplacex

Alumno : __
Curso : __
Sub-sector : __

A continuación, se presentan tres series de figuras, cada una de las cuales deberás
recortar y luego ubicar sus piezas en una posición tal, que permita conformar:

 70 Instituto Profesional Iplacex

Alumno : __
Curso : __
Sub-sector : __

 71 Instituto Profesional Iplacex

Te presentamos una serie de juegos, cuyo elemento base son los palos de fósforos.
Para resolverlos, debes seguir las instrucciones que se te entregan a continuación.

Cambia la posición de cuatro palos para hacer tres cuadrados pequeños, sin que sobre
ningún palo.

Cambia la posición de dos palos para hacer cuatro cuadrados, sin que sobre ningún palo.

Cambia de posición tres palos para que la figura triangular mire hacia abajo y no hacia arriba.

Se muestran cuatro triángulos construidos con nueve palos. Construye tú cuatro triángulos
con sólo seis palos.

 72 Instituto Profesional Iplacex

Cambiando de posición un palo, harás que la casa mire hacia el otro lado.

Moviendo sólo un palo, forma un cuadrado.

Esta es una pala con un objeto dentro. Mueve dos palos, para que el objeto quede fuera de
la pala.

 73 Instituto Profesional Iplacex

En la ilustración se aprecia un pez formado por ocho palos y una moneda que simula el ojo.
Mueve la moneda y tres palos para hacer que el pez quede nadando en dirección contraria.

En la figura de abajo aparece representada una resta (1-3=2) con un resultado incorrecto.
Sin embargo, esta suma se puede corregir moviendo un solo palo ¿Cuál será?

En la figura que veremos a continuación, se encuentran representados siete posones,
separados por barreras de dos metros (palos de fósforos). Dentro de los tres primeros
posones se encuentran tres ranas rojas (monedas de $5) y en los últimos hay tres ranas
amarillas (monedas de $10).

El hecho es que las ranas rojas deben llegar al otro extremo para obtener su comida,

por tanto, deberán saltar por los posones de las ranas amarillas. Para lo anterior, se debe
tener presente lo siguiente:

 Sólo podrá saltar una rana a la vez.
 Sólo pueden saltar cuando el posón contiguo se encuentre vacío o cuando el subsiguiente

se encuentre sin ranas.
 No puede saltar por encima de dos ranas.
 Cualquier rana puede comenzar y no es necesario alternar el salto de una rana roja con

una rana amarilla.
 Las ranas en su conjunto no pueden realizar más de 15 saltos, sino todas morirán de

inmediato.

 74 Instituto Profesional Iplacex

Alumno : __
Curso : __
Sub-sector : __

CLASE 11

HACE MILES DE AÑOS HOY

Imagina que vives en la época de los “Picapiedras”, con todos sus sofisticados avances.

Cómo crees tú que se llamaría y cómo sería:

Un computador y una impresora

Una discoteca

El alumbrado público

Un completo

Un ventilador

 75 Instituto Profesional Iplacex

Alumno : __
Curso : __
Sub-sector : __

HOGAR SIN HOGAR

Escribe en no más de 20 renglones una composición cuya temática sea el hogar. Para
llevarla a cabo, no podrás utilizar ningún sinónimo de hogar, ni mencionar objetos que se
encuentran dentro de él. Tendrás 20 minutos para realizar esta actividad, luego de lo cual
deberás compartir la composición con tus compañeros.

TÍTULO: __________________________________

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

__
__
__
__

 76 Instituto Profesional Iplacex

__
__
__
__

FECHA: ____ /_____________ /_____

Alumno : __
Curso : __
Sub-sector : __

INVENTA UN NUEVO IDIOMA

Inventa un nuevo idioma. Para esto, deberás crear un alfabeto compuesto por diversos

signos.

 77 Instituto Profesional Iplacex

Ahora, y en una hoja aparte, escribe una oración para que uno de tus compañeros la

descifre. Al inicio deberás escribir la palabra “antílope” utilizando tus signos, de modo que
ésta sea la única referencia que pueda utilizar para comprender el idioma que creaste.

Alumno : __
Curso : __
Sub-sector : __

MAPA MENTAL

En razón a una problemática planteada por el profesor(a), desarrolla la siguiente

actividad.

Escribe, en el centro de una hoja, la situación planteada por el profesor(a), luego,

responde las preguntas que se te plantean a continuación. Puedes utilizar imágenes, colores,
etc.

 78 Instituto Profesional Iplacex

Alumno : __
Curso :___
Sub-sector : __

MI BIOGRAFÍA

Redacta una breve biografía de tí mismo. Procura incorporar aquellos detalles que

según tú, son aspectos relevantes que han marcado en algún sentido tu vida. Puedes ocupar
el reverso de esta hoja u otra si lo deseas.

 79 Instituto Profesional Iplacex

Ahora trata de proyectarte en treinta años más. Piensa cómo será tu vida entonces,
luego de ellos, redacta una biografía de tu vida hasta aquel año.

Finalmente, responde las siguientes preguntas

¿Qué aspectos negativos de tí debes cambiar para llegar a ser quién proyectaste

ser?

__

__

__

¿Qué aspectos positivos de tí debes reforzar para llegar a ser quién proyectaste

ser?

__

__

__

¿Cómo piensas alcanzar tus metas a futuro?

__

__

__

Alumno : __
Curso : __
Sub-sector : __

 80 Instituto Profesional Iplacex

CREANDO A PARTIR DE LA OBSERVACIÓN

Observa detenidamente la siguiente imagen. Describe al menos 5 de los más pequeños

detalles que puedas observar. Para lo anterior, conceptualiza el detalle y luego refiérete a él.

Ejemplo:

Alumno : __
Curso : __
Sub-sector : __

 81 Instituto Profesional Iplacex

PIRÁMIDE DE PALABRAS

Las pirámides de letras son series crecientes de palabras, que se disponen

escalonadamente asemejando una estructura piramidal. Se comienza con una palabra de
una letra, luego otra de dos, enseguida una palabra compuesta por tres letras y así
sucesivamente hasta alcanzar la mayor cantidad de palabras (con sentido) y la menor
variación de letras posibles.

Por ejemplo:
a
la
ala
lala
salas
alasan
sanalas

4 letras / 7palabras

Trata de construir una pirámide de letras con a lo menos 12 palabras, utilizando no más

de 8 letras

letras / 12 palabras

 82 Instituto Profesional Iplacex

Alumno : __
Curso : __
Sub-sector : __

¿QUÉ PASARÍA SI…?

 Señala qué problema habría y cuál sería la solución a ese problema si…

 83 Instituto Profesional Iplacex

Alumno : __
Curso : __
Sub-sector : __

SEGÚN YO

Cuando se vive una situación determinada junto a otras personas, cada participante

posee su propia versión de los hechos.

A continuación, se presenta el relato de Pedro, respecto de una situación vivida por él y

sus amigos Juan y María. En base a la situación descrita por Pedro, imagina cuál sería el
relato de Juan y de María.

PEDRO

El día de ayer fuí a ver una película junto a Juan y María. Fue fascinante, llena de
emotividad, incluso cuando terminó y prendieron la luz pude advertir que no era tan sólo yo
quien lloraba, Juan tenía sus ojos algo colorados y María su cara húmeda por el llanto.
Ninguno de nosotros hizo comentario acerca de la película, salimos en silencio y pensativos.
A cada paso que daba, volvían a mi mente aquellas imágenes que me impactaron.

Al día siguiente, nos volvimos a juntar. Conversamos respecto de la película del día anterior,
a todo nos fascinó. Cuando pregunté a Juan si le había gustado la película sólo me
respondió que sí, creo que aún seguía emocionado. María por su parte no quiso seguir
hablando del tema, pienso que fue un poco dura para ella.

JUAN

MARÍA

Alumno : __
Curso : __
Sub-sector : __

 84 Instituto Profesional Iplacex

SENTIMIENTOS

Observa detenidamente la lámina que se presenta a continuación. Imagina que te

encuentras allí sólo y que tienes a mano un lápiz y un papel. Escribe en el recuadro inferior
aquello que provoca en tí la imagen, considera que debes dejar traslucir tus sentimientos.

Alumno : __
Curso : __
Sub-sector : __

 85 Instituto Profesional Iplacex

SOY PORTADA EN UN PERIÓDICO

Mañana, en un prestigioso diario de Chile, saldrá en portada una noticia en la cual tú

eres el actor principal. Redacta el artículo que te hará famoso.

PORTADA

PÁGINAS INTERIORES

Alumno : __
Curso : __
Sub-sector : __

 86 Instituto Profesional Iplacex

UNA HOJA CAÍDA

Cuando llega la primavera todo florece. Nacen de los árboles los brotes que pronto se

convertirán en hojas verdes, cubriendo las ramas que le dieron vida el calor intenso que
provoca el sol en verano. Pero tarde o temprano llega el otoño y las hojas que hasta hace
algunos meses estaban llenas de vida, van perdiendo su color y terminan por caer, pero
cuando esto sucede ¿A dónde irán?

Imagina que eres una hoja que ha caído de su rama. Crea un relato donde señales todo

lo que viviste, lo que viste desde la altura, las amistades que tuviste, las conversaciones que
escuchaste y principalmente cuenta qué pasa contigo una vez que caes de la rama.

TÍTULO: ___

RELATO

__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__
__

Alumno : __
Curso : __
Sub-sector : __

 87 Instituto Profesional Iplacex

UNA ORACIÓN CREATIVA

Utilizando el listado de palabras que se presenta a continuación, crea diez frases (una

por renglón) compuestas de seis palabras cada una.

LISTADO DE PALABRAS:

Gato, reloj, casilla, calcetín, paracaídas, computador, trabajo, texto, creatividad,

persona.

FRASES:

Luego, elimina las palabras que aparecen en la lista y con el resto construye una frase
que tenga relación con
 _____________________________ (*)

ORACIÓN:

(*) A elección del profesor

 88 Instituto Profesional Iplacex

2. ACTIVIDADES A DESARROLLAR CON APOYO DEL PROFESOR

A continuación, le indicaremos algunas actividades posibles de desarrollar con sus
alumnos para fomentar la creatividad.

2.1. Análisis Morfológico

Como dijimos anteriormente, esta técnica consistente en descomponer un concepto o

problema en sus partes constitutivas, con las cuales se construye una matriz que permite
multiplicar las relaciones entre sus elementos.

Para llevar a cabo esta técnica, primero se debe solicitar a los alumnos que se dividan

en grupos de 6 compañeros máximo. Luego, se les planteará a cada grupo un problema
respecto del cual deberán trabajar. Para este caso sugerimos el siguiente problema:

Problema: idear un nuevo tipo de bebida de fantasía que llame la atención de los más

pequeños.

Posteriormente, cada grupo debe identificar los posibles parámetros a utilizar, de entre

los cuales se seleccionarán aquellos de mayor importancia para la resolución del problema.
Para lo anterior, solicite a los alumnos que realicen la siguiente pregunta frente a cada
parámetro identificado:

¿Seguiría existiendo el problema sin este parámetro?

Si el problema persiste, es señal de que aquel parámetro es de importancia para

alcanzar una solución al problema. Si no persiste, significará que el parámetro es de menor
importancia y por ende no es necesario trabajar con él.

Se sugiere que al realizar por primera vez esta actividad se establezca un número

limitado de parámetros y variaciones, ya que entre más existan mayor será el grado de
complejidad de la matriz. Por tanto, en esta ocasión pida a los alumnos que sólo seleccionen
los 4 parámetros que estimen más importantes.

Una vez que los alumnos hayan definido aquellos parámetros con los cuales van a

trabajar, solicíteles que realicen una lista de las variaciones que dicho parámetro pudiera
poseer. Estas variaciones deben ser colocadas debajo del parámetro respectivo. En razón de
lo señalado en el párrafo anterior, pida a los alumnos que seleccionen a lo más 5 variaciones
por parámetro.

Hecha la matriz, solicite a los alumnos que seleccionen al azar una variación de cada

parámetro, de modo de establecer combinaciones completamente nuevas. Es posible reiterar
esta selección tantas veces como se desee, es más, se pueden seleccionar las mismas

 89 Instituto Profesional Iplacex

variaciones de cada parámetro modificando sólo uno, lo cual dará una nueva respuesta al
problema planteado originalmente. Dependerá de usted si solicita a los alumnos examinar
toda la matriz, estableciendo la mayor cantidad de combinaciones posibles, para luego de allí
seleccionar aquellas que den una solución más satisfactoria al problema o determinar un
número limitado de combinaciones. En esta ocasión, sólo solicite a los alumnos realizar cinco
combinaciones.

Lo más probable es que los alumnos establezcan los siguientes parámetros y

variaciones.

Matriz de las ideas

*Nota: si sus alumnos son pequeños, puede realizar esta actividad incorporando

dibujos en vez de palabras, de modo que les resulte más entretenido el desarrollo de la
actividad.

Con estos pocos parámetros, es posible encontrar una gran cantidad de posibles

combinaciones aleatorias. A continuación, presentaremos sólo cinco de aquellas
posibilidades:

 90 Instituto Profesional Iplacex

Supongamos que los ejemplos anteriores fueron los parámetros, variaciones y

combinaciones encontradas por sus alumnos. Ahora deberán seleccionar aquella
combinación que dé una solución más satisfactoria al problema.

Al parecer, las que mejor resuelven nuestro problema planteado inicialmente (“idear un

nuevo tipo de bebida de fantasía que llame la atención de los más pequeños”), serían las
últimas dos variaciones.

2.2. CRE-IN

Recordemos que esta es una metodología que se basa en la utilización de técnicas

como el Psicodrama, Biodanza, Expresión Corporal y los Juegos Teatrales, entre otros. Su
finalidad es generar, en cada persona, una fuerza creativa e innovadora que ayude a idear
situaciones positivas desde el interior hacia la realidad cotidiana, a través de la búsqueda de
la paz interna, desinhibición, concentración, pérdida del temor al ridículo, etc.

Para realizar esta actividad deberá buscar un lugar tranquilo, donde no existan ruidos ni

otros distractores y alejado de otras personas que no pertenezcan al curso. Deberá además
conseguir una música apta para esta actividad, que no contenga letra, sólo música, tal vez
Kitaro o algo por el estilo.

Solicite a los alumnos que el día en que realizarán la actividad asistan con ropa cómoda

como buzo, zapatillas, polera.

Cuando haya conseguido todo lo indispensable para llevar a cabo la actividad, lleve a

los alumnos hasta el lugar escogido, pídales que troten un rato para botar tensiones y bajar
sus niveles de ansiedad.

 91 Instituto Profesional Iplacex

Ponga la música seleccionada y luego dé a sus alumnos las siguientes instrucciones,
deje pasar un minuto aproximadamente entre cada indicación:

• Caminen libremente por todos lados, sientan que su cuerpo es liviano. Ahora suelten

la cabeza, sus brazos, sus pechos, sus estómagos, sus piernas, sus pies.
• Reúnanse en parejas. Uno de ustedes (con los ojos abiertos) llevará al otro (que

tendrá los ojos cerrados) por distintos lugares, deberá sentir confianza en su
compañero, el que lo guiará correctamente y le dará las indicaciones que sean
necesarias. Luego invertirán los papeles.

• Caminen libremente por todos lados.
• Júntense en parejas, de pie, uno con los ojos abiertos llevará sus manos por el

contorno del cuerpo de su compañero sin tocarlo, quien deberá tener sus ojos
cerrados. Luego invertirán los papeles.

• Caminen libremente por todos lados.
• En parejas, siéntense en el suelo y pónganse frente a frente, cierren los ojos, uno de

ustedes toque al compañero con la yema de los dedos, toquen; el rostro, la nariz, los
ojos, las orejas, el pelo, los hombros, las manos. Ahora cambien roles, toquen; el
rostro, la nariz, los ojos, las orejas, el pelo, los hombros, las manos.

• Reúnanse todos en este lugar y sientense, de a uno, tendrán que salir adelante y
danzar libremente, de acuerdo a lo que vayan sintiendo.

• Caminen libremente por todos lados, al toparse con un compañero lo deberán abrazar
fuertemente, pero con delicadeza, por aproximadamente dos minutos.

2.3. Entradas Aleatorias

La asociación de una palabra aplicada a una situación “fuera de contexto” genera

nuevas conexiones en nuestra mente, produciendo con frecuencia un efecto instantáneo a
modo de idea o intuición.

Las entradas aleatorias pueden ser generadas a través de palabras (sustantivos) o

imágenes. Por tanto, para dar inicio a esta actividad debemos primero contar con algunos
medios de donde extraer cientos de palabras que nos servirán para el trabajo posterior.

Si no cuenta con esta base, solicite a sus alumnos que realicen una de las siguientes

actividades.

• Escribir diariamente en un papel al menos 5 palabras distintas por alumno, las

cuales deberán ir depositando durante una semana en una bolsa que se deberá
disponer en la sala en una parte visible y al alcance de los alumnos.

• Extraer de un diccionario 20 palabras al azar.
• Escoger de una página de un periódico un listado de 20 palabras al azar o 20

imágenes de una revista.

 92 Instituto Profesional Iplacex

Cuando ya disponga de la base de palabras o imágenes, solicite a sus alumnos que
seleccionen aleatoriamente y con los ojos cerrados una palabra. Una vez escogida la
palabra, los alumnos deberán hacer (en base a ella) una lista de sus atributos y las
asociaciones de ésta con el problema. Considere la posibilidad de utilizar la palabra
seleccionada en un sentido metafórico.

Finalmente, pida a los alumnos que establezcan qué tipo de relación pudiese existir

entre la problemática planteada inicialmente y la lista de atributos o asociaciones realizadas

CLASE 12

2.4. Lista de Atributos

De acuerdo al problema, elemento o situación planteada por el profesor(a), determine

cuatro atributos presentes en él y ubícalos.

Debajo de cada atributo, pon todas las posibles alternativas que se puedan imaginar de

ese atributo.

Una vez establecidas las alternativas, selecciona una alternativa de cada atributo, en

forma aleatoria (al azar). Cuando se haya realizado lo anterior, reúne todas las alternativas
seleccionadas.

Observarás que la combinación de estas alternativas provoca que el producto final sea

completamente distinto al original.

2.5. Lluvia de Ideas

Para comenzar, explique a los alumnos que deberán desarrollar una actividad que

consistirá en dar solución a un problema que se les planteará, para ello conformar cinco
grupos, los cuales deberán generar al menos 10 ideas en un plazo no superior a 15 minutos,
luego tendrán 5 minutos para exponerlos al resto de sus compañeros. Señale además que

 93 Instituto Profesional Iplacex

para llevar a cabo esta actividad, se deben regir por cuatro reglas: toda crítica hacia sus
compañeros está prohibida, toda idea es bienvenida, se deben generar tantas ideas como
sea posible, y las ideas deben ser desarrolladas y asociadas. Se sugiere que estas sean
anotadas en el pizarrón, con el fin de recordar su existencia, si se estima necesario, durante
el desarrollo de la actividad.

Una vez dividido el curso en cuatro grupos de trabajo, solicíteles definir un coordinador,

cuya misión será dar dinamismo a la actividad, y un secretario, que deberá anotar todas
aquellas ideas que los miembros del grupo señalen.

Antes de comenzar la actividad, solicite a sus alumnos mencionar todas aquellas cosas

posibles de encontrar en una sala de clases, ello con objeto de asegurar una comprensión de
la actividad. Para iniciar este ejercicio dé como ejemplo: alumnos.

Posteriormente, entregue a cada grupo un problema a resolver.

Señale a sus alumnos que luego de generar las ideas que crean que den solución al

problema planteado, deberán establecer los criterios que utilizarán para evaluar cada una de
las ideas generadas, los que pueden ser: factibilidad, rentabilidad, grado de eficiencia, etc.

Una vez establecido lo anterior, cada idea generada deberá ser analizada en torno a

estos criterios, con objeto de determinar si constituyen efectivamente una solución al
problema.

Finalmente, cada grupo expondrá al resto del curso el problema planteado y las

soluciones halladas. Como cada idea es factible de mejorar, tras cada presentación dé la
posibilidad a los alumnos para que planteen incorporaciones, sustituciones, eliminaciones o
cualquier tipo de modificaciones a las ideas generadas por el grupo, con objeto de mejorar la
calidad de éstas.

También es posible incorporar variantes a esta última etapa de la actividad, como por

ejemplo:

- Analizar las ventajas
- Establecer las desventajas
- Realizar un análisis valorativo de cada idea
- Analizar el conjunto de las ideas visualizando o no la necesidad de realizar integraciones

sucesivas
- Etc.

2.6. Método Delfos

 94 Instituto Profesional Iplacex

Este método consiste en sintetizar la opinión de un grupo de expertos, cruzándolas
unas con otras hasta llegar a una conclusión final.

En el desarrollo de esta técnica existen dos roles: los expertos, quienes son los

encargados de dar las posibles soluciones al problema planteado y el Coordinador, que debe
comunicarse con los expertos, sintetizar sus respuestas agrupándolas por categorías y
enviándolas a otros expertos.

Los expertos no deben cruzar palabra alguna, de hecho se debe simular que no se

conocen y que incluso se encuentran trabajando en países o ciudades distintas.

En educación, es posible aplicar esta técnica de dos maneras:

a) Trabajo individual: cada alumno asume la función de experto y el profesor toma el rol de
coordinador. Esta forma implica un gran desgaste para el profesor, sobre todo si
consideramos que en nuestras escuelas cada curso se encuentra constituido por
aproximadamente 45 alumnos, es decir, existirían 45 expertos.

b) Conformando grupos: se forman grupo de trabajo de a lo más 6 alumnos, donde 5 de
ellos cumplen la función de expertos y 1 de coordinador. El rol del docente, es de apoyar la
función de los coordinadores, ayudándoles en caso que sea necesario a sintetizar las
respuestas de los expertos.

Una vez seleccionada la forma de trabajo se dan las indicaciones correspondientes

(trabajo individual o conformación de grupos).

El profesor expone el problema a los expertos (alumnos), quienes entregarán las

primeras soluciones, éstas serán derivadas al coordinador, el que a su vez la remitirá a otro
experto anónimamente. El experto que la recibe complementa la solución entregada por el
primero, de modo de generar una nueva respuesta.

El paso anterior se debe realizar tantas veces como expertos hayan, es decir, la

solución dada por un experto deberá ser analizada por todos y cada uno de ellos, de modo
que si existen 5 expertos, la solución entregada por uno deberá ser obligatoriamente remitida
a los otros cuatro (uno a la vez).

El coordinador, por su parte, deberá tras cada observación realizada por un experto,

sintetizarla y remitir a otro experto, quien a su vez la complementará y enviará al coordinador,
éste nuevamente deberá sintetizar la solución en una nueva y volver a remitir a otro experto y
así sucesivamente, hasta ir cerrando el problema y finalizar con una única solución.

 95 Instituto Profesional Iplacex

Si la actividad se ha desarrollado en grupos de trabajo, la solución final de cada grupo
deberá ser intercambiada tantas veces como grupos de trabajo hayan, hasta alcanzar una
única solución al problema.

2.7. Opuesto

Se recomienda que esta actividad sea desarrollada individualmente por los alumnos de

su curso. El tiempo destinado para cada actividad variará dependiendo del número de
participantes y de la actividad en sí.

A continuación, presentaremos un listado de preguntas, que guardan relación con la

visión número tres de esta técnica. Solicite a sus alumnos que las respondan y luego,
aquellos que deseen, las den a conocer al resto de sus compañeros. Estas preguntas son:

¿Qué pasaría si…?

 ¿Las imágenes del televisor se vieran invertidas?
 ¿Los perros no ladraran?
 ¿Las personas no cometieran delitos?
 ¿Las vacas pusieran huevos?

La siguiente actividad, dice relación con la visión cuatro de esta técnica. Solicite a sus

alumnos que sigan las siguientes instrucciones:

Súbanse arriba de sus mesas por unos segundos y aprecien la sala en un plano
general. Luego escriban en una hoja aquellos que encontraron diferentes o lo que les
llamó la atención.

Lea a sus alumnos una noticia del día anterior, luego solicíteles que representen una
obra en la que cada alumno caracterice a uno de los personajes que intervinieron en
la noticia. Pídales a ellos (como personajes) que den una explicación de su accionar o
bien que señalen qué los motivó a tal acto.

 96 Instituto Profesional Iplacex

· Recreen un juicio oral, donde existan tres jueces, tres acusados, un defensor público, un
querellante, un fiscal, varios testigos, cuatro peritos (expertos en temas específicos),
periodistas que dan a conocer el juicio al público en general y las personas que asisten al
juicio. La situación que provocó el juicio dependerá del nivel de madurez de los alumnos.

La actividad que exponemos a continuación, se basa en la visión número siete de esta

técnica.

Solicite a los alumnos que recuerde un episodio de sus vidas en la cual se hayan sentido
derrotados frente a un adversario. Pídales que analicen cada detalle y que expresen en una
hoja al menos 3 aspectos positivos de tal situación.

Pregunte a sus alumnos si alguno de ellos quisiera compartir con el resto de sus

compañeros su experiencia vivida y lo positivo que obtuvo de ella.

2.8. Pensamiento Mediante Imágenes

Para llevar a cabo esta actividad, es primordial elegir un lugar agradable, apartado de

ruidos ambientales, con buena ventilación, luminosidad y tranquilo, donde nadie pueda
interrumpir. De preferencia no realice esta actividad en lugares abiertos, pues existe la
probabilidad de aumentar los niveles de distracción.

Lo ideal es que esta actividad se realice después de un recreo prolongado, ya que los

alumnos se encontrarán menos ansiosos y tensos, lo cual facilitará su realización, pues se
requiere concentración y relajación.

Solicite a sus alumnos que se trasladen al lugar escogido por usted. Luego, haga que

troten unos 5 minutos, con objeto de liberar tensiones si es que aún existen.

Una vez que note a sus alumnos dispuestos para desarrollar la actividad, pídales que

se sienten en el suelo. Luego solicíteles que se relajen, que olviden problemas, tareas o
cualquier otra cosa que los aqueje y que intenten concentrarse en sí mismos. Infórmeles que
a continuación van a desarrollar una actividad en la cual deberán utilizar todos sus sentidos.

Pídales que piensen en una bebida, y que luego atiendan a las siguientes instrucciones:

• Vista:

- Observen su color, su transparencia al ponerla frente a una luz, sus burbujas, como

éstas suben rápidamente y otras se mantienen abajo, como sujetándose
fuertemente del fondo.

• Oído:

 97 Instituto Profesional Iplacex

- Cierren los ojos, escuchen el sonido que provoca la evacuación de gas cuando se

abre un envase, escuchen el ruido cuando cae en el vaso, su efervescencia,
recuerden el sonido de las burbujas al explotar y el ruido que provoca en nuestra
garganta cuando se toma.

• Olfato:

- Recuerden el aroma que emana de la botella al destaparla o al verterla en un vaso.

• Gusto:

- Paladeen su sabor, el juego de las burbujas en la lengua y la garganta, sientan su

dulzura, su sensación refrescante, su suavidad.

• Tacto:

Imaginen que vierten bebida en un vaso hasta su borde y ponen su mano encima, sientan
como chocan las burbujas en sus manos, sientan su humedad, la sensación que queda en
las manos cuando se seca.

2.9. El Cuadrado

Cree usted posible poder pasar las piernas por en medio de un papel de 15 por 15

centímetros. ¿No?, pues créame que es posible.

Muestre a sus alumnos un papel de 15 cm. por 15 cm. Luego, pídales que encuentren

la forma de poder pasar sus piernas por en medio o dentro de ese papel. Pueden cortarlo,
hacer agujeros, todo cuanto crean sea necesario para dar solución al problema. La única
condición es que el papel siempre debe estar unido.

 98 Instituto Profesional Iplacex

La respuesta es simple, todo depende de la forma en que se corte el papel. La manera

correcta de cortarlo es la siguiente:

- Primero doble el papel por la mitad. Dejando 1 cm. aproximadamente en cada orilla, corte
en el centro, donde el papel está unido.

- Posteriormente, realice sucesivos cortes desde el lado en que se encuentra separado el

papel hacia el otro extremo, pero sin tocar el borde.

- Ahora los cortes se deberán realizar en sentido contrario, es decir, por aquel lado donde

el papel se encuentra unido, procurando también no alcanzar el otro extremo.

 99 Instituto Profesional Iplacex

- Finalmente, sólo resta extender cuidadosamente el papel. Se dará cuenta que ahora es

posible poner ambos pies por dentro de éste.

2.10. La Pregunta

Cuando vemos enfrente a un objeto, persona, situación un tanto extraña o que nos
cause dudas, por lo general se efectúan seis preguntas:

- ¿Qué?
- ¿Dónde?
- ¿Cuándo?
- ¿Cómo?
- ¿Por qué?
- ¿Quién?

Frente a éstas, existe un sinnúmero de variables que se deben analizar, según de que

se trate.

Por ejemplo: frente a un proyecto

 100 Instituto Profesional Iplacex

En razón de estas seis preguntas, solicite a sus alumnos que establezcan las variables
bajo las cuales (en términos generales) es factible de aplicar cada una de ellas.

Posteriormente, defina usted o en consenso con el grupo-curso, una temática o

situación conflictiva que requiera de una solución creativa. En relación a ésta, los alumnos
deberán identificar cuál de las variables establecidas son útiles para su resolución.

Una vez definidas las variables, los alumnos deberán dar respuesta a cada una de las

seis interrogantes planteadas.

Esta actividad puede ser desarrollada en forma individual, o bien, en grupos no

superiores a cuatro alumnos. Dependiendo de las edades de los participantes, se les puede
solicitar que realicen dibujos que representen las variables o mapas conceptuales.

2.11. Programación Neurolingüística

No corresponde a una técnica específica, sino más bien al estudio y análisis que los

expertos de la Programación Neurolingüística han realizado respecto de personas
poseedoras de un notorio pensamiento creativo, con el objeto de establecer las estrategias
mentales que utilizan en cada una de sus creaciones. Una vez descifradas las estrategias,
son puestas a disposición de las demás personas para mejorar su capacidad creativa.

La Programación Neurolingüística, consiste en provocar en estas personas un momento

particular de desarrollo creativo, con el fin de poder conocer de manera más eficaz el modelo
de pensamiento, la fisiología y el contexto que apoya sus procesos creativos.

Una de las personas estudiadas fue Walt Disney, de allí se extrajo el Modelo de

Creatividad llamado Estrategia Disney.

Esta metodología también es útil para identificar en qué contexto las personas tienen

mayor predisposición a ser más creativos. Identificando esos contextos se ayuda a las
personas a desarrollar aún más su capacidad creativa, e incluso, ante la necesidad de
desarrollar algo creativo, la persona concientemente se puede ubicarse dentro de ese
contexto.

 101 Instituto Profesional Iplacex

Si usted desea determinar cuál es su contexto creativo, existe la posibilidad de que se
grabe cuando se encuentre desarrollando un proceso creativo, y así autoanalizarse o solicitar
a otra persona que intente explicar sus actos. Todos los datos que pueda extraer son útiles
para recrear ese mismo contexto cuando lo requiera. Lo mismo se puede realizar con los
alumnos cuando estos se encuentran desarrollando un proceso creativo, en este caso, se
sugiere que los alumnos realicen un autoanálisis de sus actos, y que a su vez, usted sea un
tercero que ayuda o aporta en el análisis.

2.12. Provocación

Esta técnica requiere eliminar del pensamiento los patrones establecidos que se utilizan

normalmente para solucionar problemas, con objeto de construir pensamientos
deliberadamente “estúpidos” considerados por lo mismo, provocadores y que nos ayudarán a
generar ideas creativas.

Lo primero que debe hacer es solicitar a sus alumnos que, en base a ciertos elementos

u objetos que usted señale, deberán pensar en que las características se consideren
obviamente pertenecientes a ellos. Al aplicar por primera vez esta actividad le sugerimos
utilizar los siguientes elementos que harán de la actividad algo entretenido para sus alumnos:

- Biblioteca
- Escuela
- Profesor
- Persona

Solicite a sus alumnos que, frente a cada característica relativamente obvia, redacten

una frase en la cual se opongan a tal obviedad. Para aclarar la actividad a sus alumnos
utilice el siguiente ejemplo:

- Las casas no deberían tener ventanas.

Posteriormente, solicite a sus alumnos que ante cada frase que plantearon, den una

respuesta que solucione la problemática surgida. Ante la frase expuesta precedentemente,
algunas respuestas serían:

- Las casas deberían ser construidas de materiales totalmente transparentes, de

manera que dejen entrar luz en las habitaciones.
- Los techos de las casas deberían ser completamente hechos con tragaluz, con objeto

de ahorrar energía.
- Las casas no deberían tener techo, así entraría mayor cantidad de luz a las

habitaciones.

 102 Instituto Profesional Iplacex

Finalmente, solicite a los alumnos que analicen cuáles serían las ventajas y desventajas
de cada una de sus propuestas.

Si lo estima conveniente, conforme grupos de trabajo para realizar esta actividad. Sin

embargo, le sugerimos que éstos no se constituyan con más de 6 alumnos.

Antes de terminar, dé tiempo a los alumnos para que ellos mismos elijan un elemento

para desarrollar una actividad.

2.13. Relaciones Forzadas

Recordemos que esta técnica consiste en forzar situaciones nuevas, a partir de la

combinación de lo conocido con lo desconocido. Por tanto, se sugiere explicar a los alumnos
que en el desarrollo de esta actividad deberán establecer relaciones entre los atributos de un
objeto con un hecho o situación de que les planteará y que resulta desconocido para ellos.

Primero, señale a los alumnos que para llevar a cabo esta actividad, se deben regir por

cuatro reglas: toda crítica hacia sus compañeros está prohibida, toda idea es bienvenida, se
deben generar tantas ideas como sea posible, y las ideas deben ser desarrolladas y
asociadas. Se sugiere que éstas sean anotadas en el pizarrón con el fin de recordar su
existencia, si se estima necesario, durante el desarrollo de la actividad.

Antes de comenzar, solicite a sus alumnos que se dividan en grupos de máximo 6

compañeros y que determinen dentro de ellos quién hará de secretario del grupo (su misión
será anotar todas las ideas que den sus miembros). Luego, indíqueles que dispondrán de un
plazo no superior a 20 minutos para desarrollar esta actividad y de 5 minutos para exponer a
sus compañeros las relaciones efectuadas por el grupo.

Para dar comienzo a la actividad, se debe presentar al curso un objeto (también puede

ser una imagen) y la situación con la cual lo deberán relacionar. Se sugiere presentar el
mismo objeto para todos los grupos, variando solamente las situaciones, lo anterior, con el
objeto de que los alumnos puedan apreciar la diversidad de relaciones factibles de establecer
con un mismo objeto, dependiendo de la situación con la cual se intente relacionar.

Cuando se aplica por primera vez esta técnica y con el fin de no complicar su

aplicación, se sugiere realizar la actividad descomponiendo las partes constitutivas de un
objeto. También es importante considerar que los alumnos tengan la posibilidad de manipular
el objeto durante el desarrollo de la actividad. En este ejemplo utilizaremos como objeto un
encendedor. Las situaciones serán seleccionadas por usted.

Solicite a los alumnos realizar un cuadro comparativo, es decir, una tabla en la cual se

aprecie fácilmente las relaciones. En una columna se dispondrán los atributos del objeto y en
la otra columna la relación existente entre el objeto y la situación dada.

 103 Instituto Profesional Iplacex

Por ejemplo, veamos cuáles serían los posibles atributos que encontrarían los alumnos

respecto de un encendedor y las relaciones de éste con el matrimonio.

Finalmente, cada grupo expondrá al curso la situación planteada y las relaciones

hechas con el objeto, las cuales deberán ser registradas en la pizarra. Al finalizar las
presentaciones, cada grupo deberá incorporar en su trabajo aquellos atributos expuestos y
que no fueron considerados por ellos, luego de lo cual tendrán que establecer la relación
existente con la situación asignada.

2.14. Relajación

Identifique un lugar cómodo, ventilado, con suficiente iluminación, aislado del ruido

ambiental y que inspire tranquilidad.

Solicite a sus alumnos que se dirijan hasta aquel lugar. Luego, infórmeles que

realizarán ejercicios de relajación, con el fin de eliminar tensiones, activar la circulación,
estimular la imaginación y la intuición, y potenciar la concentración y la atención.

Pídales a los alumnos que sigan sus instrucciones tal cual les ha indicado. Realice esta

actividad junto a sus alumnos.

Indicaciones a los alumnos:

- Pónganse de pie, sepárenlos aproximadamente 20 centímetros.
- Dejen colgar los brazos, deben estar sueltos, sin esfuerzo, y a los costados.
- Cierren los ojos y traten de eliminar cualquier tipo de pensamientos, olvídense de

materias, tareas, obligaciones.

 104 Instituto Profesional Iplacex

- Relajen la cabeza partiendo desde la coronilla, déjenla caer sobre los hombros,
muévanla de un lado al otro; hacia adelante, hacia atrás. Sienta cómo se relajan los
músculos de la cara.

- Relajen los hombros, déjenlos caer, sacúdalos suavemente.
- Relajen el tórax y toda la parte de delante del cuerpo. Sienta su respiración; como

inhalan, como exhalan.
- Relajen la espalda. Sienta como se aflojan todos los músculos.
- Relajen los brazos, desde los hombros hasta la punta de los dedos. Muevan

suavemente los dedos.
- Relajen las piernas, desde las caderas hasta los dedos de los pies. Sienta cómo se va

eliminando la tensión, como va saliendo por las plantas de los pies.

Obviamente, después de relajar todo el cuerpo, es necesario relajarse mentalmente.

- Sientan que no tiene ninguna preocupación, ninguna obligación, todo está listo, todas

las tareas están hechas, no hay pruebas, no hay nada. Si viene algún pensamiento a
la mente déjelo pasar.

2.15. SCAMPER

Pida a sus alumnos que se organicen en grupos de tres a cinco participantes. Luego,

plantee un problema o situación que requiera de una solución creativa.

Presente a cada grupo de trabajo las siguientes preguntas:

¿Sustituir?
¿Combinar?
¿Adaptar?
¿Modificar?
¿Utilizarlo para otros usos?
¿Eliminar?
¿Reordenar?

En relación a la temática planteada y las preguntas entregadas, solicite a los integrantes

de cada grupo que establezcan cuales serían las variables que deberán ser analizadas.

Por ejemplo:

 105 Instituto Profesional Iplacex

Una vez realizado lo anterior, solicite a cada grupo de trabajo que den respuesta
concreta a las variables establecidas por ellos. Finalmente, el trabajo realizado por un grupo
deberá ser analizado por otro quien podrá introducir las mejoras que estime pertinente, sin
eliminar o modificar el trabajo previo.

Se sugiere que los trabajos de cada grupo sean entregados al profesor (mediador), con

objeto de ser derivados a otros grupos, sin tener conocimiento estos últimos de cual grupo
provino, a fin de evitar ridiculizar a los integrantes de un trabajo si éste no es del todo
correcto según otro grupo.

El conjunto de los trabajo, se deberán sintetizar en un trabajo final, para lo cual las

conclusiones deberán ser analizadas en conjunto por el grupo-curso.

2.16. Técnica Disney

Plantee a sus alumnos un problema o situación, respecto del cual usted desee que den

una solución creativa.

Una vez planteado el problema, se solicita a los alumnos que señalen todas las ideas

que se les vengan a la mente, sin importar si son imposibles o no. Anote cada una de las
ideas en la pizarra, de modo que se encuentren a la vista de todos los alumnos. Procure
crear un clima grato de trabajo, donde los alumnos se sientan en amplitud de expresar sus
ideas, sin temor al ridículo, sólo ello permitirá una realización adecuada de esta actividad.

Posteriormente, los alumnos deberán analizar cada una de las ideas planteadas,

determinando cuál de ellas es factible de realizar y cuál no, de modo de descartar aquellas
que difícilmente se podrán concretar o que no sirvan para solucionar el problema o situación
planteada al comienzo de la actividad. En algunos casos, es probable que sea necesario
volver a replantear o adaptar algunas ideas de manera que sirvan como solución creativa.

Finalmente, solicite a los alumnos evaluar críticamente cada una de las ideas

planteadas, considerando la posibilidad de haber dejado de lado algunos aspectos
importantes para dar solución al problema.

 106 Instituto Profesional Iplacex

Una vez realizado lo anterior, se procede a la elección de la solución la cual puede
estas conformada por una o más ideas.

Recuerde que en este proceso usted es un mediador y por tanto, debe guiar la actividad

de los alumnos sin interferir mayormente en la búsqueda de la solución.

	1.3.2. Técnicas de Creatividad
	Cuando algo no resulta como esperábamos, tendemos a deprimirnos o sentirnos derrotados, es decir, sólo visualizamos los aspectos negativos del problema, no siendo capaces o no queriendo ver los aspectos positivos de tal situación. Cuando nuestra selec...
	c) Listado de atributos (adaptado)
	Originalmente la técnica de “lista de atributos” creada por R.P. Crawford, posee dos etapas o pasos, sin embargo, estimamos pertinente realizar algunas modificaciones con objeto de permitir un mayor trabajo mental que posibilite un eficiente desarrol...
	f) Mapas Mentales
	Fueron creados por Tony Buzan, investigador en el campo de la inteligencia y presidente de la Brain Foundation.
	Los mapas mentales son una técnica gráfica que permite acceder al potencial del cerebro. Su importancia radica en que son una expresión del pensamiento irradiante.
	q) Técnica de DA VINCI
	Las mentes despiertas permiten que la información entrante se organice, dando origen a nuevas perspectivas e ideas. Una forma de originar nueva información, es por medio de imágenes. Recordemos que al principio, los humanos nos comunicábamos por medi...
	v) Relaciones Forzadas
	Esta técnica fue desarrollada por Charles S. Whiting en 1958. Se rige bajo el principio de que: “combinar lo conocido con lo desconocido fuerza una nueva situación”. Su aplicación es considerada fuente de ideas originales, incluso es útil para genera...
	2.7. Opuesto
	Se recomienda que esta actividad sea desarrollada individualmente por los alumnos de su curso. El tiempo destinado para cada actividad variará dependiendo del número de participantes y de la actividad en sí.
	A continuación, presentaremos un listado de preguntas, que guardan relación con la visión número tres de esta técnica. Solicite a sus alumnos que las respondan y luego, aquellos que deseen, las den a conocer al resto de sus compañeros. Estas preguntas...
	¿Qué pasaría si…?
	� ¿Las imágenes del televisor se vieran invertidas?
	� ¿Los perros no ladraran?
	� ¿Las personas no cometieran delitos?
	� ¿Las vacas pusieran huevos?
	La siguiente actividad, dice relación con la visión cuatro de esta técnica. Solicite a sus alumnos que sigan las siguientes instrucciones:
	Súbanse arriba de sus mesas por unos segundos y aprecien la sala en un plano general. Luego escriban en una hoja aquellos que encontraron diferentes o lo que les llamó la atención.
	Lea a sus alumnos una noticia del día anterior, luego solicíteles que representen una obra en la que cada alumno caracterice a uno de los personajes que intervinieron en la noticia. Pídales a ellos (como personajes) que den una explicación de su accio...
	Recreen un juicio oral, donde existan tres jueces, tres acusados, un defensor público, un querellante, un fiscal, varios testigos, cuatro peritos (expertos en temas específicos), periodistas que dan a conocer el juicio al público en general y las pe...
	La actividad que exponemos a continuación, se basa en la visión número siete de esta técnica.
	Solicite a los alumnos que recuerde un episodio de sus vidas en la cual se hayan sentido derrotados frente a un adversario. Pídales que analicen cada detalle y que expresen en una hoja al menos 3 aspectos positivos de tal situación.
	Pregunte a sus alumnos si alguno de ellos quisiera compartir con el resto de sus compañeros su experiencia vivida y lo positivo que obtuvo de ella.
	2.10. La Pregunta
	Cuando vemos enfrente a un objeto, persona, situación un tanto extraña o que nos cause dudas, por lo general se efectúan seis preguntas:
	- ¿Qué?
	- ¿Dónde?
	- ¿Cuándo?
	- ¿Cómo?
	- ¿Por qué?
	- ¿Quién?

