
UNIVERSIDAD DE CUENCA

FACULTAD DE PSICOLOGÍA

“ESTRATEGIAS PARA EL DESARROLLO DEL PENSAMIENTO

CREATIVO EN LOS NIÑOS Y NIÑAS DENTRO DEL AULA DE

CLASE”

Tesina previa a la

obtención del Título de

Licenciada en Psicología

Educativa en Educación

Básica

Autoras: YaninaRios

 Andrea Montero

Director: Mgtr: Freddy Cabrera

Cuenca - Ecuador

2011

 Estrategias para desarrollar el pensamiento creativo

Yanina Ríos

Andrea Montero

II

Las opiniones expresadas en la presente tesina son de exclusiva

responsabilidad de sus autoras

Andrea Montero Yanina Ríos

 Estrategias para desarrollar el pensamiento creativo

Yanina Ríos

Andrea Montero

III

DEDICATORIA

A mis padres: Roberth y Gladis por su constante apoyo y ser la base de mi vida.

A mis abuelitos: Nelson, Esther por haber puesto en mi la confianza y los deseos de

superación.

A mi abuelita Teresa (+) quien a pesar de su ausencia fue la que me dio la fortaleza

para seguir adelante.

Yanina Ríos

A mis padres y hermanos por su apoyo incondicional

A mi abuelita por su confianza y apoyo que en todo momento me ofreció

A mi esposo por su paciencia y apoyo incondicional

A mi hija por ser el motor de mi vida y ser la inspiración para superarme.

Andrea Montero

 Estrategias para desarrollar el pensamiento creativo

Yanina Ríos

Andrea Montero

IV

AGRADECIMEINTO.

A Dios por ser un pilar fundamental en mi vida, por bendecirme e iluminarme en cada

momento.

A mi Madre por su esfuerzo, ejemplo y sabiduría que me han sabido fomentar.

A mi familia por estar presentes en todos los momentos y por el apoyo recibido.

A todos los maestros, compañeros que caminaron conmigo, gracias por haber

compartido este sueño de superación personal.

Al Mgtr. Freddy Cabrera, por dirigir y ser quien contribuyó de manera especial para la

realización de este trabajo.

Yanina Ríos

A Dios por iluminarme y darme la fuerza en la vida.

A mis padres por haber creído un mí.

A mi abuelita por todos los esfuerzos y sacrificios realizados.

A mi esposo por su paciencia.

A mi hija porque es el motivo de existir.

Al Mstr. Freddy Cabrera por haber dirigido la tesina.

 Estrategias para desarrollar el pensamiento creativo

Yanina Ríos

Andrea Montero

V

Andrea Montero

RESUMEN

El presente trabajo se realiza un abordaje hacia la presencia del pensamiento creativo y

el desarrollo de la creatividad dentro de las aulas de clase en las escuelas, como una

estrategia que nos permite que los niños y niñas sean más autónomos, libres y

creadores en la realización de las tareas encomendadas por el docente. Para mejorar la

calidad de la propia vida y de la educación.

Se realiza una reseña del concepto de creatividad desde el punto de vista de varios

autores hasta llegar a como en los centros educativos se ha obstaculizado este proceso

en las estudiantes. Y como en la actualidad, se está tomando en cuenta esta

característica para que en la educación sea una fuente que lleve a la creación.

Finalmente se da a conocer algunas estrategias que se debe tomar en cuenta para que en

las aulas de clase el proceso de la creatividad sea tomado en cuenta y se dé una

verdadera educación de calidad y se ajuste a las necesidades que los niños y niñas

requieren.

 Estrategias para desarrollar el pensamiento creativo

Yanina Ríos

Andrea Montero

VI

ABSTRACT

Samenvatting

Het huidige werk is en benadering van de anwezigheid van creatief denken en de

ontwikkeling van creativiteit in klaslokalen in scholen, als een strategie die u toelaat om

kinderen meer autonome makengratis en creatieve bij de uitvoering van de taken die

zijn toegewezen door de leraar. Om de kwaliteit van hun leven en onderwijs.

Hij is een overzicht van het concept van creativiteit uit het oogpunt van verschillende

auteurs en in onderwijsinstellingen dit proces in de studenten hebben gehinderd.

Het is eindelijk wordt vrijgegeven enkele strategieën die rekening moet rekening

gehouden dat in de klas dus dat het proces van creativiteit om rekening worden

gehouden en waar kwaliteit van het onderwijs worden gegeven en voldoet aan de

behoeften die kinderen nodig hebben.

 Estrategias para desarrollar el pensamiento creativo

Yanina Ríos

Andrea Montero

VII

INDICE

CAPÍTULO 1

EL PENSAMIENTO CREATIVO Pag.

1.1 La creatividad.- teorías…………………………………………………….10

o Elementos de la creatividad………………...…………………15

1.2 Naturaleza del pensamiento……………………………………………….18

1.3 El pensamiento creativo: características y aspectos fundamentales……..20

1.4 Características del niño creativo…………………………………….........21

CAPÍTULO 2

LA CREATIVIDAD EN LA ESCUELA Pag

1.1 La importancia de la creatividad en los procesos de aprendizaje…………26

1.2 El rol del docente en el desarrollo de la creatividad……………………....29

1.3 La creatividad como un proceso. ………………………………………….34

1.4 El juego y la imaginación como potencial de la creatividad del niño…....36

CAPÍTULO 3

ESTRATEGIAS PARA POTENCIAR LA CREATIVIDAD EN EL AULA

3.1 Elementos para ayudar a desarrollar la creatividad en los niños………..40

3.2 Atmósferas creativas:…………….…………………………………….…42

 3.3 Aprender a ser creadores…………………………………………………47

3.4 Estrategias…………………………………………………………………48

3.5 El juego y la creatividad…………………………………………………..55

CONCLUSIONES…………………………………………………………….63

RECOMENDACIONES………………………………………………………65

ANEXOS………………………………………………………………………66

REFERENCIAS BIBLIOGRÁFICAS…………………………………………72

Yanina Ríos

Andrea Montero

8

Capítulo I

Pensamiento Creativo.

INTRODUCCIÓN

En las escuelas se ha estimulado y cultivado el pensamiento lógico, trabajando en

muchas de las ocasiones de forma tradicionalista, enseñándoles todo lo que indica el

referente curricular, el cual resulta incompleto dentro del proceso de enseñanza

aprendizaje, por lo cual se debería introducir cualidades creativas en el pensamiento de

modo que genere nuevas ideas mediante la restructuración de los conceptos ya

existentes.

Por consiguiente, el grado de dificultad de los niños dentro de su desempeño escolar y

la vida diaria se considera necesaria la aplicación de estrategias que permitan desarrollar

las habilidades y aptitudes que conviertan a los niños en verdaderos autodidactas,

capaces de buscar y seleccionar la información necesaria que les permita enfrentar con

eficacia los retos planteados por la vida cotidiana.Nuestra investigación se basa en el

estudio del Desarrollo de la Creatividad de los Niños en la Etapa Escolar.

 En el capítulo I, realizamos un acercamiento hacia la definición de creatividad y

pensamiento creativo, a través de la revisión de textos y teorías que nos ayuden a

clarificar dichos términos.

En el capítulo II, hablaremos de “La Creatividad en la escuela” tomando el punto de

partida como se ha venido trabajando en las escuelas, muchas de ellas conservando aun

un método tradicionalista, hasta llegar a como en nuestro país, con la actualización de

la reforma curricular, se está dando paso a un aprendizaje significativo donde ya va

tomando fuerza la creatividad.

En el capítulo III, damos a conocer algunas de las estrategias que se pueden

implementar en las aulas de clase para que en los niños y niñas se dé un verdadero

desarrollo de la creatividad.

Dentro de la educación, los profesores deberían dar un espacio para que los niños

desarrollen la creatividad natural que todo ser trae consigo. El niño es por naturaleza un

ser que necesita comunicarse y expresarse para relacionarse con los demás. Es un ser

único, con una capacidad de autenticidad única e individual, por esta razón, debemos

desarrollar la creatividad en la educación, incitándolo a la búsqueda de diferentes

Yanina Ríos

Andrea Montero

9

Capítulo I

Pensamiento Creativo.

alternativas de soluciones novedosas, la creación de ideas diferentes a las cotidianas,

asumiendo riesgos y explorando caminos no explorados. Debemos desechar aquellos

aspectos de la educación tradicional que inhiben el desarrollo de la misma, y llegar a

los niños y a sus conocimientos, no como seres pasivos que reciben el conocimiento, lo

asimilan y lo repiten. Se trata más bien de que se adapten al mundo, con una mirada

crítica, reflexiva y por supuesto, creativa.

 La metodología que hemos utilizado en nuestra investigación es de corte Analítico

Sintético, mediante el análisis bibliográfico y descriptivo; manejando un enfoque

metodológico cualitativo de distintas fuentes relacionadas con el tema de la

investigación. La técnica que nos guió, fue el Análisis de Documentos.

Yanina Ríos

Andrea Montero

10

Capítulo I

Pensamiento Creativo.

CAPITULO I

EL PENSAMIENTO CREATIVO

“Las mentes creativas son conocidas por ser capaces de sobrevivir a cualquier clase de

mal entrenamiento”. (Anna Freud)

(http://www.tupatrocinio.com/imagen.cfm/creatividad/5627.html)

1.1 La creatividad.

La palabra creatividad tiene diferentes significados y ha sido estudiado por varios autores

desde distintas perspectivas, tomando en los últimos tiempos un gran interés y connotación

en los diferentes ámbitos: la educación, la industrial y en la economía, permitiendo el

progreso mediante el desarrollo de la productividad, pasando por diversas fases como la

solución de problemas y el desarrollo de habilidades, etc.

La creatividad es un punto de encuentro entre lo expresivo y lo intelectual, lo social y lo

individual, lo nuevo y lo viejo, donde las metas son la felicidad, la libertad y el bienestar

del ser humano.

La creatividad es entre otras cosas, un proceso por el cual descubrimos, inventamos y

producimos, por lo tanto es un conjunto de habilidades de carácter interdisciplinario, a las

http://www.tupatrocinio.com/imagen.cfm/creatividad/5627.html

Yanina Ríos

Andrea Montero

11

Capítulo I

Pensamiento Creativo.

cuales se las puede cultivar, empezando en nosotros mismos, pero que siempre termina en

los otros cuando es compartida, entonces nos posibilita volvernos creativos en grupo y en

comunidad. Desde esta perspectiva, todos somos creativos en mayor o menor medida, y los

niños lo son por naturaleza, esto lo podemos comprobar a través de sus juegos y

diversiones.

Muchas veces la creatividad se presenta como una potencialidad no desarrollada “La

mayoría de las personas pasan la vida y se mueren sin haber desarrollado más que el diez

por ciento de sus capacidades”. Trejo (2005). Por lo tanto muchos de los individuos

desconocen que dentro de sí tienen un grado de creatividad en diferentes áreas.

La creatividad además pensamos, conlleva un proceso que inicia al concebir algo y luego

llevarlo a la práctica, en donde comprobaremos, con sentido utilitario, si la idea tiene

resultado práctico. Cabe anotar que, algunas ideas con carácter creativo, no necesariamente

son prácticas, pero no por eso tienen que ser desestimadas desde un inicio. Pensar algo

nuevo, ya se trate de un concepto, un juego o una forma diferente de hacer las cosas,

implica primero poner en marcha la imaginación, cosa que también es innata en los niños

de corta edad. En todos, la segunda parte del proceso conlleva poner a prueba la idea,

llevarla a cabo y evaluarla.

“La creatividad, no solo se expresa en el arte sino en todos los ámbitos del

quehacer humano, no solo el científico y técnico, sino también en nuestro

quehacer cotidiano desde nuestra forma de amar y de relacionarnos, hasta

en la manera de conocer, comportarnos, y descubrir el mundo,

permitiéndonos así solucionar de manera innovadora los distintos desafíos

que se nos presentan en la vida y desarrollar el potencial de cada

individuo. Gran parte del aprendizaje de un niño, es proporcionado por el

establecimiento escolar”.

(CarevicJonson)

Yanina Ríos

Andrea Montero

12

Capítulo I

Pensamiento Creativo.

Hay diferentes explicaciones que se le da a la creatividad, a continuación se

nombra a algunos autores que nos hablan sobres este tema:

Según Sternberg (citado por López 2000) nos presenta un enfoque global de la

creatividad, desde la cual plantea tres tipos de inteligencia:

 la creativa: entendida como “la capacidad de ir más allá de lo dado”,

 la analítica, desde donde la conceptualiza como “la capacidad de analizar y evaluar

ideas, resolver problemas y tomar decisiones”, y

 la práctica, como “la capacidad de traducir la teoría en la práctica”

Según este autor, para que se dé la creatividad debe haber un involucramiento de estas tres

inteligencias, pues nos ayudan a ver un problema desde otro punto de vista, a reconocer

cuál de las nuevas ideas es la mejor para que se resuelva el problema, etc.

Para Margaret Boden (citado en Cerda 2000) “la creatividad es la facultad de hacer

emerger una genialidad donde antes no había registro de ella, no es una capacidad aislada

de las demás, ni tampoco especial”. Según la autora, hay un involucramiento de diversas

capacidades para que se dé la creatividad como el hablar, pensar, oír, ver, etc.

Para Guilford (citado por Cerda 2000) la creatividad implica huir de lo obvio, lo seguro y

lo previsible para producir algo que, al menos para el niño, resulta novedoso. Este autor

dice que la creatividad en sentido limitado, se refiere a las aptitudes que son características

de los individuos creadores, como la fluidez, la flexibilidad, la originalidad y el

pensamiento divergente. Por otra parte, demostró que la creatividad y la inteligencia son

cualidades diferentes. También plantea, que la creatividad no es el don de unos pocos

escogidos, sino que es, una propiedad compartida por toda la humanidad en mayor o menor

grado.

Yanina Ríos

Andrea Montero

13

Capítulo I

Pensamiento Creativo.

 Para Amabile (1983), la creatividad existe en tanto existan: destrezas en el campo tratado,

destrezas para la creatividad, y características específicas de motivación a la tarea.

Csickzentmoholyi (1996), ve a la creatividad como “el estado de conciencia que permite

generar una red de relaciones para identificar, plantear, resolver problemas de manera

relevante y divergente”. Además, desde una perspectiva integrada, explica la creatividad

como una función de tres elementos: campo (lugar o disciplina donde ocurre), persona

(quien realiza el acto creativo) y dominio (grupo social de expertos).

Según Venturini
1
que toma un enfoque más biológico, se refiere a la creatividad como la

capacidad humana de modificar la visión que tiene de su entorno a partir de la conexión con

su yo esencial. Esto permite al hombre generar nuevas formas de relacionarse con ese

entorno y crear nuevos objetos; por lo que estaría fuertemente determinada por los genes,

con la posibilidad de ser desarrollada y estimulada. Para este autor, según contribuciones de

la investigación biológica, la estructura cerebral se va modificando según la actividad que

tenga, el estímulo creativo entonces estimularía el cerebro. También la define como la

capacidad que tiene el ser humano de enfrentarse con una necesidad expresiva y lograr

comunicarla.

Para G.Aznar (1973), la creatividad designa la amplitud o aptitud para producir soluciones

nuevas, sin seguir un proceso lógico pero estableciendo relaciones lejanas entre los hechos.

Según Murray, (1943) concibe a la creatividad como un "Proceso de realización cuyos

resultados son desconocidos, siendo dicha realización a la vez valiosa y nueva".

Finalmente Torrance, (citado por Cerda 2000) plantea la creatividad como: un proceso que

vuelve a alguien sensible a los problemas, grietas o lagunas en los conocimientos, y lo lleva

1 http://www.psicologia-online.com/articulos/2006/creatividad.shtml

http://www.psicologia-online.com/articulos/2006/creatividad.shtml

Yanina Ríos

Andrea Montero

14

Capítulo I

Pensamiento Creativo.

a identificar dificultades, buscar soluciones, hacer especulaciones o formular hipótesis

aprobar y comprobar hipótesis, a modificar si es necesario y a comunicar si es necesario.

Como podemos observar la mayoría de los autores referidos piensan que la creatividad es

un proceso que se da en el ser humano en el cual existe un involucramiento de diferentes

factores o cualidades, los cuales ayudan a que por medio de la estimulación o la aplicación

de métodos adecuados, se desarrolle correctamente.

A partir de las perspectivas nombradas, no se puede concebir a la creatividad como un don

que poseen solamente algunas personas, pues todas las personas la poseen en mayor o

menor grado. Las soluciones creativas que se logren se basaran sobre todo en experiencias

previas y en conocimientos adquiridos a través del relacionamiento con sus padres y

profesores de quienes el niño obtendrá los conocimientos y experiencias que le permita

desarrollar su potencial creativo.

Para que los niños y niñas desarrollen su creatividad necesitan que se les proporcione un

ambiente en el que se fomente la creatividad, esto dependerá sobre todo de la familia y del

profesor en la escuela, puesto que con estos comparte la mayor parte de su tiempo. La

creatividad sirve como vía o antecedente para alcanzar un resultado siendo la estimulación

uno de los factores determinantes de la conducta humana, ahí nace su importancia dentro

del campo de la creatividad, abundando en el campo de la psicología varias teorías para

explicar los factores e impulsos que llevan a la persona a ser creadoras en forma de

satisfacer sus necesidades.

La estimulación en un determinado momento se vuelve la conciencia del ser humano y

conforman la fuerza psíquica y los mecanismos de estímulos que conducen a la acción,

poniendo a la persona en disposición para dedicarse a la búsqueda de nuevas maneras y

alternativas de hacer una tarea lo cual supone una intervención de tiempo y esfuerzo lo cual

en un futuro se genera como nuevas ideas y creativas.

Yanina Ríos

Andrea Montero

15

Capítulo I

Pensamiento Creativo.

En este proceso existen varias formas de generar la creatividad, una de ellas es las

motivación, tanto intrínseca (instintos, necesidades, aspiraciones), como extrínseca

(logros), o a su vez, con la presencia de las dos.

1.1.1 Elementos de la creatividad

Guilford, Torrance y Lowenfeldnos (Cerda 2000) hablan sobre la creatividad como un

proceso o habilidades diferentes relacionadas entre sí, las cuales no siempre conforman una

unidad, razón por la cual se utiliza una variedad de indicadores a través de los cuales se

puede identificar los resultados de un acto creador, a continuación se nombra un conjunto

de indicadores que son los más utilizados por los autores ya nombrados.

 Originalidad: es la característica que define a la idea, producto o proceso como algo

único o diferente. Mientras más novedosa o inédita sea una obra salida de la mente

humana existe una mayor posibilidad de ser original.

Esta debe estar regida al contexto en el que se vive porque mientras para algunas

personas puede ser algo original para otras puede ser algo trivial. Por lo que lo

nuevo es lo que atrae el interés de las personas pero esto no necesariamente es que

vaya a ser mejor o superior.

 Invención: es el descubrimiento que hace el individuo de una nueva solución o de

un nuevo objeto. La creación de algo novedoso es lo que nos ha llevado a la

superación y adelanto dentro de todos los ámbitos de la vida, este indicador no se

encuentra aislado sino que se encuentra inmerso dentro de otros que nos lleva a la

investigación o búsqueda teniendo como un ingrediente principal lo intelectual, en

el caso de los niños es en base a lo afectivo para alcanzar los fines que se propone.

 Innovación: es el cambio que se produce por la aplicación concreta de las

invenciones, por lo tanto es una acción de mudar y alternar las cosas introduciendo

algo nuevo, dentro de la educación es dar nuevas soluciones a viejos problemas,

mediante estrategias de transformación o renovación.

Yanina Ríos

Andrea Montero

16

Capítulo I

Pensamiento Creativo.

 Fluidez: hace referencia a la calidad de todo aquello que se mueve y se desarrolla

sin obstáculos, existiendo una gran cantidad de acciones en las que esta se puede

evidenciar, en la que el individuo se la va a hacer más dinámico y libre, teniendo

mucha más facilidad, agilidad, rapidez y capacidad para producir ideas o soluciones.

 Flexibilidad: se refiere a la capacidad de acomodarse con facilidad a circunstancias

o situaciones diferentes, existiendo cualidades de esta como los errores, la

capacidad de usar varios enfoques en una misma actividad y adaptarse a realidades

diferentes, siendo atributos indispensables de este indicador. También se la puede

conocer como la capacidad adaptativa de acomodación o ajuste.

 Comunicación: ya que cualquier acto creador no puede ser algo privado

planteándose a si la persona creadora tres problemas las cuales van a dar sentido a la

obra creadora.

1. Como expresar sus hallazgos o productos creativos.

2. Como darlos a conocer a la comunidad local.

3. Como darlos a conocer al público en general

Los medios que utilice para expresar la idea u obra independientemente del uso de

cualquier tipo de lenguaje forman parte de los recursos de expresión y de

comunicación propios del campo en el que se desenvuelve

 Solución de problemas: o Resolución de problemas que es un proceso

extraordinario, se plantean nuevas estrategias para proporcionar herramientas que

ayuden a la solución creativa del problema

 Elaboración es la transformación de la materia prima y convertirla en un producto lo

cual exige un trabajo riguroso y continuo que requiere disciplina, organización y

medios para llevarlo a cabo, también intervienen varios procesos mentales que

ayudan a organizar, sintetizar o seleccionar todo un orden de ideas creativas.

 Apreciación de lo nuevo el cual tiene varios significados pero dentro de la

creatividad se usa como sinónimo de algo que en un medio determinado es

desconocido. Aquí no se acepta si es copia o repetido.

Yanina Ríos

Andrea Montero

17

Capítulo I

Pensamiento Creativo.

 Curiosidad puesto que al ser humano le atrae lo misterioso lo oculto y lo prohibido

siendo básicamente esto la curiosidad convirtiéndose en un factor que dirige nuestra

atención hacia aspectos que nos interesa, también puede ser un impulso consciente o

inconsciente que nos lleve a realizar una actividad.

 Imaginación que es la capacidad del hombre para evocar ideas o imágenes de

objetos suceso relaciones nunca antes percibidos ni experimentados cumpliendo una

función esencial dentro de este proceso.

Según Taylor (citado por Lambert 2001) en la creatividad sedan cuatro niveles crecientes

en cuanto a la abstracción y el carácter de novedad siendo los siguientes:

 La creatividad expresiva: independiente del saber y del conocimiento técnico,

donde solo importa la manifestación de la persona y no la calidad del producto.

 La creatividad productiva: implica la realización de valores y aptitudes

desarrolladas y controladas. Siendo imprescindible el saber pero sin que sea

obligatoria la originalidad del producto.

 La creatividad inventiva: caracterizada por la percepción de nuevas relaciones y

emanada de la utilización de la originalidad de la experiencia adquirida.

 La emergencia creativa: permite el descubrimiento de principios fundamentales

enteramente nuevos, supone el nivel más elaborado que desemboca en la creación

inédita en un mundo visible.

Mayers (1998)
2
, identifica cinco componentes de la creatividad:

1. Competencia: una base de conocimiento bien desarrollada. Cuantas más ideas,

imágenes y frases nos encontremos a lo largo de nuestro aprendizaje, más

posibilidades tenemos de combinar estas piezas mentales de nuevas formas.

2
http://www.psicologia-online.com/articulos/2006/creatividad.shtml

http://www.psicologia-online.com/articulos/2006/creatividad.shtml

Yanina Ríos

Andrea Montero

18

Capítulo I

Pensamiento Creativo.

2. Pensamiento Imaginativo: Proporciona la capacidad de ver las cosas de distintas

formas, de reconocer modelos, de establecer conexiones.

3. Personalidad Audaz: tolera la ambigüedad y el riesgo, persevera en superar los

obstáculos del camino y busca nuevas experiencias, en lugar de seguir la corriente

4. Motivación Intrínseca: las personas creativas no se centran en motivaciones

externas como pueden ser alcanzar metas, impresionar a las personas o ganar

dinero, sino más bien en el placer y el desafío intrínseco de su trabajo.

5. Un entorno creativo: suscita, apoya y perfecciona las ideas creativas.

Como podemos ver, para estos autores la creatividad no es una hecho puntual sino un

conjunto de procedimientos, habilidades o situaciones que se relacionan entre sí, utilizando

una compleja variedad de variables o indicadores por el cual se reconoce los diversos

comportamientos creativos.

 1.2 NATURALEZA DEL PENSAMIENTO

Hay diferentes formas de percepción y de dar respuesta al medio en el que nos

encontramos, lo cual se puede explicar a través de los diferentes estilos cognitivos, por lo

que varios autores se han dedicado al estudio de las formas de pensar básicamente las que

tienen que ver con el pensamiento creativo en los últimos tiempos. A continuación

mencionaremos a algunos de ellos

Levine en su libro llamado “Mentes diferentes, Aprendizajes diferentes” (Levine 2003)

propone los pensamientos de orden superior que ayudan al rendimiento escolar de los

niños y niñas, los cuales son:

 Pensar con conceptos.

 Pensamiento aplicado a la resolución de problemas.

 Pensamiento crítico.

 Pensamiento basado en las reglas.

Yanina Ríos

Andrea Montero

19

Capítulo I

Pensamiento Creativo.

 Pensamiento creativo, Cada uno de ellos puede estar más desarrollado o no en las

personas

También De Bono (2002) habla del pensamiento vertical y lateral, en el cual el vertical es

de forma lógica, en el que importa el encadenamiento de las ideas mediante la exclusión de

otros caminos, se mueve en una sola dirección claramente bien definida empleando una

técnica concreta, tornándose ordenado y avanzando de forma gradual, cada paso depende

del anterior este siendo el más aplicado dentro de las aulas de clase.

Mientras que el lateral es creador, no selecciona los caminos sino que trata de seguir todos

los caminos y encontrar nuevos rumbos, se aspira en el cambio y el movimiento como

medio para la reestructuración de las ideas, no sigue una secuencia en los pasos sino que no

tiene un orden determinado. Siendo cada uno de estos complementarios.

Antonijevic y Mena (1989), iintentan sintetizar las características elementales de dos tipos

de pensamiento de la siguiente forma:

 Pensamiento convergente o proceso secundario: Se observa un estilo cognitivo

cuyo funcionamiento está bajo control consciente y es racional, de modo que las

ideas aparecen conectadas entre sí de manera lineal y secuencialmente, evitando la

superposición entre ellas, utilizando las leyes de la lógica. Este pensamiento está

orientado hacia la realidad y abocado a la solución de problemas que ella ofrece y

cuya resolución resulta importante para la adaptación al medio ambiente.

 Pensamiento divergente o proceso primario: Este otro tipo de pensamiento se

caracteriza por ser menos advertido, no está necesariamente bajo el control

consciente ni se rige por las leyes de la lógica, predominando en él las conexiones

lógicas. Además de esto, es rico en metáforas, es atemporal y simbólico. Se puede

decir también que funciona más en el ámbito de la fantasía que de la realidad

concreta.

Yanina Ríos

Andrea Montero

20

Capítulo I

Pensamiento Creativo.

De el mismo modo Gardner (citado por Atunes 2000) nos da una clasificación del

pensamiento a lo que él lo denomino las Inteligencias Múltiples, dadas estas en 8 grupos

que se detallan a continuación, las cuales se desarrollan de manera diferenciada, en mayor o

en menor grado, en algunos individuos dependiendo de múltiples factores. Las inteligencias

propuestas por Gardner son:

1. Inteligencia Lógico-Matemática.

2. Inteligencia Lingüística.

3. Inteligencia Espacial.

4. Inteligencia Corporal-Kinestésica.

5. Inteligencia Musical.

6. Inteligencia Intrapersonal. (Inteligencia Emocional).

7. Inteligencia Interpersonal. (Inteligencia Emocional).

8. Inteligencia Naturalista.

1.3 El pensamiento creativo : características y aspectos

El pensamiento creativo es equivalente al pensamiento divergente que tiene los mismos

fundamentos o principios que el pensamiento lógico, es decir, se basa en la necesidad de

perfeccionar el potencial del que somos capaces. Por lo que no se debe considerar a la

creatividad como un proceso autónomo en donde la inteligencia o la razón es parte de ella.

Como toda facultad humana, el pensamiento creativo, se puede desarrollar y ejercitar con

una práctica constante y bien orientada, de hecho, todos podemos desarrollar las

habilidades que nos permiten crear, inventar, imaginar y mejorar, todo incluso nuestra

propia vida.

El psicólogo norteamericano J.P Guilford, como ya habíamos mencionado anteriormente,

es el primer autor que desarrolla los elementos de la creatividad, proponiéndonos la

Yanina Ríos

Andrea Montero

21

Capítulo I

Pensamiento Creativo.

fluidez, la flexibilidad, la originalidad y el pensamiento divergente (es la capacidad de

establecer asociaciones), como los rasgos más significativos de la creatividad.

Para Mell Levine (2003) El pensamiento creativo no es más que “una amalgama de

conductas y cualidades que fomentan la originalidad” y así muchos autores nos dan varios

conceptos sobre el mismo, los cuales comentan que este tiene un significado muy amplio y

vago, siendo este una característica de la personalidad que engloba el aspecto emocional y

cognoscitivo.

En los últimos tiempos se ha dado un particular interés sobre este tema existiendo varios

filósofos y psicólogos que han generado nuevos enfoques o teorías para entender y explicar

cómo se da el proceso de la creatividad desde cada una de las perspectivas, entre estas

tenemos: la teoría tridimensional del intelecto (Guilford), la teoría de los rasgos y factores

(James Cattell),La teoría asociacionista , la teoría Gestálica, La teoría existencial, la teoría

Interpersonal, y la teoría Psicoanalítica. (Citados en Cerda 2000)

El potencial creativo es propio de cada persona, puede ser aplicado en cualquier situación

trascendente y es de capital importancia para el desarrollo del individuo y la sociedad.

Algunos autores ya mencionados anteriormente, expresan que la creatividad no existe como

un hecho puntual sino como un conjunto de procesos, habilidades y situaciones diferentes

relacionadas entre sí, por eso se utiliza una compleja variedad de variables e indicadores

por medio de los cuales se identifica y se reconoce los diversos comportamientos o

productos creativos.

1.4 Características del niño creativo.

La personalidad puede pensarse como un modo seleccionado de interactuar con el entorno,

algunos investigadores se han centrado de manera intensa en el aspecto de la personalidad

que presenta la creatividad, por ejemplo Barron y Maskinnon mientras que otros autores

como Johnson-Laird, Langley, Weisberg que nos dicen que la personalidad tiene que ver

con los procesos cognoscitivos (citados por Sternberg y Lubart 1995)

Yanina Ríos

Andrea Montero

22

Capítulo I

Pensamiento Creativo.

De acuerdo con esto, la creatividad se entrelaza tanto con la personalidad como con los

procesos cognoscitivos y no puede estar separado, la persona creadora debe estar en

contacto con el medio y tener conocimiento para que se dé el acto creador.

Por lo tanto también se ven involucrados los aspectos emocionales y cognoscitivos como

nos menciona López (2000) en su libro “Pensamientos críticos y creativos” en el siguiente

cuadro comparativo:

Aspectosemocionales Habilidades cognoscitivas:

 el buen humor,

 poco temor,

 entusiasmo,

 expresividad,

 capacidad de tomar riesgos,

 tolerancia a la confusión,

 fuerte motivación intrínseca,

 confianza en sí mismo,

 sensibilidad,

 capacidad de adaptación y aceptación

de ayuda a los otros.

 plantearse nuevos objetivos,

 entender el problema,

 ser observadores,

 usan la abstracción metáforas y

analogías,

 desglosan las tareas,

 usan estrategias metacognoscitivas.

Cuadro N° 1 “Habilidades cognitivas y emocionales”.

Yanina Ríos

Andrea Montero

23

CAPÍTULO I

El Pensamiento Creativo

De acuerdo con lo que López comenta existe una variedad de características dentro de

lo emocional y cognitivo que los niños y niñas deben poseer para que se desarrolle la

creatividad de una manera óptima.

Marzano (citado por López 2000) nos habla de algunas capacidades o habilidades

necesarias para que se dé el pensamiento creativo:

 Perseverancia,

 Ir más allá de los límites del conocimiento y habilidades,

 Producir, cumplir y mantener nuestros propios estándares de evaluación,

 Generar nuevas formas de ver una situación que se salgan de los limites

convencionales

Este autor nos da a conocer 4 destrezas que se debe dar dentro de la personalidad

creadora para que pueda tener tolerancia, capacidad para asumir los riesgos que

conlleva el atreverse a hacer algo diferente.

Rodríguez (1995) da a conocer tres tipos de características que debe poseer una

personalidad creativa:

Características cognoscitivas:

 Fineza de percepción: porque la percepción provee el material para el trabajo del

pensamiento. El sujeto es buen observador y sabe captar al mismo tiempo los

detalles y las situaciones globales.

 Capacidad intuitiva: la intuición es una especie de percepción completa, intima e

instantánea de realidades complejas.

 Imaginación: elabora y remodela los materiales que ingresan a la psique través

de la percepción sensorial.

 Capacidad crítica: permite distinguir entre la información y la fuente de esta.

 Curiosidad intelectual: apertura a la experiencia, flexibilidad de la mente, que no

se deja encerrar en las rutinas estrechas y áridas de lo ya conocido y de lo ya

sabido.

Características afectivas:

 Autoestima: para tener el ánimo de intentar y fracasar.

 Soltura y libertad: para dejar irrumpir libremente las ideas.

Yanina Ríos

Andrea Montero

24

CAPÍTULO I

El Pensamiento Creativo

 Pasión: para ser creador hay que ser capaz de entusiasmarse, comprometerse y

luchar.

 Audacia: es la capacidad de afrontar los riegos.

 Profundidad: es la facilidad de ir más allá de la superficie y sumirse en

profundas reflexiones.

Características Volitivas:

 Tenacidad: implica constancia, esfuerzo, disciplina, trabajo arduo y lucha.

 Tolerancia a la frustración: el hombre creativo debe saber resistirse a la

ambigüedad y la indefinición

 Capacidad de decisión: la misma naturaleza de los problemas creativos exige

saber moverse y definirse en condiciones de incertidumbre, oscuridad y riesgos.

Desde estos tres grupos de características, Rodríguez (1995) nos plantea las cualidades

que debe tener la personalidad creativa las mismas que ayudan a ver como ciertas

actitudes en los niños y niñas permiten a los adultos valorar para que se desarrolle estos

potenciales.

Lamber (2001) también nos da a conocer unas cualidades personales que reflejan la

estructura de un individuo creativo como:

 Ser sensible a los problemas: corresponde a la toma de conciencia de las cosas

tal como ellas se presentan. Revela una disposición de espíritu dispuesta a captar

todo lo que en una situación, contenga tensión, conflicto. Es correlativa a un

nodo de percepción activa que suscrita una atención que supone una

trasformación del campo menta. Lo cual exige estar abierto al mundo y

comunicarse indudablemente con él.

 Hacer buenas preguntas: lo cual revela una forma de actividad exploratoria, una

curiosidad que desborda las problemáticas puntuales, es un encuentro con lo

desconocido.

 Engendrar un gran número de ideas diversificadas: el individuo creativo es

capaz de abandonar una línea de pensamiento para elegir otra vía más adaptada,

probando y sospechando varias posibilidades.

Yanina Ríos

Andrea Montero

25

CAPÍTULO I

El Pensamiento Creativo

 La memoria creativa: esta es receptiva y fluida que se halla siempre dispuesta a

recibir informaciones dinámicas que irán a enriquecer el proceso, más o menos

consiente, de modificaciones incesantes, de podas, de combinaciones nuevas, de

redefinición de ideas y de rechazo a las mismas.

Se podría decir que existe una variedad de característica o aptitudes que debe poseer un

individuo para que pueda desarrollar su creatividad, estas pueden ser naturales o que

han sido fruto de un estímulo externo. Por lo que esta no es una cualidad exclusiva de

las personas que llámanos genios o los talentosos, sino es un potencial que está en

cualquier persona y que puede constituirse en una habilidad aprendida o incitada.

El sujeto creador se determina de dos formas diferentes, como parte de su pensamiento

creativo y como expresión de una actitud creadora, el primero como aglutinador de

secuencia de procesos mentales de carácter simbólico estrechamente relacionado con

el segundo como una predisposición o una tendencia de actuar de acuerdo al criterio

que comúnmente aceptan como creativo

La creatividad se aprehende, se construye por la propia personalidad, no se desarrolla

por imitación, los estudiantes no van a ser creativos por el mero hecho de que su

profesor lo sea, es necesario que el estudiante participe, que esté implicado en su propio

proceso de aprendizaje; y esto sólo se logra si el profesor aplica técnicas que la

provoquen, si respeta la persona, si respeta la individualidad, si aplica un estilo

pedagógico participativo y alternativo.

El estudiante deber estar implicado en actividad concreta para que desarrolle su

creatividad. Cuando se hace algo por el gusto propio, por placer, porque se está

motivado, entonces se obtendrá un producto creativo, pero si se le da una dimensión

externa, entonces puede mermar la creatividad. De ahí que sea importante trazar

estrategias metodológicas que motiven al estudiante, que lo impliquen en el proceso,

para que sea realmente creativo.

Yanina Ríos

Andrea Montero

26

CAPÍTULO II

La creatividad en la escuela.

CAPÍTULO II

LA CREATIVIDAD EN LA ESCUELA

“La originalidad no consiste en decir cosas nuevas, sino en decirlas como si nunca

hubiesen sido dichas por otro”. (Johann Wolfgang Goethe)

http://www.photaki.es/fotos-creatividad-p1

1.1 La importancia de la creatividad en los procesos de aprendizaje.

La educación durante mucho tiempo, ha estado enmarcada desde una perspectiva

tradicionalista, en donde se ha podido observar que el profesor o el maestro es quien

dirige este proceso de enseñanza en los alumnos, siendo esta memorista y dándose una

mera trasmisión de conocimientos.

En este modelo que se ha venido trabajando desde siglos atrás se enfatiza en la

formación del carácter de los alumnos para ser moldeados a través de la voluntad, la

virtud y el rigor de la disciplina, en donde tiene mucha cabida el aprendizaje por

imitación a través del modelo del maestro.

El método de enseñanza del aprendizaje que este modelo usa es el academicista,

verbalista, en el cual se dictan las clases bajo un régimen de disciplina en donde el

alumno es básicamente un receptor, puesto que estos aprenden por lo que ven, oyen y

por la repetición continua.

Yanina Ríos

Andrea Montero

27

CAPÍTULO II

La creatividad en la escuela.

Actualmente en muchas escuelas, los planes de estudio no le dan importancia suficiente

a la creatividad y sí al pensamiento lógico, la seriedad es un requisito para la disciplina,

mientras que la diversión y el juego van en contra del aprendizaje. Este sistema, como

es de suponerse va en deterioro de pensamiento creativo y del pensamiento de las

capacidades que éste puede generar.

Una característica de nuestro sistema de educación es el hecho de que, desde los

primeros años de escuela y de los centros de desarrollo infantil (guarderías), lo que se

hace es que aprendan a dar solo una respuesta ante las dificultades o problemas

planteados en las diferentes asignaturas dadas, por lo que solo se estimula a que los

niños y niñas aprendan de manera memorística, sin intervenir reflexiva ni críticamente.

Cultivando el miedo al error y al fracaso, los profesores tienden a rebajar el potencial y

el talento, dando relevancia a la incapacidad, a la ignorancia y a la incompetencia de los

alumnos.

En esta concepción lo que se hace es reprimir la creatividad del niño, ya que se hace lo

que el profesor dice, por ejemplo en una clase de dibujo el maestro modela en la pizarra

un dibujo y al alumno le toca hacer la reproducción de este, y procurar que le quede lo

más exacta.

De la misma manera, algunas corrientes pedagógicas, desde hace ya algún tiempo, han

dado pequeños cambios en la forma de cómo se debe dar la educación implementando

modelos de aprendizaje en el cual ya no solo se da la prioridad al maestro sino al niño,

tenemos a Rousseau, Decroly, Montessori, etc. Para los cuales el eje de la educación es

el interior del niño, no interesando el contenido del aprendizaje ni el tipo de saber

enseñado, lo que cuenta es el desenvolvimiento espontaneo del niño en su experiencia

natural con el mundo que lo rodea. Inclusive desde la corriente conductista, que se

basan en la teoría de Skinner sobre el estímulo-respuesta, ya se propone que el

educador para ser eficaz debe traducir los contenidos en términos en que los estudiantes

sean capaz de “hacer”, entendido esto como un cambio de comportamiento observable.

En las últimas décadas, el paradigma cognitivo nos plantea cambios drásticos sobre

estas percepciones, pues nos habla de la construcción individual y social de los

aprendizajes, en donde los maestros, desde una relación horizontal, se convierten en

mediadores de estos aprendizajes.

Yanina Ríos

Andrea Montero

28

CAPÍTULO II

La creatividad en la escuela.

Según Torrance (citado por Rodríguez 1995) las escuelas del futuro estarán diseñadas

no tanto para aprender como para pensar.

Mientras para que J. Piaget (citado por Rodríguez 1995) la educación significa formar

creadores, aun cuando las creaciones de una persona sean limitadas en comparación con

las de otra. Pero hay que hacer “innovadores, inventores, no conformistas”.

 Por lo tanto se podría decir que en las últimas décadas se ha dado una reformulación a

la educación, dando apertura a que el niño sea participe de esta y ya no sea solo un

agente pasivo sino activo, donde se debe estimular el talento a través de las diferentes

formas en la que se debe dar el proceso del aprendizaje, dependiendo de la manera de

cómo el estudiante sea capaz de captar la información. También se da trabajos libres

que están destinados a desarrollar la imaginación, la iniciativa y el valor para crear.

Montessori, Dewey, Decroly como representantes de la escuela nueva y Freire, como el

máximo representante de la Pedagogía Crítica latinoamericana, se erigen como los

mayores referentes de esta renovación de la educación en donde se da un respeto a la

individualización, desarrollo a la libertad de expresión, la autodisciplina y la actividad

manual de esta manera se da el desarrollo de capacidades creadoras.

Otro representante de este modelo es Froebel quien a través de lo que llamó los

Kindergarten, comenzó a asociar la creatividad con la educación de los niños sobre todo

los menores de 5 años.

Carlos Rogers (citado por Cerda 2000) aboga por una educación donde no solo se

facilita la creatividad, el auto crecimiento, la iniciativa y la imaginación, sino también la

autodisciplina, la aceptación de sí mismo y el entendimiento intelectual, afectivo de lo

vivido.

Por lo tanto, a esta nueva visión corresponde la reeducación en la sensibilidad, la

expresión y la creatividad de las personas, basado en lo que se denomina innovación

educativa que trata de cambiar la solución de los problemas por nuevas formas de

solución mediante la aplicación de estrategias de transformación y renovación.

Desarrollar el pensamiento creativo en los niños y niñas debe ser uno de los objetivos

primordiales de la educación, ya que en los últimos tiempos los perfiles necesarios para

enfrentar una sociedad de la información o conocimiento, es uno de los factores básicos.

Yanina Ríos

Andrea Montero

29

CAPÍTULO II

La creatividad en la escuela.

Cuando un sujeto es potencialmente capaz de encontrar o resolver problemas originales,

diferentes, estableciendo con ellos la base para la adquisición de nuevos conocimientos,

está dando los primeros pasos sobre el origen de la acción de la creatividad.

En 1996 se implementó la reforma curricular consensuada en nuestro país, mediante la

cual se pretendía ofrecer las condiciones apropiadas para los niños y niñas al finalizar

el nivel escolar logren un buen nivel de aprendizaje. Desde una visión de desarrollo de

destrezas, se planteó abordar aprendizajes significativos y perdurables dando paso de

esta forma, a que la educación no solo sea la transmisión de los contenidos.

Lastimosamente, luego de 14 años aproximadamente de aplicación, los resultados no

fueron los esperados, lo que ha dado paso a una propuesta de Fortalecimiento y

enriquecimiento curricular desde el Ministerio del ramo. De esta manera y

ventajosamente para el desarrollo de nuestro país, en los últimos años se ha logrado

apostar a una transformación de la educación, con la implementación del ya

mencionado fortalecimiento y enriquecimiento curricular que desde el “desarrollo de

destrezas con criterio de desempeño” pretende resarcir algunos vacíos detectados en la

implementación de la Reforma Curricular Consensuada de 1996. El lineamiento básico

de esta propuesta acorde con su fundamento epistemológico basado en el diseño de la

comprensión y la condición humana, así como su apuesta a la formación de perfiles de

estudiantes críticos y creativos, seguramente será fundamental para el desarrollo de la

creatividad en los estudiantes del sistema educativo ecuatoriano.

Con la aplicación de las destrezas con criterio de desempeño se pretende un dominio de

la acción “el saber hacer” que se orienta en un tema o contenido y obligan un nivel de

complejidad, por lo que invita al profesorado a elaborar una planificación para el aula lo

que se conoce como micro currículo, en donde debe estar plasmado el desarrollo de la

destreza, así como su nivel de desempeño y los indicadores con los que se plasmará la

evaluación del proceso.

2.2 El rol del docente en el desarrollo de la creatividad

Hay tipos de enseñanza que pueden impedir la creatividad como lo son los castigos y las

recompensas, pues muchas veces el estudiante suele motivarse más en la recompensa

que en la motivación intrínseca que debe llevar al proceso creativo.

Yanina Ríos

Andrea Montero

30

CAPÍTULO II

La creatividad en la escuela.

El docente debe promover a través del tema, la metodología, los recursos etc., que haya

seleccionado para el proceso de aprendizaje, el desarrollo del pensamiento creativo, que

junto con la actividad crítica y reflexiva estimulan al estudiante a los procesos creativos

antes que meros procesos de transmisión pasiva de contenidos: “la creatividad ha sido

eliminada por los sistemas de educación y de enseñanza que estimulan a los niños al

conformismo intelectual” (Sternberg citado por López 2000).

Los maestros ocupan un lugar muy especial en la vida de los estudiantes, la manera de

actuar y comunicarse influye decisivamente en cómo se miran en la relación con los

docentes y con el ambiente que surge del aula, por eso el docente debe ser sensible a

estos procesos, adecuando los espacios en donde se van a dar los momentos de

aprendizaje, de tal modo que antes que inhibidores, sean catalizadores de la creatividad

e imaginación de los estudiantes.

Es necesario entonces que los docentes se preparen profesional y humanamente para

estos procesos, y de la misma manera que las instituciones asuman en sus programas

una visión en donde la creatividad siempre esté presente. Otra forma para

implementarla, es a través del código de convivencia que se debe realizar en toda

institución educativa en la cual se da un consenso entre todos los involucrados donde se

den reglas básicas, en forma de convenio interno lo cual permitirá una construcción de

un procedimiento no establecido autoritariamente, para que de esa forma se de paso a

que afloren todo sus pensamientos e ideas y de cierta manera tengan libertad de

expresión y afloren su creatividad.

Vigotsky (1997) dice que el mediador es un componente medular en la relación entre

un adulto (u otro niño) que sabe y puede realizar una tarea y otro sujeto que requiere de

ayuda para hacerlo en el marco conceptual de la zona de desarrollo potencial. Dando

dos niveles evolutivos:

1. El nivel real de desarrollo es el resultado de los procesos evolutivos cumplidos

a cabalidad y es el que precisamente se pone de manifiesto cuando se aplican

test psicológico o pruebas pedagógicas estandarizadas.

2. El nivel evolutivo, el potencial, se pone de manifiesto ante una tarea que el niño

no puede solucionar por sí solo, pero que es capaz de hacerla si recibe ayuda de

Yanina Ríos

Andrea Montero

31

CAPÍTULO II

La creatividad en la escuela.

un adulto, papás, maestros o bien de un compañero más capaz. Y es

precisamente a este tipo de relación, adulto – niño que estimula el desarrollo de

las potencialidades del sujeto la que Vigotsky conoce como mediación

educativa y al sujeto portador de la experiencia como mediador.

Segú Feuerstein (1996) también nos habla de la mediación y nos dice que el maestro

debe cumplir ciertos requisitos al momento de mediar entre el alumno y el contenido de

enseñanza, entre los cuales están:

 La reciprocidad, es decir una relación actividad-comunicación mutua en la

que ambos, mediador y alumno participan activamente.

 La intencionalidad, tener bien claro que quiere lograr y cómo ha de lograrse,

tanto uno, el maestro mediador, como el alumno que hace suya esa

intención dada la reciprocidad que se alcanza.

 El significado, es decir que el alumno le encuentre sentido a la tarea.

 La trascendencia, ir más allá del aquí y el ahorita, crear un nuevo sistema de

necesidades que muevan a acciones posteriores.

 El sentimiento de capacidad o autoestima, es decir, despertar en los alumnos

el sentir que son capaces.

El mediador es la persona que al relacionarse con otra u otras, propician el paso del

sujeto que aprende de un estado inicial de no saber, poder o ser, a otro cualitativamente

superior de saber, saber hacer y lo que es más importante SER (Ostrovsky 2006).

El mediador por tanto favorece el aprendizaje, estimula el desarrollo de potencialidades

y corrige funciones cognitivas deficientes, mueve a las personas que actúen, como

mediadores tienen como responsabilidad actuar en un determinado proceso en el cual

debe encontrar respuestas beneficiosas para ambas partes, lo cual significa una

transformación de los modelos educativos que hasta ahora se ha venido implementando

dentro de las comunidades educativas.

También a la mediación se la puede ver como una forma de prevención, es decir como

un medio de aprendizaje que lleva al estudiante a poder afrontar responsable y

autónomamente sus problemas sin tener que recurrir a formas agresivas o violentas.

Yanina Ríos

Andrea Montero

32

CAPÍTULO II

La creatividad en la escuela.

La mediación podrá llevar a un desplazamiento parcial de la rigidez institucional con

respecto a los roles asignados a los individuos que se encuentran en la institución,

adquiriendo un mayor protagonismo los estudiantes, ya no son sujetos pasivos

plausibles de ser controlados por otros sino como autocontroladores de sí mismo.

El docente debe propiciar la reflexión y el razonamiento creativo y flexible. En todo

momento debe estimularse la búsqueda de nuevas ideas, procedimientos y métodos que

se alejen de los que se usan comúnmente.

La clase debe propiciar la búsqueda, detección y planteamiento de problemas, deben

estimularse diversas alternativas de solución de los mismos, gracias a la generación

de proyectos y tareas docentes. Debe instarse a los estudiantes a completar ideas,

esbozos, y expresarlos verbalmente, unido a la complejización creciente de las tareas a

desarrollar. Debe trabajarse para ir formando la tolerancia a la ambigüedad.

El estudiante debe ser considerado sujeto del proceso de aprendizaje, de manera que él

esté consciente del papel que debe jugar en su propio aprendizaje y de la necesidad que

tiene de ser creativo, con el fin de que se esfuerce en buscar soluciones creativas,

mediante la acción del docente como director - facilitador del aprendizaje.

Si el estudiante no está implicado en algún grado en la materia, en el proceso de

aprendizaje, en la asignatura que estudia, que ésta tenga algún sentido para él,

difícilmente podamos desarrollar intereses cada vez más sólidos, y mucho menos podrá

plantearse proyectos y descubrir problemas; elementos que constituyen expresión de la

creatividad.

Todo estudiante puede ser creativo si se lo propone, si se interesa, si se motiva, si tienen

en cuenta su criterio, si participa en la solución de problemas, si adquiere habilidades

generalizadas y las domina de manera consciente, si define el objetivo que se deriva de

la solución de los problemas; porque el estudiante no es ajeno al objetivo, no está al

margen de éste, ese es precisamente su aporte en el trabajo, es su producción, su

resultado y su creación.

http://www.monografias.com/trabajos12/pmbok/pmbok.shtml
http://www.monografias.com/trabajos11/tole/tole.shtml
http://www.monografias.com/trabajos10/lamateri/lamateri.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml

Yanina Ríos

Andrea Montero

33

CAPÍTULO II

La creatividad en la escuela.

El papel del profesor aquí se reduce a proporcionar oportunidades para que los

estudiantes decidan lo que necesitan saber, y les ayuda a desarrollar estrategias para

encontrarlo o resolverlo de una manera creativa.

Según De la Torre (citado por López 2000), el docente necesita reconsiderar su estilo de

enseñanza, la enseñanza creativa se caracteriza precisamente por ser activa, motivadora,

dinámica e implicativa, pero hay que tener en cuenta que para el desarrollo de una

asignatura es importante el espacio físico; el diseño de estrategias apropiadas para que

los estudiantes aprendan un contenido significativo sobre esa asignatura y a la vez

fomentar el uso de la creatividad y la evaluación de su aprendizaje tendría que ver con

el contenido, actitudes y habilidades.

Hay que enseñar a los estudiantes a aprender de los errores. Los mayores aprendemos,

adquirimos experiencias debido a los errores, nos equivocamos y toleramos nuestras

equivocaciones, sin embargo, a los estudiantes los sancionamos por el error, damos

mejor calificación al que se equivoque menos, y peor calificación al que se equivoque

más.

Es necesario propiciar el desarrollo de una autoconciencia y autoestima adecuadas, para

lograrlo es importante crear en la clase y fuera de ella, la posibilidad de que el

estudiante auto reflexiones en los contenidos y funciones psíquicas implicadas en el

proceso creativo, estimulando la autovaloración sistemática de forma adecuada,

apoyada en una evaluación integradora de los logros que va alcanzando el estudiante.

También dentro del aula de clases se debe dar la autorregulación que para Sureda

(2005) “es cuando los niños y los docentes están en la misma frecuencia la misma

dirección cuando todos tienen las mismas direcciones cuando existe libertad de

expresión, tranquilidad natural, nos condicionados ni inducidos, que desarrollen su

creatividad de manera libre y no impuesta por los maestros” si se logra esta

autorregulación se puede decir que se ha dado un clima positivo, dándose relaciones

positivas donde los maestros y los niños puedan encontrase bien emocional y

socialmente.

http://www.monografias.com/trabajos16/autoestima/autoestima.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml

Yanina Ríos

Andrea Montero

34

CAPÍTULO II

La creatividad en la escuela.

2.3 La creatividad como un proceso.

Si bien no existe una determinada línea o guía que se sigue para que se dé el acto de

crear dentro de una persona, algunos autores han estudiado este tema y han dado una

serie de puntos que intervienen dentro de este. A continuación nombraremos a algunos

de ellos.

Según Wallas (citado por Cerda 2000) el proceso creativo pasa por cuatro fases:

1 Periodo de preparación: es donde se va a definir el problema, necesidad o deseo,

recabar la información para satisfacer las necesidades o resolver el problema.

2 Periodo de incubación: es una etapa de búsqueda y de investigación y donde el

inconsciente influye de un modo destacado, durante este tiempo la persona

reflexiona conscientemente sobre el problema

3 Iluminación: es una súbita visión de lo que es la solución del problema.

4 La verificación: es la selección de actividades que satisfagan las necesidades que se

plantean y definir los criterios en la preparación del escenario que permite resolver

los problemas

Estrada (citado por López 2000) coincide con los nombrados anteriormente, pero le

suma dos etapas más a este proceso:

 El cuestionamiento: se percibe algo como problema, para lo cual es necesario

tener inquietudes intelectuales, admiración, curiosidad, interés y hábitos de

reflexión. En esta fase en la que se despliega la capacidad de percibir más allá de

las superficies y apariencia nos ofrece.

 El acopio de datos: es la búsqueda de la información mediante lecturas y

experimentos, por lo que es importante a salir a buscar los hechos para que la

mente tenga sobre que trabajar.

 La incubación: es un periodo silencioso en el cual aparentemente no está

pasando nada, pero en definitiva es una de las actividades más intensas ya que

las ideas se están dirigiendo.

 La iluminación: se observa una restructuración del campo perceptivo y surge la

solución del problema

 La elaboración: consiste en llevar a cabo la brillante idea

Yanina Ríos

Andrea Montero

35

CAPÍTULO II

La creatividad en la escuela.

 La comunicación: se refiere a dar a conocer lo nuevo, hacer una difusión de la

creado.

Según Amabile (1983). El proceso creativo son los mecanismos o fases que se dan en el

momento del acto creativo, lo clasifica en cinco fases:

1. Presentación: El sujeto recoge la información referente al problema que tiene

que resolver. En este punto es importante la motivación.

2. Preparación: Se trata de poner en marcha el almacén de información para

preparar la posible solución al problema.

3. Generación de Respuestas: Las respuestas que se van generando, deben ser

novedosas. Aquí influirán tanto la motivación a la tarea, como las distintas

destrezas creativas que tenga el sujeto.

4. Validación: En esta etapa hay que validar la respuesta elegida como solución al

problema hay que valorar si es válida y adecuada a la realidad del mismo.

5. Aplicación y toma de dediciones: La decisión que se ha tomado en la etapa

anterior hay que llevarla a la práctica. Una vez que se haya comprobado si es

exitosa o no, termina el proceso. En caso positivo se aplicará y, en caso

negativo el problema vuelve a situarse en la primera etapa y la información

adquirida se añade a la que ya se tenía. Hay que tener en cuenta que una tarea

puede, a su vez, tener subtareas, que se situaran jerárquicamente. El éxito de la

tarea dependerá de los resultados obtenidos en la solución de las subtareas.

Lamber (2001) nos da a conocer algunos autores, los cuales comentan del proceso

creativo y lo ha resumido de la siguiente manera:

AUTORES 1ra FASE 2da FASE 3ra FASE

koestler Fase lógica

1.Formulación del problema

2.Reagrupamiento de los datos

relativos al problema

1 Fase Intuitiva

2 Incubación

3 Maduración

4 Iluminación

Fase critica

1) Procedimiento de

verificación y de

validación de las

respuestas.

G. Wallas Preparación Incubación

Iluminación

Verificación

Yanina Ríos

Andrea Montero

36

CAPÍTULO II

La creatividad en la escuela.

A.F.

Osborn

Determinación y planteamiento

del problema

Descubrimiento de

las ideas

Descubrimiento de las

soluciones

E. Kris Formulación del problema Fase de inspiración Fase de elaboración

Evaluación rigurosa y

lógica de las ideas

H.E.

Gruber

Periodo de preparación

- Búsqueda activa

- Perseverancia contra los

obstáculos.

Descubrimiento de

las ideas

Evaluación

Cuadro N° 2 “Fases del proceso creativo”

El proceso de la creatividad debe darse por pasos no es algo que de un momento a otro

puede ocurrir, siempre debe seguir una secuencia para que surja algo nuevo.

Comprenden varias fases sucesivas más o menos complejas, los cuales ayudan a

visualizar nuevas ideas creativas, de la misma manera nos va a ayudar dentro del ámbito

educativo para ver si en las aulas de clase se está gestando alguna idea que puede llegar

a ser creativa

2.4 El juego y la imaginación como potencial de la creatividad del niño.

Para los niños la vida es un juego, una aventura. Las exploraciones más básicas de los

niños por el mundo son en realidad ejercicios creativos, la necesidad y el deseo de

investigar, descubrir, experimentar, es algo natural para ellos. A medida que van

creciendo empiezan a crear universos enteros a través de sus juegos, mismos que se

convertirán en su realidad.

Un aspecto básico del desarrollo de la creatividad en los niños, es poder propiciar esa

espontaneidad natural muchas veces denominada "tiempo abierto" en donde adquieren

la capacidad de "perderse" en cualquier actividad que estén realizando dando paso a la

imaginación, de una forma tal que resulta mucho más difícil e imposible para un adulto.

Los niños creativos necesitan tener la oportunidad de seguir sus inclinaciones naturales,

de desarrollar sus talentos particulares y de ir a donde sea que los lleven sus habilidades.

Yanina Ríos

Andrea Montero

37

CAPÍTULO II

La creatividad en la escuela.

La mayoría de las personas pasan la vida y se mueren sin haber desarrollado más que

un pequeño porcentaje de sus capacidades, pues parece imposible y además absurdo el

tamaño desperdiciado de las capacidades que se posee.

No solo el proceso creativo implica ondas satisfacciones, también los resultados, es

decir la creación propiamente vienen a ser una dilatación y una prolongación de la

persona a través del tiempo y del espacio.

En el cerebro, que es el órgano donde se almacena y reproduce la experiencia anterior,

también es donde se da los diferentes procesos de combinación, transformación y

creación a partir de elementos ya existente, por lo tanto la actividad creadora se

fundamente en estas características y da como resultado la imaginación o fantasía la

cual se puede manifestar en todos los aspectos de la vida.

Según Ribot (citado por Vigotsky 1999) “toda invención grande o pequeña, antes de

cobrar forma ha sido producto de la imaginación, una idea formada y trazada en la

mente mediante nuevas combinaciones y correlaciones”

El desarrollo y la importancia del trabajo creador, para la evolución y la maduración del

niño, desde las edades más tiernas se observa procesos de creación que se observa de

una mejor manera en lo que es el juego por ejemplo el niño que se imagina que va a

caballo cuando monta sobre un palo, es una muestra de cómo desde un pequeño juego

se da la más auténtica y verdadera creación.

En los juegos, los niños reproducen mucho de lo que ellos han visto o también puede

ser un eco de lo que los niños vieron o escucharon de los adultos, pero no siempre estas

experiencias se reproducen en el juego de absolutamente igual o como se presentaron en

la realidad.

Los juegos no son sola la reproducción de los recuerdos vividos, sino unas

transformaciones creadoras de esas impresiones vividas, por lo tanto la imaginación y el

juego se entrelazan para que puedan existir los deseos creadores dentro del niño.

Betancourt y Valdez (2000) en su libro Atmosferas creativas, comentan que el juego es

una actividad que permite crear, integrar y desarrollarse, los niños que juegan aprender

a observar su entorno y a conocer y a dominar el mundo que le rodea

Yanina Ríos

Andrea Montero

38

CAPÍTULO II

La creatividad en la escuela.

Para Piaget (citado por Betancourt y Valdez 2000) nos da tres estadios del desarrollo del

juego infantil.

 Juego funcional: en los dos primeros años de vida, el niño obtiene placer

funcional con acciones repetidas.

 Juego simbólico: de dos a seis años, el niño finge, imita, simula, dice mentirillas

y utiliza la fantasía (desarrollo de la imaginación).

 Juego con normas o reglas establecidas: inicia alrededor de los 6 a 7 años.

Este último tipo de juego es el que nos interesa para el desarrollo de la creatividad,

puesto que en este se desarrolla la fantasía, la asimilación sobre la acomodación puesto

que el niño juega asimila el mundo a su propio ego, en vez de cambiar sus ideas para

hacer frente a las exigencias de la realdad. Se da un juego opuesto a la imitación.

Betancourt además, tomando en cuenta estas etapas ha desarrollado cuatro metas que

persigue el juego dentro del aula.

 1ra etapa: Infantil (cero a seis años) relaciones interpersonales: aprendizaje de

las normas que rige la vida en grupo, con sus aspectos de cooperación y de

competición, comportamiento, hábitos y actitudes (juego de roles).

 2da etapa: Primaria (seis a doce años) Autónoma de acción hacia el medio:

observación de la realidad, pensamiento reflexivo y crítico, desarrollo de

habilidades y destrezas, en el ámbito de la socialización favorece el desarrollo de

la participación, el respeto a los derechos de los demás, la tolerancia y el sentido

crítico.

 3ra etapa: Secundaria (doce a diez y seis años): en la adquisición y

consolidación del pensamiento abstracto: construcción de hipótesis y estrategias

para la solución de problemas, introducción sistemática del método y del

pensamiento crítico. En el desarrollo de las capacidades, favorece dimensiones

de la personalidad relacionadas con la inteligencia, la resolución de problemas,

la participación, y la solidaridad.

El juego como instrumento educativo nos ayuda a desarrollar la imaginación en los

niños y en el avance del conocimiento como un vehículo para el desarrollo de

estructuras abiertas, flexibles y cambiantes del pensamiento, que se encuentran inmerso

dentro del proceso de enseñanza-aprendizaje. Favoreciendo en el niño actitudes tales

Yanina Ríos

Andrea Montero

39

CAPÍTULO II

La creatividad en la escuela.

como: enfrentar obstáculos y corregir errores, también son una fuente de salud en la

medida en que a través de esta afloran sus expresiones creativas.

El juego es una reserva inagotable para el desarrollo de la personalidad y la

autovaloración, puesto que permite encontrar y solucionar problema, tomar decisiones

acertadas y desarrollar procesos volitivos para hacer frente a la vida

La forma más rápida de fomentar la imaginación, la creatividad y el juego es ayudarle a

ser imaginativo y a expresarse libremente. Mediante las actividades tradicionales como

dibujar, pintar, escuchar y tocar música, bailar, hacer juegos de rol, jugar con

marionetas, disfrazarse, leer cuentos, fomentar el sentido del humor y compartir e

interactuar con otros niños y adultos son la vía más rápida hacia un niño feliz,

desenvuelto y creativo.

Es muy importante tomar el tiempo para iniciar al niño en estas actividades y luego

apartarse y dejar que él o ella mismo/a explore sus propias formas de realizar una

actividad.

Yanina Ríos

Andrea Montero

40

CAPÍTULO III

Estrategias para potenciar la creatividad

CAPITULO III

ESTRATEGIAS PARA POTENCIAR LA CREATIVIDAD EN EL AULA

http://www.photaki.es/fotos-creatividad-p1

3.1 Estrategias para ayudar a desarrollar la creatividad en los niños.

Los niños tienen en su imaginación un mundo que se va formando a través de sus

experiencias, deseos y miedos, por lo que ellos necesitan expresar sus ideas de una u

otra forma. La creatividad no es sólo una manera de expresar los sentimientos o lo que

piensan, sino que además es un componente para conocer el mundo que los rodea. Para

lo cual se debe dar un desarrollo y aprendizaje del niño a través de diferentes estrategias

se debe estimular este proceso creativo tanto en las escuelas como en el hogar.

La necesidad de desarrollar la creatividad para enfrentar las exigencias del mundo

actual, es un reto para el presente y fututo. Por lo que es pertinente preparar a las futuras

generaciones para que participen de forma activa en el desarrollo del pensamiento,

razón por la cual nos toca preparar a los estudiantes para que puedan comprender el

mundo y crearlo

Por lo tanto en las escuelas los docentes deben tomar en cuenta este procedimiento de

las estrategias por qué no se sabe cuando un niño puede llegar a afloran su creatividad

por lo que a estos le toca el estar más atentos dentro del aula como fuera de ella.

Yanina Ríos

Andrea Montero

41

CAPÍTULO III

Estrategias para potenciar la creatividad

 La tarea también va para las familias quienes son los que ayudan en el proceso de la

creatividad en los niños y niñas, fomentando de una manera positiva cuando estos

empiezan en su juego de creatividad, las personas, desde que tenemos conciencia y uso

de la razón, aplicamos diariamente una porcentaje de creatividad para solucionar

nuestros problemas, inconvenientes y dificultades. Tan solo con el hecho de pensar y

encontrar soluciones efectivas a un problema ya nos convierte en sujetos creativos e

inteligentes.

Por lo tanto se da a conocer algunas características que se debe tener en cuenta para

ayudar a los niños a que desarrollen la creatividad (citado por Trejo (2005))

 Demostrarle que es creativo para que se sienta que lo es.

 Reconocer e interesarse por cualquier muestra creativa de los niños para reforzar

la confianza que tiene en sí mismo.

 Escucharle con atención y paciencia sus inquietudes, intereses sueños y fantasías

de tal manera que se sienta aceptado y libre para comunicarse.

 No juzgar su particular forma de percepción, una persona que tiene su

creatividad despierta tiende a ver las situaciones y objetos de distinta manera. En

el caso de que la idea o la acción atente contra el niño, es recomendable

cuestionarlo acerca de la acción que pretende ejecutar y darle razones que él

comprenda, para que por iniciativa propia desista de su intención.

 No imponerle reglas innecesarias; éstas pueden inhibir la creatividad y su

desenvolvimiento natural.

 Respetar su autonomía, sin que esto quiera decir que se va a dejar a los niños

libres de supervisión.

 Participar en su mundo creativo.

 Proporcionarle toda clase de juegos y ejercicios que motiven su creatividad.

 Es importante vigilar el tipo de programas y el tiempo que le dedican los niños a

la televisión.

 Incentivar a la lectura y escritura para el desarrollo mental., puesto que

contribuye significativamente en la creatividad al brindar una gran gama de

posibilidades en la exploración de la imaginación, el ingenio y el conocimiento.

Yanina Ríos

Andrea Montero

42

CAPÍTULO III

Estrategias para potenciar la creatividad

Las características citadas anteriormente sirven para reconocer y motivar a los niños y

niñas a valorar su capacidad creativa e inteligencia, cada individuo puede aplicar estos

ítems dentro a sus actividades personales o académicas.

La creatividad desarrollada por los niños y niñas, es a través de ideas, pensamientos,

haciendo una representación (juego), contando a familiares y amigos sus deseos. Por lo

que a las personas mayores nos toca fomentar la creatividad.

Dentro de nuestro estudio, estas características nos permite adentrarnos un poco más

para poder reconocer a los individuos creativos y darles el verdadero valor que se

merecen, a la vez ayudar para que florezca este proceso y ya no ser personas que lo

obstaculicemos.

3.2 Atmosferas Creativas.

Las atmosferas creativas favorecen el desarrollo del pensamiento, propiciando un estado

óptimo de activación cognoscitiva y afectiva, de pensar y crear, y además, aumenta el

rendimiento productivo grupal e individual ante tareas que se deben cumplir. Por lo

tanto es un concepto muy complejo y rico, difícil de definir, aunque valioso en la vida y

acontecer de los individuos.

Algunos autores como Vigotsky, De la Torre, Betancourt, Amegan, Mijtjans, (citado

por Betancourt y Valadez 2000) plantean algunos principios para crear unas atmosferas

creativas adecuadas para el trabajo dentro del aula escolar, los mismos que vamos a

analizarlos a continuación:

1. Enseñanza Anticipatoria: parte del concepto de una enseñanza que desafié el

desarrollo en el cual se espera que aparezcan las habilidades que trabaja el

programa Vigotsky defiende una enseñanza que no sea la sombra del desarrollo,

esto es una enseñanza que este un paso adelante para que a través de la

mediación del facilitador del grupo el niño logre de la mejor manera el

desarrollo de sus habilidades.

Yanina Ríos

Andrea Montero

43

CAPÍTULO III

Estrategias para potenciar la creatividad

2. Construcción de las Habilidades a Trabajar en dos Planos: todo lo aprendido y

por aprender se va a presentar siempre al niño en 2 planos uno fuera de él

(interpsiquico) y el otro dentro del (intrapsiquico).

3. Habilidades Trabajadas y su Reflejo en la Consciencia del Niño de Manera

Mediatizada: las habilidades trabajadas en cada sesión de atmosferas creativas

no se da de manera directa en la consciencia de los niños sino de forma

mediatizada es decir se da de acuerdo a su historia y cultura.

4. Habilidades en por y para un Sistema de Actividades y Comunicación: las

habilidades que se van a trabajar deben estar dirigidas a la parte critica o creativa

para tener un pensamiento excelente y un gran trabajo.

5. Desarrollo de Habilidades con un carácter Histórico Social que nos acerca a un

Pensamiento Excelente: el desarrollo de las habilidades propias del pensamiento

excelente están dadas por un contexto histórico social en el cual está inmerso el

niño, es decir deben estar mediatizadas por las características propias de la

sociedad en la que viven.

6. Unión entre los Conceptos Cotidianos que tiene el niño a cerca de la Habilidad a

trabajar y los Científicos: Se intenta que el niño comente acerca de los conceptos

cotidianos que posee acerca de la habilidad a trabajar con el fin de vincularlos de

manera orgánica con los científicos de esta manera los conceptos científicos se

enriquecen de la vida cotidiana de los niños y a su vez los cotidianos encuentran

una realidad objetiva estudiada por los científicos así se obtendrá un aprendizaje

rico de sentidos y significados.

7. Unidad de lo Cognoscitivo y lo Afectivo en cada Sesión de Atmosferas

Creativas: se debe considerar que la actividad realizada va a movilizar los

recursos afectivos e intelectuales de la habilidad a trabajar, es importante crear

un clima en el que se propicie la unión de los afectos y el intelecto y romper con

los prejuicios y creencias falsas en torno a dichas habilidades.

8. Valoración del Producto de la Actividad Lúdica así como del Proceso: se debe

tener un reflejo de la manera de pensar del niño a través de los productos de su

actividad.

Yanina Ríos

Andrea Montero

44

CAPÍTULO III

Estrategias para potenciar la creatividad

9. Aprendizaje de cómo Reciclar los Errores: se parte de la idea que se debe abrir

un espacio de análisis de error siempre que este ocurra dentro de una actividad

en donde se pensó o creo algo.

10. Concepción Holística del Pensamiento Excelente: se basa en lo que se va a

trabajar a través de las diferentes habilidades que lo componen para obtener un

pensamiento excelente.

11. Desarrollo de un Pensamiento Excelente relacionado con el Progreso de su lado

Ético: se debe fomentar y modelar determinados valores humanos como la

responsabilidad, fraternidad, tolerancia, respeto hacia los demás humildad,

fortaleza, justicia, prudencia entre otros.

12. Metacognición como Indicador de Máximo Desarrollo en las Habilidades a

Trabajar: metacognición es la capacidad de pensar sobre el pensar en atmosferas

creativas no solo interesa el acto de pensar por sí mismo sino la auto reflexión de

los participantes en como lo hacen y como lo podrían hacer mejor.

13. Pensamiento Excelente Implícitamente Comprometido con una Motivación

Intrínseca: esta motivación intrínseca es la que mueve a una persona a realizar

determinada tarea sin que ningún factor externo lo presione o estimule para

lograrlo, está unido a los intereses propios de cada ser humano, en las atmosferas

creativas se desea trabajar con esta motivación pero es necesario detectar y

estimular los intereses de cada niño de manera independiente y grupal.

Todas estas sugerencias que nos plantean estos autores son de gran importancia para los

docentes y los estudiantes ya que para las dos partes sirve de guía para que se pueda dar

un trabajo efectivo dónde los estudiantes estén motivados a realizar lo que para ellos es

importante y donde no exista presiones, y se obtenga los intereses deseados por los

docentes y los intereses de los niños y niñas que es lo fundamental estas sugerencias nos

sirven para trabajar de manera apropiada y respetando los intereses propios de cada ser

humano y el trabajo creativo que cada quien realiza que es lo que se busca en general.

De la misma manera, Betancourt (2001) nos da a conocer algunas lecciones y sesiones,

que a su criterio, nos ayudan a lograr una mayor organización y desarrollo eficiente de

las habilidades creativas en los niños. Es importante que se incluya las siguientes

etapas:

Yanina Ríos

Andrea Montero

45

CAPÍTULO III

Estrategias para potenciar la creatividad

*Identificación de la habilidad a estudiar.

*Objetivos generales y específicos de cada lección.

*Secuencia instruccional de la clase.

*Recomendaciones metodológicas específicas.

*Evaluación de la habilidad estudiada.

Por otro lado las clases o sesiones son las siguientes:

 Presentación: en ella se persigue sobre todo la presentación al grupo de la

habilidad a trabajar si al niño no le queda claro cuál es dicha habilidad, su

importancia así como la aplicación que le puede dar para que el estudiante tenga

experiencia de lo que va a realizar y eso lo utilice a su favor.

 Rompimiento de Murallas: se trabajan las murallas propias de la habilidad que

se ha estudiado, es decir se propicia un clima de trabajo donde afloren y se

rompan los candados psicológicos que no facilitan el trabajo adecuado con la

habilidad planteada para la sesión.

 Entrenamiento: el objetivo es afianzar o ejercitar la habilidad presentada en la

clase.

 Cierre: es la última clase de la lección en la que el niño ya domina de mejor

manera la habilidad propia.

 Revisión de lo realizado en la Sesión anterior: es necesario retomar lo visto

anteriormente para darle un orden lógico y secuencial con lo actual.

 Explicación de la Habilidad a trabajar acompañada del Contenido Temático

 Desarrollar: es necesario hacer consciente al grupo sobre la habilidad que se

pretende lograr antes de ejercitarla ya que es más fácil dirigir los esfuerzos a

algo conocido, con esto se busca desarrollar una autoconciencia sobre los

mejores procedimientos para lograrlo.

 Calentamiento en torno a la Habilidad que se va atrabajar: se presenta al niño un

juego de carácter muy sencillo que le permita prepararse y ejercitarse en la

habilidad a trabajar, es el momento de la inducción práctica a la habilidad a

diferencia del punto anterior donde la inducción es teórica.

 Trabajo con la Habilidad a partir de un juego de mayor Complejidad: se busca

una actividad que implique un trabajo de mayor complejidad con relación al

Yanina Ríos

Andrea Montero

46

CAPÍTULO III

Estrategias para potenciar la creatividad

anterior buscando que se practique la habilidad en cuestión, se requiere mayor

esfuerzo y concentración.

 Reflexión Grupal en torno al Juego realizado: Terminado el juego el coordinador

propicia un dialogo en el grupo sobre el mismo el jugador debe ser consciente de

porque y para que lo hizo así como las utilidades que esto le puede generar no

solo en el ambiente escolar sino a nivel personal, familiar, grupo de amigos.

 Asignación de las tares para la próxima Sesión: Tiene por objetivo dar un

seguimiento a las sesiones pero cumple la función de consolidar lo aprendido.

El propósito de Atmósferas Creativas, es reconocer y evocar al máximo el desarrollo

del pensamiento en los diferentes ámbitos de manifestación de los estudiantes, uno de

los objetivos de esta es crear un clima diferente en el salón de clases mediante la

actividad lúdica que propicie el desarrollo del lado creativo y reflexivo del

pensamiento.

En Atmósferas Creativas los contenidos cognoscitivos que surgen en el juego tienen un

carácter problematizado de la realidad cotidiana del escolar en la cual no son prioritarios

dichos contenidos sino los procesos y habilidades psíquicas del niño.

Las Atmósferas Creativasestán asociadas también con los valores humanos, favorecen

lo que es la responsabilidad, tolerancia, respeto hacia los demás, justicia, humildad, para

que todos estos valores se cumplan y exista un clima adecuado para el trabajo donde

todos exploten su creatividad no se debe imponer nada, ni así se tenga demasiada

experiencia del tema, para el bien de los estudiantes. El docente dentro de estas

atmosferas se convierte en mediador y modelo a seguir para los niños por lo cual es

muy importante lo que el autor sugiere en su libro de atmosferas creativas ya que en

base a ello los docentes pueden actuar de manera adecuada con sus niños ayudándolos a

realizar su trabajo de manera optima y no obligándolos a realizar lo que a nosotros nos

gusta o lo que ya nosotros sabemos no interrumpir sus fantasías y sueños que es así

como ellos aprenden de mejor manera ya no seguir fomentando la educación tradicional

donde todo se impone y se obliga sino mas bien fomentando un clima o atmosfera libre

donde los niños puedan poner a flote todo su potencial creativo

Yanina Ríos

Andrea Montero

47

CAPÍTULO III

Estrategias para potenciar la creatividad

3.3 Aprender a ser Creadores.

Desarrollar el pensamiento creativo en los niños y niñas es uno de los objetivos

primordiales de la educación, ya que en los últimos tiempos ha tomado mayor fuerza y

para que se fomente a la persona a ser creadora debe darse ciertas características dentro

del ambiente educativo como: (citado por Ana Azuela)

 Un medio que estimule la creatividad, lo cual es de vital importancia para que

este se dé.

 La espontaneidad también es algo básico que permitirá que aflore las ideas.

 Reconocer los esfuerzos de creatividad que hacen los niños y niñas y a la vez

reconocer las aptitudes de las personas creadoras.

Ser creativos en la vida cotidiana favorece la capacidad de cambiar las creencias, de

desconocer cosas, de cambiar actitudes, comportamientos y maneras de relacionarnos.

Parece sencillo pero no lo es y sin embargo, los efectos de cualquiera de esos cambios

por pequeños que sean pueden resultar sustanciosos. Una actitud creativa en nuestra

vida puede llevarnos a lugares insospechados.

Según Prad (citado por Torres 1995) Aprender a ser creadores es ser imaginativos,

emprendedores, para ello se debe cumplir con lo siguiente:

 Mantenerse informados con múltiples fuentes y perspectivas, enriqueciendo y

criticando las ideas y propuestas ajenas, manteniendo los propios criterios y

principios del pensamiento. Estructurando y seleccionando lo mejor. Una

mente bien sustentada por su capacidad de análisis y de síntesis.

 Animar una mente rica y flexible abierta a todas las categorías que constituyen

la realidad desde múltiples disciplinas. Una mente flexible capaz de generar

conocimientos muy diversos.

 Activar la agilidad y fluidez del pensamiento conectando ideas e

informaciones con emociones, intenciones e iniciativas de interés personal y

social. Mentes y personas como un río caudaloso.

Yanina Ríos

Andrea Montero

48

CAPÍTULO III

Estrategias para potenciar la creatividad

 Abrirse libremente de un modo lúcido y atrevido a los opuestos, a lo que se ve y

a lo que no se ve, a lo consciente y a lo inconsciente, ser capaz de valorar

intuitivamente y elegir lo mejor, capaz de aceptar la confusión y el caos de lo

complejo, para encontrar nuevos órdenes y posibilidades de continuo.

 Activar el sentido y la mente emprendedora, capaz de imitar y copiar, para a

continuación innovar, progresar, hacerlo diferente, llegar a tener el propio

formato, el propio modelo, inventando nuevos lenguajes y nuevos instrumentos.

 Generar un espíritu de pensamiento libre, abierto a múltiples alternativas, capaz

de experimentar diversas opciones, incluso aquéllas que son opuestas, para

afirmarse en el valor de aquello que se piensa y se hace. Libertad de

pensamiento, de expresión y de acción.

 Estimular el sentido de lo profundo, que ayuda a seleccionar lo que es esencial

en la vida, en el trabajo o las relaciones, aquello que siendo fundamental es

realmente simple y sencillo de llevar a cabo, porque está basado en los

principios y los valores de toda la vida.

Para ser personas creativas necesitan algunas cualidades que nos ayudaran a serlo, para

lo cual no solo se necesita que otra persona anime sino que también es favorable el

ambiente en el que se está desenvolviendo ya que si este es agradable permitirá que se

dé la creatividad.

3. 4 ESTRATEGIAS

En la actualidad uno de los objetivos primordiales de la educación es el desarrollo del

intelecto y la creatividad en las escuelas o centros educativos, lo cual es una tarea muy

compleja ya que se debe planificar y perfeccionar el proceso de enseñanza-aprendizaje.

La creatividad en los niños permite un desarrollo en la independencia, flexibilidad y la

originalidad, por lo que toca a los profesionales que trabajan en el campo de la

educación estimular para que en ellos se dé un pensamiento creativo.

De Bono (2002) nos da las siguientes estrategias

1. Conceptos/ Divisiones/ Polarizaciones

Yanina Ríos

Andrea Montero

49

CAPÍTULO III

Estrategias para potenciar la creatividad

División:

La división de un problema o de una situación en sus partes componentes y el

requerimiento de su atención sucesiva es un proceso mecánico que confiere a la mente

gran efectividad, y que entre otras presenta las siguientes ventajas:

1.-Facilita el que puedan considerarse por separado diversas partes de una misma

situación, de esta manera si una parte es útil y otra peligrosa, pueden valorarse sus

respectivas cualidades intrínsecas.

2.-Hace que los temas nuevos o de difícil elaboración puedan ser tratados mediante el

estudio sucesivo de sus partes más conocidas.

3.-Posibilita el que puedan ensayarse diferentes combinaciones de las partes integrantes

y llegar así a elaborar ideas y conceptos que antes no existían.

4.- Facilita la comunicación, al poder describir una situación en sus diferentes partes en

vez de presentarla como un conjunto.

Polarización:

Es más fácil elaborar un modelo completamente diferente a otros ya establecidos que

elaborar uno similar a los ya existentes. Si el nuevo modelo se diferencia solo

ligeramente, tiende a ser absorbido por otros semejantes que lo consideran como una

repetición innecesaria.

Esta absorción deforma la información de entrada, que en vez de ser asimilada en sus

características propias es alterada para ajustarse al modelo que la atrae hacia sí, esta

fuerza de atracción proviene a veces de dos modelos análogos en el cual la información

se incorpora a uno u otro o puede provenir de dos modelos situados en polos opuestos,

con lo que pasa a formar parte de uno u otro polo.

Peligros de la Polarización.

1. Cuando una categoría se establece adquiere carácter permanente.

2. Se altera la información de entrada para que se adapte a las categorías existentes.

Luego no se distingue del resto incluido en la misma clasificación.

3. En ningún momento es imperativo crear nuevas categorías, se puede seguir con muy

pocas.

4. Cuanto menor es el número de categorías mayor es la alteración a que se somete la

información de entrada.

Yanina Ríos

Andrea Montero

50

CAPÍTULO III

Estrategias para potenciar la creatividad

Limitaciones del sistema basado en nombres

La principal desventaja de este sistema estriba en que una unidad formada y

denominada en un momento dado en función de la realidad de las cosas, puede dejar de

ser reflejo de la realidad cambiante y a causa de su permanencia transformarse en un

factor restrictivo.

El objetivo del pensamiento lateral es romper la rigidez de las categorías, como la de

todos los modelos arquetipos. Al prescindir de una categoría se renuncia a la comodidad

de su uso. En la escritura y la conversación las categorías simplifican el pensamiento.

2. Descripciones/ Solución de problemas/ Dibujo

El efecto inhibidor de lo que parece obvio y adecuado, cuyo resultado significa detener

el acto de pensar en vez de explorar otras alternativas posibles. Normalmente la

investigación de otras posibilidades cesa cuando se encuentra una solución adecuada. Se

analizan las cosas sólo en tanto que son insatisfactorias, pero el proceso cesa cuando la

interpretación llega a un resultado positivo, aun cuando pueda existir otro mejor.

Esta limitación de los modelos establecidos se contrarresta en parte por la mera

conciencia de su existencia y por el reconocimiento de la necesidad de superarla es

decir con la adopción de una actitud propia de la lógica lateral, estos modelos

establecidos pueden tener tres efectos negativos.

1.- A veces crean problemas que en realidad no existen, sino que son el resultado de

divisiones, polarizaciones y formación de conceptos.

2.- Impiden en ocasiones una configuración más útil de la información.

3.- Inhiben el pensamiento con la simple visión de lo adecuado.

De poco serviría tratar el pensamiento lateral como un proceso abstracto. Su utilidad

sería igualmente limitada si se considerara exclusivamente en el ámbito de la

creatividad, o como algo idóneo sólo para ciertas personas y determinadas

circunstancias. La lógica lateral es una parte necesaria del acto de pensar y ha de

desarrollarse en todas las personas con el fin de completar su capacidad potencial. No

basta adoptar una actitud lógica lateral; es preciso aplicar el pensamiento lateral a la

vida práctica cotidiana.

Descripciones:

Yanina Ríos

Andrea Montero

51

CAPÍTULO III

Estrategias para potenciar la creatividad

Las descripciones constituyen un medio especialmente adecuado para la práctica del

pensamiento lateral, cualquier objeto o situación pueden ser descritos de múltiples

maneras según el enfoque que se le dé.

Las descripciones hacen que uno sea más consciente de su interpretación de las cosas al

tener que atenerse a un punto de vista definido en vez de limitarse a poseer una vaga

conciencia del tema.

El objetivo lateral de las descripciones es ilustrar la multiplicidad de enfoques y

estimular su concepción por ello no importa tanto la calidad literaria o la exactitud de la

descripción como la diferencia entre una descripción y otra.

Los temas de las descripciones pueden basarse en un principio en material visual, como

fotografías, ilustraciones y dibujos estos últimos confeccionados por los propios

estudiantes.

Las descripciones pueden ser orales, escritas o incluso visuales.

Solución de problemas:

Son un medio idóneo para la práctica del pensamiento lateral, exige el uso del

pensamiento progresivo con el fin de considerar la estructuración del material del que se

dispone.

En todo problema hay una solución, estas son algunas formas:

 Superar alguna dificultad (ej. el problema de la congestión del tráfico).

 Crear algo nuevo (ej. el diseño de una recolectora de manzanas).

 Eliminar algún punto insatisfactorio (ej. los accidentes de tráfico).

Dibujo:

El dibujo de dispositivos mecánicos o de otro tipo es un caso especial de solución de

problemas, a veces el objetivo del dibujo es superar algún defecto pero con mayor

frecuencia reside en crear algo que no existe.

Los problemas de dibujo suelen carecer de solución definida y requieren considerable

dosis de creatividad.

No es necesario que el dibujo sea de gran calidad, tampoco el propio diseño precisa

mucha exactitud basta con que se realice un intento genuino de expresar visualmente la

idea que se concibe.

3. El Estimulo al Azar.

Yanina Ríos

Andrea Montero

52

CAPÍTULO III

Estrategias para potenciar la creatividad

1. Conocimiento de los principios del pensamiento lateral y conciencia de la

necesidad de su uso para contrarrestar la rigidez de los modelos del pensamiento

vertical o lógico.

2. Uso de técnicas especificas que actúan sobre los modelos originales para

provocar su reestructuración.

3. Empleo deliberado de circunstancias que estimulan la reestructuración.

Selección de estímulos elegidos al azar.

La selección del azar estimulado puede revestir dos formas:

 Exposición.

 Selección formal.

Exposición: no se basa tanto en un doble aspecto de la propia técnica como en la

conveniencia práctica de su utilización. Cuando se recurre a estimular el azar este

mismo actúa simultáneamente por exposición y por selección formal.

Formas de presentar la estimulación al azar por Exposición:

1. Aceptación de los estímulos al azar en vez de excluir la información que nada

tiene que ver con un problema se la considera como material estimulante para el

azar y se estudia la posibilidad de su uso como tal.

2. Exposición a las ideas de otros. En las sesiones de imaginación creativa las

ideas de otros actúan como estímulos al azar ya que no se incorporan al

pensamiento propio para experimentar una elaboración especifica sino que

contribuyen a la aparición de otras ideas que puedan ser completamente distintas

al estimulo original.

3. Exposición a las ideas provenientes de campos completamente diferentes.

4. Exposición física a estímulos elegidos al azar.

Selección formal de la entrada al azar.

 Uso de un diccionario para elegir una palabra al azar.

 Selección formal al azar de un libro o revista.

 Selección formal de algún objeto de las inmediaciones.

4. Aplazamiento del juicio:

Yanina Ríos

Andrea Montero

53

CAPÍTULO III

Estrategias para potenciar la creatividad

El juicio como parte integrante del pensamiento vertical o lógico se aplica en las

siguientes fases:

 Enjuiciamiento del área de información en cuanto a su relación con el problema

o situación es decir enjuiciamiento previo al desarrollo de las ideas.

 Enjuiciamiento de la validez de una idea en el contexto del pensamiento lógico.

Se descartan las ideas que carecen de solidez en vez de explorar sus

posibilidades.

 Enjuiciamiento de las ideas propias para asegurarse de su corrección antes de

explorarlas a otras personas.

 Enjuiciamiento de ideas expuestas por otras personas.

En el aplazamiento del juicio crítico durante los procesos del pensamiento lateral no

solo se aplaza la condena de las ideas que parecen inadecuadas sino también cualquier

valoración positiva.

El aplazamiento de enjuiciar en los casos anteriores comporta las siguientes posibles

ventajas:

1. Las ideas sobreviven más tiempo y generan otras ideas.

2. Otras personas valoran ideas que de otro modo habrían rechazado ideas que

pueden resultar extremadamente útiles.

3. Las ideas que carecen de utilidad práctica presentadas por otras personas

pueden usarse como estimulo para la concepción de ideas nuevas.

4. Ideas desechadas como erróneas en un contexto de valoración rígido pueden

revelarse útiles cuando se revisa la solidez del contexto en que se juzgaban.

5. Estrategia de Captura.

Implican un conjunto de actividades de preservación, esto significa reservar las nuevas

ideas mediante registros escritos o grabados.

1. Meno test de ideas geniales: finalidad capturar la mayor cantidad de ideas

originales mediante la adquisición de estrategias de registro de las ideas.

Se forman dos grupos a los cuales se les divide en dos los cuales el un grupo

puede anotar en un cuaderno las ideas mientras que el otro utilizaran la memoria,

al finalizar se expondrá el tema en la pizarra, los grupos que han anotado son los

Yanina Ríos

Andrea Montero

54

CAPÍTULO III

Estrategias para potenciar la creatividad

que presentaran mayor cantidad de idea que los otros, se concluirá haciendo un

debate que gira entorno a la importancia de preservar las ideas novedosas.

6. Estrategia de Reto.

Son una serie de actividades relacionadas con la manera de buscar nuevos desafíos o

retos y gestionar el fracaso, están ligadas a problemas esenciales y con final abierto.

1. Reto a la imaginación. Finalidad desarrollar la mayor cantidad posible de

productos que puedan satisfacer algunas necesidades de la vida diaria partiendo

de la lectura de diferentes materiales gráficos.

Materiales tres revistas del sector industrial o de servicios, tres de carácter

popular, folletos y periódicos, se divide en dos grupos a los cuales se les entrega

al un grupo las revistas industriales y el otro las de ocio. Se le pide que diseñen

nuevos productos, al finalizar se realiza un debate sobre la forma de haber

trabajado.

7. Estrategias de Ampliación.

Son propuestas para ampliar conocimientos y técnicas de acción, se relacionan con el

desarrollo del interés por la formación.

Implican leer, escuchar y aprender fuera del ámbito de las propias incumbencias.

1. De barcos, sobreros bastones: finalidad ampliar los conocimientos con el

propósito de generar nuevas ideas e innovaciones.

Trazar con cinta adhesiva una línea en el suelo, colocar a dos metros un globo

inflado con la palabra premio escrito, se selecciona un voluntario el cual tiene

que intentar atrapar el globo teniendo de materiales el periódico y la cinta, al

finalizar propiciar un debate en torno a cómo y porque influye el aprendizaje o

conocimiento previo en la creatividad.

8. Estrategias de Entorno.

Son un conjunto de actividades para cambiar el entorno físico y social, se vinculan con

la apreciación de olas cosas desde múltiples perspectivas.

Significa programar cambios y obtener información.

1. Cuéntame una historia: finalidad ampliar el entorno a partir de estímulos

insólitos

Yanina Ríos

Andrea Montero

55

CAPÍTULO III

Estrategias para potenciar la creatividad

Mostrar a los estudiantes una imagen abstracta, y en menos de 15 min

escriba una historia más insólita que se les ocurra de la imagen, luego

realizar un debate en el que se analice el efecto causado por la imagen

para motivar la creatividad en los contenidos de las historias.

Las estrategias de aprendizaje son acciones o procedimientos utilizados por el

estudiante para abordar el conocimiento y pueden ser enseñadas por el docente. La

función de una estrategia de aprendizaje es motivar y afectar al estudiante, con el fin de

que seleccione, organice e integre nuevos conocimientos y así su aprendizaje será más

significativo y lo realizara con mayor agrado y dedicación (meta cognición).

Cada estudiante es distinto y posee un estilo de aprendizaje diverso también, además va

acorde con su orientación y su disposición ante una situación de aprendizaje, por lo que

conformará un perfil de estudiante y la tendencia a preferir ciertas estrategias de

aprendizaje como estilo de aprender. En este sentido, el docente debe pretender ser más

flexible y brindarles diversas estrategias de aprendizaje a los estudiantes para que

adquieran distintas competencias y fortalezcan las destrezas que tengan.

Es trabajo de los docentes brindar a los niños y niñas las estrategias adecuadas para su

mejor desempeño escolar ya que con el uso de las mismas los niños podrán desarrolla

sus habilidades y así se podrá obtener lo anhelado por nosotras un buen trabajo creativo

de los niños y niñas.

3.5 El juego y la Creatividad.

Según Betancourt y Valadez (2000) Los juegos se pueden emplear en diferentes edades,

gracias a los juegos se puede promover el desarrollo de varias áreas como la

psicomotricidad, capacidad auditiva etc. Los cuales al ser aplicados dentro del aula de

clases nos favorecerán para que los niños y niñas expresen de forma libre lo que sienten.

Lo que los niños necesitan para ser verdaderamente creativos es la libertad para

comprometerse por completo al esfuerzo y convertirse en personajes que crean basado

en su propio trabajo ya que promueve oportunidades que generan nuevas ideas, formas

de pensar y de dar soluciones a los problemas.

Los juegos creativos se expresa cuando los niños utilizan los materiales que son

familiares para ellos en nuevas formas e interpretan papeles imaginativos los cuales son

Yanina Ríos

Andrea Montero

56

CAPÍTULO III

Estrategias para potenciar la creatividad

expresados de forma espontanea e inventadas por los propios niños. También ayuda a

conocer el estilo que cada uno de ellos.

Además nos permite conocer la forma para integrarse e incluir a otros niños que pueden

tener las mismas habilidades o habilidades diferentes, complementándose para que allá

una nueva creación.

Por lo tanto los juegos van a permitir desenvolverse en las siguientes áreas:

Iniciación.

 Habilidades de Pensamiento.

 Organización y Planificación.

 Cohesión.

 Psicomotricidad.

 Participación.

 Análisis Grupal.

 Comunicación.

 Liderazgo.

 Creatividad.

 Capacidades Físicas.

 Conocimiento.

Clasificación de los Juego según Betancourt (2001)

 Juegos de Iniciación: Tienen como objetivo propiciar el conocimiento mutuo

entre los participantes, o la integración y la desinhibición en el grupo, son los

propiciadores iníciales de un clima creativo al fomentar la confianza y buena

comunicación.

 Juegos de Análisis General: Permiten resumir y agrupar ideas o conceptos así

como promover una discusión amplia de diversos temas.

 Juegos para Desarrollar Habilidades de Pensamiento: Preparan de manera

óptima un buen pensar.

 Juegos de Comunicación: Ofrecen los elementos necesarios con el fin de

reflexionar a cerca de la necesidad y la importancia de lograr una comunicación

adecuada para un buen pensar y un buen crear.

Yanina Ríos

Andrea Montero

57

CAPÍTULO III

Estrategias para potenciar la creatividad

 Juegos de Organización y Planificación: Están dirigidos a que los jugadores

trabajen de forma cooperativa e interdependiente, están orientados a organizar

al grupo para una tarea conjunta específica de la manera más eficiente posible.

 Juegos de Liderazgo: Están destinados a identificar los posibles líderes de los

grupos con los que se trabaja, tienen la función de desarrollar la potencialidad

de los jugadores para ser líderes.

 Juegos de Cohesión: Su objetivo es lograr el afianzamiento del grupo y

fortalecer su estructura operativa funcional.

 Juegos de Creatividad: Favorecen el florecimiento de las potencialidades

creativas de los participantes en cuanto a los siguientes indicadores:

 Juegos Psicomotrices: Estimulan el desarrollo integral de los participantes

mediante la educación del movimiento, conducen a una concepción integral del

 ser humano mismo que conlleva un nexo entre lo corporal y lo psíquico.

A continuación se da a conocer algunos juegos propuestos por Betancourt y Valadez en

su libro sobre las atmosferas creativas, se le denomina el rincón de los juegos

Yanina Ríos

Andrea Montero

58

CAPÍTULO III

Estrategias para potenciar la creatividad

N
O

M
B

R
E

O
B

J
E

T
IV

O

D
E

S
C

R
IP

C

IÓ
N

R
E

C
U

R
S

O

S

M
A

T
E

R
IA

L
E

S

T
IE

M
P

O

O
B

S
E

R
V

A

C
IO

N
E

S

Á
R

E
A

S

P
S

IC
O

E
D

U

C
A

T
V

O
S

A
co

rd
eó

n

Estimula la

originalidad del

pensamiento

Favorecer la

expresión

espontanea tanto

individual como

grupal

Los participantes

tomaran una hoja y

la doblaran en

forma de acordeón,

luego escribirán en

cada una de las

partes una carta de

ciencia ficción,

nadie tiene que ver

lo que escribió el

compañero. Lo

divertido es al final

leer la carta escrita

por todos

Hojas

blancas

lápices

35

min

El facilitador-

mediador

estimula la

creatividad de

los

participantes

pidiéndoles que

piensen en cosa

que nunca han

pensado

Creatividad

B
es

ti
a

p
áj

ar
o

 o
 p

ez

Desarrollar los

procesos de

atención,

concentración y

memorización

Contribuir al

conocimiento de

los participantes

sobre

determinados

temas

Un jugador actúa

como capitán y se

pone de pie al frente

del salón. Señalando

a un participante dice

“” bestia, pájaro o

pez”. Luego repite

una de esas tres

clases de animales y

cuenta hasta diez. El

jugador que señalo

debe nombrar un

animal de la especie

indicada antes de que

el capitán acabe de

contar. Si no lo hace

o repite un nombre

que ya se ha dicho,

cambia su lugar con

el del capitán

Local

amplio

Buena

iluminaci

ón y

ventilaci

ón

20 min Variante,

cambiar por

hábitat del

animal

Habilidades

del

pensamiento

Yanina Ríos

Andrea Montero

59

CAPÍTULO III

Estrategias para potenciar la creatividad

C
ad

a
co

sa
 e

n
 s

u
 s

it
io

Desarrollar el

proceso de

atención y

observación

El facilitador

mediador escribe

unas palabras en

pedazos de papel (1

por papel) que

concuerden con

parejas ej.ojo y

parpado. Coloca un

papel de cada pareja

encima de una silla y

conserva el otro en la

mano, luego hace

entrar a los jugadores

y les reparte un papel

(tiene en la mano) a

cada uno, indica

todos deben encontrar

la segunda mitad de

su pareja

Pedazos

de papel

20 min Variante en

silencio

señalando con la

mano el lugar

donde está la

otra parte

Habilidades

del

pensamiento

C
u

en
to

 g
ra

m
a

Estimular la

originalidad de

pensamiento

Desarrollar la

fluidez de ideas

Contribuir al

desarrollo de

ideas de la

redefinición o

elaboración de

ideas

Los jugadores

describen u cuento

por el relieve de un

animal; comienza uno

a escribir, continua el

otro y así

sucesivamente luego

se pone un titulo al

cuento creado

Lápices

hojas

blancas

Dibujos

de un

animal

30 min Variante se lo

puede realizar

con la figura de

dos animales

Creatividad

Yanina Ríos

Andrea Montero

60

CAPÍTULO III

Estrategias para potenciar la creatividad

D
es

ar
ro

ll
ar

 l
a

cu
le

b
ra

Permite la

elaboración de

movimientos

combinados

Favorece el

desarrollo de la

atención y

motivación en la

tarea

Experimentar el

apoyo afectivo de

los jugadores

Desarrollar la

confianza del otro

Estimular el

sentido del buen

humos

Cada participante

pasa su brazo derecho

por entre sus piernas

y agarra la mano

izquierda del que está

detrás de él, con la

mano izquierda

agarra la derecha del

que está delante. Al

darse la señal, el

último jugador se

acuesta en el suelo

todos los otros

caminan hacia atrás

pasando a horcadas

cobre los que quedan

acostados, sin

soltarse de las manos.

Cuando todos están

boca arriba, el

penúltimo que se ha

acostado de levanta

camina hacia adelante

y hace levantar al

siguiente. Así hasta

que todos estén de

pie.

Lugar

amplio

30min Ayuda que

enfrenten

obstáculos,

Psicomotrici

dad cohesión

Creatividad

organización

Planificación

Yanina Ríos

Andrea Montero

61

CAPÍTULO III

Estrategias para potenciar la creatividad

E
l

ci
eg

o
 e

m
b
o

te
ll

ad
lo

Favorece el

desarrollo de a

psicomotricidad

gruesa y de las

relaciones

espaciales

Experimenta el

equilibrio

corporal

empleando el oído

sin que interfiera

la vista

Favorece una

actitud de

enfrentamiento a

obstáculos

El facilitador solicita

un voluntario al cual

de le vendaran los

ojos. Se coloca en el

suelo 8 botellas

formando una hilera;

el voluntario intentara

pasar sobre ellas en

zigzag sin tumbarlas.

En un primer

momento, los demás

compañeros le

pueden ayudar solo

verbalmente, pero

después de que el

voluntario allá pasado

las cuatro primeras

no se podrá hace

ruido, una vez

terminado se pide a

otro jugador que haga

el recorrido.

8 botellas

Pañuelo

o tela

sillas

20 min Psicomotrici

dad

Creatividad

E
l

g
at

o
 e

n
am

o
ra

d
o

Estimular el

sentido del buen

humor

Se habla al grupo

sobre la historia de u

n gato enamorado

que sea conquistara

una gata, el

facilitador representa

al gato conquistador,

se acerca a

Una participante dl

grupo y chilla tres

veces, como si fuera

un gato. Esta debe

permanecer seria, aun

que estén intentando

conquistarla, si se ríe

pasara hacer una gata

conquistadora

Local

amplio

25 min Creatividad

Cuadro N°3 “Juegos”

En el cuadro anterior vemos algunos tipos de juego que dentro de la escuela nos

favorecerán a desarrollar la creatividad, y otras áreas que favorecen el desarrollo de los

niños y niñas.

Yanina Ríos

Andrea Montero

62

CAPÍTULO III

Estrategias para potenciar la creatividad

El juego favorece la imaginación, permitiendo al niño conocer el mundo que le rodea,

ver cómo se comportan los hombres y adquirir un nuevo lenguaje. Le enseña a ver otros

puntos de vista que le ayudaran a ser más flexibles para la solución de problemas y

aprenderán a trabajar en equipo. También nos ayuda a que el niño desarrolle habilidades

corporales, verbales y sociales, en donde propondrán las reglas y pautas para el

involucramiento de la imaginación.

Yanina Ríos

Andrea Montero

63

Conclusiones

Conclusiones:

El trabajo realizado en esta investigación nos ha llevado a comprender la importancia

del desarrollo de la Creatividad y el pensamiento creativo en los niños y niñas, y cómo

debe esta ser trabajada en las Instituciones Educativas, debido a que la creatividad exige

un entrenamiento permanente que requiere todos los recursos que posee la persona.

 La creatividad requiere de la espontaneidad, de la libre decisión, esfuerzo y

voluntad de acción por las exigencias de la vida, siendo los docentes y los padres

los principales guías para sus hijos y quienes deberán ayudar a los niños a

explotar su talento sus habilidades darles la libertad y dotarlos de las

herramientas necesarias para que accedan a un pensamiento superior y sobre

todo para que puedan desarrollar su creatividad y no ser nosotros quienes los

limitemos.

 La creatividad no es un don que está dentro de la personalidad de los individuos,

sino que es un proceso al cual hay que irle cultivando día a día.

 Para que se produzca el pensamiento creativo no solo se necesita la característica

de la persona, sino que también el medio y las personas que se encuentren

alrededor sean estimuladores y no quienes obstaculicen este proceso

 Los docentes deben estar dispuestos al cambio de metodología dentro del aula

de clases, e implementar estrategias que permita a los niños y niñas explorar su

capacidad creadora.

 Debemos entonces ayudar a los niños y niñas a desarrollar sus destrezas, las

mismas que ayudaran a los estudiantes a involucrarse mas y participar en el

proceso creativo, el mismo que por lo general, ha sido meramente pasivo y

receptivo, y que para ser el adecuado debe ser muy activo esos queremos que se

dé en nuestros niños dentro de su entorno educativo su mayor participación y

libertad de expresar sus deseos y sus talentos y habilidades y no seguir en lo

tradicional el docente manda y solo él sabe y se debe hacer lo que él dice eso se

debe cambiar y juntos docentes y estudiantes realizar un trabajo adecuado y que

Yanina Ríos

Andrea Montero

64

Conclusiones

sea de agrado para las dos partes en un buen ambiente escolar de calidad y

calidez.

Yanina Ríos

Andrea Montero

65

Recomendaciones

RECOMENDACIONES

De la misma manera, nos permitimos realizar las siguientes recomendaciones:

 En las instituciones se deben capacitar todos los involucrados en la educación y

así poder cambiar este sistema de nuestro país y así aportar de manera óptima

con el desarrollo del potencial humano de nuestra sociedad.

 Que en las instituciones las autoridades puedan dotar de herramientas e

instrumentos adecuados a los docentes para que puedan transmitir a sus

estudiantes los conocimientos adecuados dentro del aula de clase y así no se

sigan reproduciendo prácticas tradicionales.

 Que los padres de familia sean los encargados de motivar a sus hijos para que

desarrollen su creatividad y exploten su talento al máximo y se sientan seguros

de que todo lo que ellos realizan es importante que no importa su calidad sino

su contenido lo que ellos expresan y así ellos no se dejen maltratar ni sientan

que lo que ellos hacen no vale.

 Que las instituciones, padres de familia y docentes no tomen a la creatividad

como un don divino dirigido a unos pocos elegidos, entendamos a la misma

como un proceso de aprendizaje en el cual todos podamos participar, más allá de

que las diferencias individuales favorezcan a algunos con un mejor o mayor

desenvolvimiento que otros, sin embargo es importante recalcar, que todos

somos potencialmente creativos, y que podemos mejorar nuestro desarrollo

creativo, a través del aprendizaje metódico y procesual del mismo.

 Es necesario que los padres y docentes tomemos en cuenta al estudiante como

un ser integral dentro de un desarrollo evolutivo, el cual, de acuerdo a cada

etapa, presentará varias características, las mismas que influirán de manera vital

en sus procesos de aprendizaje y en el desarrollo de su creatividad.

 Que las instituciones y docentes dejen de lado prácticas tradicionalistas caducas,

y se involucren en estos nuevos tiempos cambiantes y globalizantes. Este

cambio sólo se va a dar, a través del involucramiento de todos los actores del

proceso educativo para el bienestar de los niños y niñas de nuestro país.

Yanina Ríos

Andrea Montero

66

Anexos

ANEXOS

DISEÑO DEL PROTOCOLO DE INVESTIGACIÓN

TEMA:

Estrategias para el desarrollo del pensamiento creativo en niños y niñas dentro del

aula de clases.

PROPLEMATIZACION:

En las escuelas se ha estimulado y cultivado el pensamiento lógico, trabajando en

muchas de las ocasiones de forma tradicionalista, enseñándoles todo lo que indica el

referente curricular, el cual resulta incompleto dentro del proceso de enseñanza

aprendizaje, por lo cual se debería introducir cualidades creativas en el pensamiento

de modo que genere nuevas ideas creativas mediante la restructuración de los

conceptos ya existentes.

Mediante la información proporcionada por los docentes de diferentes instituciones

educativas, se constata que muchos estudiantes presentan dificultades para

desarrollar habilidades y actitudes indispensables para que se pueda apreciar y

disfrutar de las artes, ejercicio corporal y deporte.

Por consiguiente el grado de dificultad de los niños dentro de su desempeño escolar

y la vida diaria se considera necesaria la aplicación de estrategias que permitan

desarrollar las habilidades y aptitudes que conviertan a los niños en verdaderos

autodidactas, capaces de buscar y seleccionar la información necesaria que les

permita enfrentar con eficacia los retos planteados por la vida cotidiana.

“El pensamiento lateral (pensamiento creativo) es libre y asociativo se usa no como

un fin sino como un medio para promover una disgregación de los modelos y su

siguiente reestructuración en nuevas ideas” (E. de Bono citado por Ostrovsky

Graciela 2006; 46)

En esta investigación se pretende desarrollar estrategias adecuadas para

potencializar de manera óptima el pensamiento creativo de niños y niñas dentro del

aula de clases. La propuesta desarrollará conceptos básicos de concentración,

memoria y otros factores que están dentro del proceso de aprendizaje.

 OBJETIVOS DE LA INVESTIGACIÓN.

Objetivo general:

Yanina Ríos

Andrea Montero

67

Anexos

Identificar estrategias para mejorar el pensamiento creativo en niños y niñas dentro

del aula de clases

Objetivos específicos:

 Observar en los niños y niñas sus habilidades y talentos tanto en el ámbito

educativo como en la vida cotidiana.

 Determinar estrategias, materiales y metodología adecuada tanto para niños

como para docentes, para mejorar la creatividad.

MARCO TEÓRICO

“Para un niño la vida es una aventura las exploraciones más básicas de los niños por

el mundo son en realidad ejercicios creativos, la necesidad y el deseo de investigar,

descubrir, experimentar es algo natural para ellos a medida que van creciendo

empiezan a crear universos enteros a través de sus juegos, mismos que se

convertirán en su realidad”. (Art. Ana Azuela)

Los niños creativos necesitan y demandan una gran cantidad de libertad a su

alrededor. Los niños altamente creativos van tomando por sí mismo una actitud muy

hábil ante los demás de manera que ellos puedan convertirse en personitas muy

maduras cuando es necesario que lo hagan, sin embargo pueden comportarse todo lo

infantil que deseen cuando requieran estarlo.

El aula es el espacio donde se desarrolla el proceso de enseñanza-aprendizaje

formal, independientemente del nivel académico o de los conocimientos impartidos

en cada uno de ellos. El aula es generalmente un salón de dimensiones variables que

debe contar con espacio suficiente como para albergar a los sujetos intervinientes en

el mencionado proceso: el docente y los alumnos. Este espacio consta normalmente

de un área para el trabajo del educador y con un área más amplia donde trabajan los

alumnos de la manera más cómoda posible a fin de obtener los mejores resultados.

Según De Bono (2002) la mayoría de la gente tiende a enfocarse en una sola forma

de resolver un conflicto solo porque las otras vías para resolverlo no son visibles a

simple vista. Por lo tanto el pensamiento creativo es la habilidad despliega el ser

humano en su afán de renovar, relacionando cosas que antes no estaban

relacionados. También podemos referirnos a ella como la capacidad innovadora del

hombre que da por resultado una propuesta original y se puede ejercitar a través de

planteos que tengan un carácter abierto y que permitan la posibilidad de varios

caminos alternativos.

Yanina Ríos

Andrea Montero

68

Anexos

Así el pensamiento creativo está orientado a resolver problemas y puede adoptar

diferentes formas.

Para lo cual es necesaria la aplicación de un conjunto de métodos o herramientas

para facilitar la interpretación, el análisis o el estudio de problemas o temas

determinados. Según Julio Gallegos (2004, p10), las estrategias son procesos

ejecutivos mediante los cuales se eligen, coordinan y aplican las habilidades. Se

vinculan con el aprendizaje significativo y con el aprender a aprender.

El conocimiento de las estrategias de aprendizaje empleadas y la medida en que

favorecen el rendimiento de las diferentes disciplinas permitirá también el

entendimiento de las estrategias en aquellos sujetos que no las desarrollen o que no

las aplican de forma efectiva, mejorando así sus posibilidades de trabajo y estudio.

Pero es de gran importancia que los educadores y educadoras tengan presente que

ellos son los responsables de facilitar los procesos de enseñanza y aprendizaje,

dinamizando la actividad de los y las estudiantes, los padres, las madres y los

miembros de la comunidad.

PREGUNTAS DE INVESTIGACIÓN

 ¿Cuáles son las estrategias que ayudan a desarrollar el pensamiento creativo en

niños y niñas dentro del aula de clase?

ALCANZE DE LA INVESTIGACION

En esta investigación llevaremos a cabo un estudio cualitativo a través de una

investigación bibliográfica.

METODOLOGÍA

TÉCNICAS INSTRUMENTOS VARIABLES

Observación Registro de observación Niños

Análisis de documentos Fichas bibliográficas

Fichas de resumen

Pensamiento creativo

Aula de clases

Estrategias

Yanina Ríos

Andrea Montero

69

Anexos

PLAN DE INVESTIGACIÓN

ACTIVIDADES TIEMPO RECURSOS

1.- Diseño y

aprobación del

protocolo de tesina

Feb. Mar. Abr.

1 2 3 4

X

1 2 3 4

1 2 3 4

Bibliográfico

Hemerográfic

o

Internet

2.- Revisión de

información (fuente

bibliográfica,

internet)

Feb. Mar. Abr.

1 2 3 4

X X X X

1 2 3 4

X X X X

1 2 3 4

X X

3.- Redacción de los

capítulos I y II

Feb. Mar. Abr.

1 2 3 4

 X

1 2 3 4

1 2 3 4

4.- Presentación al

tutor para la revisión

Feb. Mar. Abr.

1 2 3 4

 X

1 2 3 4

1 2 3 4

5.- Redacción de los

capítulos III y IV

Feb. Mar. Abr.

1 2 3 4

1 2 3 4

X

1 2 3 4

6.- Presentación al

tutor para la revisión

Feb. Mar. Abr.

1 2 3 4

1 2 3 4

 X

1 2 3 4

7.- Redacción de

conclusiones y

recomendaciones

Feb. Mar. Abr.

1 2 3 4

1 2 3 4

 X

1 2 3 4

8.-Presentación al

tutor para la revisión

Feb. Mar. Abr.

1 2 3 4

1 2 3 4

 X

1 2 3 4

9.- Revisión y

presentación del

informe final de la

tesina

Feb. Mar. Abr.

1 2 3 4

1 2 3 4

1 2 3 4

 X

ESQUEMA TENTATIVO DE CONTENIDOS

 Introducción

 Capítulo I

El niño y la escuela

1.1 El niño y el ambiente escolar

1.2 El rol del docente dentro del aula de clases

1.3 El niño y las reglas dentro del aula de clases

Yanina Ríos

Andrea Montero

70

Anexos

1.4 Los niños realmente se sienten entendidos dentro del aula de clases

1.5 Las interacciones dentro de la clase

 Capítulo I

Pensamiento creativo

2.1 Pensamiento creativo: su naturaleza fundamental

 2.2 La creatividad y su Estimulación

 2.3 Aspectos del pensamiento creativo.

 2.4 Características esenciales del pensamiento creativo

 2.5 Características de la persona creadora

 Capítulo III

El niño y la creatividad

3.1 La importancia de la creatividad en los niños.

3.2 El niño y la imaginación creativa

3.3 Aprender a ser Creadores

 Capítulo IV

Estrategias para potencializar la creatividad

4.1 Atmósferas creativas

4.2 Estrategia de captura

4.3 Estrategia de reto

4.4 Estrategia de ampliación

4.5 Estrategia de entorno

4.6 Estrategia cognitivas

4.7 Secciones para fomentar la imaginación creativa

4.8 El estimulo al azar

4.9 Conceptos/ divisiones/ polarizaciones

4.10 Jugando se aprende y se crea

4. 11 Alternativas

 Conclusiones

 Recomendaciones

 Anexos

 Referencias consultadas

REFERENCIA CONSULTADAS.

Yanina Ríos

Andrea Montero

71

Anexos

 Azuela A. El niño creativo. recuperado el 2 de enero del 2011,

http://www.peques.com.mx/el_nino_creativo.htm

 De bono, E. (2002). El pensamiento lateral manual de creatividad. (2ª ed.).

Buenos Aires Edit. Paidos SAICF.

 Gallegos, J. (2004). Las estrategias cognitivas en el aula. Editorial CISS

PRAXIS, S.A.

 Lamata, R, (2005). La actitud creativa. España: Edit. Narcea, S.A.

 Lambert, M (2001). Como ser más creativo. Ediciones mensajero, S.A.U

 Ostrovsky, G (2006) “Como construir competencias en los niños y desarrollar su

talento” Editorial Circulo latino austral S.A.

Yanina Ríos

Andrea Montero

72

Referencias Bibliográficas

REFERENCIAS BIBLIOGRAFICAS:

 ANTONIJEVIC, N. & MENA, I. (1989). El concepto de creatividad. En

 Creatividad: desafío al sistema educacional. Santiago: CPU.

 AMABILE, T. M. (1983). “The Social Psychology of Creativity: A

Componential”

 ATUNES. C (2000) “Estimular las inteligencias múltiples” Edit. Narcea, S.A de

ediciones. Madrid

 AZNAR, G. (1973) La creativitédansl'entreprise. Paris: Les Editions de

1'Organisation.

 BETANCOURT, J. VALADEZ, M (2000) “atmosferas creativas: juega, piensa

y crea” Edit. Manual Moderno. México D.F

 BETANCOURT, J (2001) “Atmosferas creativas 2: rompiendo candados

mentales” Edit. Manual Moderno. México D.F

 BRUER. J (1995) “escuelas para pensar: una ciencia del aprendizaje en el aula”

Edi PaidosIberica S.A Barcelona.

 CERDA. H (2000) “La creatividad en la ciencia y la educación” Edit.

Cooperativa Editorial

 CSIKSZENTMIHALYI, M. (1996). “Creatividad. El fluir y la psicología del

descubrimiento y la invención”, Edit. Paidós. Barcelona.

 DE BONO, E. (1994) “El pensamiento creativo: el poder del pensamiento lateral

para la creación de nuevas ideas”, Paidós, México.

 DE BONO. E (2002) “El pensamiento Lateral: manual de creatividad” Edit.

Paidós SAICF. Buenos Aires

 ESPINDOLA J (2000) “reingeniería educativa” Edi PaxMéxico D F

 FEUERSTEIN R. (1996) and others. Mediated Learning in and out of the

Classroom. Iris/Skylight.Training and Publishing, Inc,

 GALLEGOS, J. (2004). Las estrategias cognitivas en el aula. Editorial CISS

PRAXIS, S.A.

 LAMBERT, M. (2001).Como Ser más Creativo. ed. Mensajero, S.A.U.

 LEVINE, M (2003) “Mentes Diferentes Aprendizajes Diferentes: un modelo

educativo para desarrollar el potencial individual de cada niño” Edit. Paidos

Iberica. Barcelona

 LÓPEZ. B (2000) “Pensamientos críticos y creativos” Edit. Trillas, S.A de C.V.

México

 MINISTERIO DE EDUCACIÓN (1994). “Reforma Curricular. Fundamentos y

matriz Básica”. MEC. Quito.

 MINISTERIO DE EDUCACIÓN Y CULTURA (1993). “Reforma curricular

consensuada”,

Yanina Ríos

Andrea Montero

73

Referencias Bibliográficas

 MINISTERIO DE EDUCACIÓN Y CULTURA (1998). “Reforma curricular

para la educación básica”3ra ed. MEC Quito.

 MINISTERIO DE EDUCACIÓN. (2010). “Actualización y Fortalecimiento de

la Educación General Básica”

 MURRAY, H. (1943). Thematic apperception Test Manual. Cambridge:

Harvard University Press...

 OSTROVSKY, G (2006) “Como construir competencias en los niños y

desarrollar su talento” Editorial Circulo latino austral S.A.

 PROMEBAZ (2007), “El aula un lugar de encuentro: crear un ambiente

favorable para el aprendizaje”

 STERNBERG. R, LIBART. T (1995) “la creatividad en una cultura

conformista” Edit. Paidós Ibérica, S.A. Barcelona.

 RODRÍGUEZ, M. (1995). Manual de Creatividad. ed. Trillas: México.

 SUREDA, R, (2005) “Disciplina en el aula” lexus editores

 VIGOTSKY L.S. (1997) Obras Completas Tomas I, II, III, IV y V, Visor,

España.

 VIGOTSKYL (1999) “imaginación y creación en la edad infantil” Edit. Pueblo

y educación. Cuba

 Trejo, O. Teculatl, D. Jiménez, J. Muriel, S. (2005). Educación Creativa

Proyectos Educativos. ed. Euroméxico: México.

 TORRE, (1995). Creatividad aplicada. Recursos para una formación creativa.

Madrid: Escuela Española.

 REFERENCIAS DIGITALES:

 Azuela A. El niño creativo. Recuperado el 2 de enero del 2011,

http://www.peques.com.mx/el_nino_creativo.htm.

 Betancourt Julián. Creatividad en la Educación: educación para transformar.

www.psicologíacientífica.com. Recuperado 3 de abril del 2011

 CAMPOS Yolanda. Desarrollo del pensamiento creativo y la tecnología

educativahttp://www.camposc.net yola@camposc.netrecuperado el 29 de marzo

del 2011

 Carevic, M. Creatividad. Recuperado el 15 de marzo del 2011, de

http://www.psicologia-online.com//creatividad.shtml.

 Conceptos sobre creatividad. Tipos de pensamiento. www.innovaforum.com.

 GUILLEM. (2009). La Persona Creativa. Recuperado el 1 de marzo del 2011, de

http://publicitado.com/la-persona-creativa/.

 SORIANO, A. La Educación para la Creatividad. Recuperado el 21 de abril del

2011, de http://www.educar.jalisco.gob.mx/10/10eunice.html.

http://www.peques.com.mx/el_nino_creativo.htm
http://www.psicologíacientífica.com/
mailto:yola@camposc.net
http://www.psicologia-online.com/creatividad.shtml
http://www.innovaforum.com/
http://www.educar.jalisco.gob.mx/10/10eunice.html

Yanina Ríos

Andrea Montero

74

Referencias Bibliográficas

 Zaiter y otros. ¿Cómo educar la creatividad en el contexto actual?”. Internet.

www.quademsdigital.net. Recuperado. 2 Abril 2011.

 Creatividad: desafío al sistema educacional. Santiago: CPU.

http://www.quademsdigital.net/

