

- 1 -

CAPÍTULO I

CAMPO CONTEXTUAL PROBLEMÁTICO

1.1. Contexto nacional, regional, local e institucional

El panorama de la educación en el Ecuador es muy preocupante. Arroja

cifras que demuestran muchas situaciones conflictivas de corto y largo

alcance, cuyas soluciones no constaban precisamente en la agenda del

oficialismo, en los planes de refundación de la República de los que tanto

habla el primer mandatario de ese entonces, doctor Alfredo Palacios.

Actualmente en la legislación de educación en nuestro país, uno de los

principios del sistema educativo se sustenta en el literal “w” que dice

textualmente “calidad y calidez. Garantiza el derecho de las personas a

una educación de calidad y calidez, pertinente, adecuada,

contextualizada, actualizada y articulada e todo el proceso educativo, en

sus sistemas, niveles, subniveles o modalidades; y que incluya

evaluaciones permanentes. Así mismos, garantiza la concepción del

educando como el centro del proceso educativo, con una flexibilidad y

propiedad que se adapta a sus necesidades y realidades fundamentales.

Promueve condiciones adecuadas de respeto, tolerancia y afecto, que

generan un clima escolar propicio en el proceso de aprendizaje” 1 Ley

Orgánica de Educación Intercultural. Registro oficial N° 417. Año II 31 de marzo 2011,

Sin duda, es imperativo visualizar la Educación Básica para ponderar sus

estrategias en pro de coadyuvar con la formación de las grandes masas

de poblaciones a quienes se les deben proporcionar procesos de calidad,

priorizando lo esencial en el campo del ser, saber, hacer y convivir. Dentro

de este marco, cumplen un papel preponderante las competencias

metacognitivas, indispensables para afrontar un mundo conducido por la

vertiginosa generación y difusión de conocimientos, donde este es

- 2 -

aplicable como factor esencial y recurso fundamental, para el crecimiento

social del educando, hecho que se detecta en la práctica pedagógica que

el docente ejecuta en el aula.

En este sentido, la figura del docente es importante por su rol de

mediador en el proceso educativo, aportando diseños creativos que le

permitan al alumno una mejor aplicación en su proceso comunicacional.

Siendo así, es necesario inducir cambios, atacar las fallas detectadas

aludidas a la Educación Básica, donde se señala con frecuencia la

deficiente preparación profesional y vocacional del docente, la

desactualización de los planes y programas, los diseños curriculares;

carentes de asignaturas y actividades orientadas al logro del pleno

desarrollo de la personalidad de los individuos, la falta de integración

curricular, lo que se traduce en conocimientos parcelados y

desconectados de una funcionalidad formativa, donde priva el uso de

estrategias erradas y obsoletas aplicadas en los procesos pedagógicos,

con la escasa actividad científico-tecnológica, carente de creatividad e

innovación, entre otros.

1.2. Situación actual del objeto de investigación

Muchas son las investigaciones que afirman que la creatividad está

relacionada con la inteligencia. En este sentido, el psicólogo Howard

Gardner opina que si bien la mente humana tiene la capacidad de tratar

diferentes tipos de contenidos, no podemos generalizar y decir que si

alguien sobresale en el campo matemático o científico seguramente será

brillante en el área lingüística. Para él los seres humanos han

evolucionado demostrando que son portadores de distintas inteligencias y

confirmando en la acción cotidiana el predominio de una de ellas, sobre

todo cuando la necesidad exige lograr la resolución de una determinada

situación.

- 3 -

Cuando sea conveniente el sujeto debe ser potencialmente capaz para

encontrar o crear situaciones problemas originales, diferentes,

estableciendo con ello las bases para la adquisición de nuevos

conocimientos. Este es entonces el origen de la acción o de la actividad

creativa.

Así una educación creativa tiene que propiciar en el ser humano

aprendizajes que promuevan el encuentro de la persona con su entorno

de una manera abierta y sin prejuicio y proponer, ante problemas a

resolver, diferentes alternativas posibles para abordarlas de manera

novedosa. Se trata de establecer una red de relaciones entre la nueva

situación y otras que el sujeto ya conoce.

En la Escuela Fiscal Mixta “Juan León Mera”, los estudiantes no toman

iniciativa ni emprenden una acción mientras esta no sea dirigida por otras

personas, en cambio en los docentes aún se observa resistencia al

cambio, manifestando sus opiniones de forma no asertiva, lo que impide

el desafío convencional de los procesos educativos.

Entre las deficiencias del sistema educativo encontramos los siguientes

problemas:

 Ausencia del desarrollo de la capacidad emprendedora en los alumnos

debido a una personalidad conformista y poco asertiva de los docentes

y el desconocimiento de la naturaleza y metodología para potenciar la

capacidad emprendedora.

 Carencia del desarrollo sistemático de la creatividad debido a la falta

de estrategias metodológicas, para potenciar la Capacidad creativa en

el educando.

 Ausencia de una educación para el desarrollo de la proactividad y

asertividad debido al desconocimiento de métodos, técnicas y

estrategias, para alcanzar metas propuestas.

- 4 -

Cabe mencionar que de no buscar alternativas de solución caeríamos

dentro de un hoyo educativo, permitiendo el trabajo dentro de una

atmosfera coercitiva, asumiendo posiciones esquemáticas y

estereotipadas, impidiendo el desarrollo de la confianza, autenticidad y el

respeto a la individualidad.

1.3 Formulación del problema

1.3.1 Problema General

¿ ¿Qué importancia tienen las estrategias proactivas en el desarrollo de

habilidades creativas, en los estudiantes del primer año de Educación

Básica de la Escuela Fiscal Mixta “Juan León Mera”, del Cantón Montalvo,

Provincia de Los Ríos, año lectivo 2011 – 2012?

1.3.2 Problemas derivados

 Cuáles son las estrategias que aplican los docentes para

desarrollar las habilidades creativas en los estudiantes

 De qué manera las actividades áulicas fortalecen el pensamiento

creativo en los estudiantes.

 Elaborar un programa de construcción de competencias para el

desarrollo de la proactividad en los estudiantes.

1.4. Delimitación de la investigación

La investigación está delimitada dentro del campo de la Educación

Básica, área Desarrollo del Pensamiento, ubicación temporal, es decir el

tiempo es el periodo lectivo 2011-2012, la ubicación espacial, es decir el

lugar es la Escuela Fiscal Mixta “Juan León Mera”, del Cantón Montalvo,

- 5 -

Provincia de Los Ríos, las unidades de análisis para la investigación son

los estudiantes del primer año de educación básica y los docentes.

1.5 Justificación

Existe diversidad no sólo en los estilos de aprendizaje, sino también en

los aspectos culturales y emocionales, así como en la madurez y el

interés, que varían de un alumno a otro y en un mismo alumno a lo largo

del tiempo y dependiendo de los contenidos a aprender.

La educación requiere el compromiso moral de sus actores, los

profesores. El sistema educativo, cualquiera sea su realidad está

sometido constantemente a múltiples estímulos externos, alejados en

muchos casos de lo que espera la educación, formar una persona que

sea capaz de dirigir su propia vida, basada en la internalización de ciertos

valores mínimos, como la libertad, justicia, solidaridad, tolerancia, respeto,

que le permitan actuar de manera autónoma e insertarse positivamente en

la sociedad.

Así las concepciones pedagógicas del nuevo referente curricular de la

Educación Básica requieren de una alta preparación de los docentes en

el orden científico, tecnológico y humanístico, a fin de que puedan diseñar

y ejecutar un proceso educativo de alta calidad, donde se presente un

sistema de estrategias. Estrategias para el desarrollo de habilidades de

pensamiento crítico y creativo (EPCyC): habilidades de pensamiento de

orden superior, encaminadas a promover la reflexión y la crítica como una

actitud en la toma de decisiones de las y los estudiantes, así como

potenciar su creatividad. La creatividad es una cualidad propia de las

actividades física, intelectual y emocional de los seres humanos.

Una conquista exclusiva fruto del modo de ser y de hacer de cada

individuo, de cada sociedad, durante la larga historia de nuestra

- 6 -

civilización. Cada persona posee un potencial creativo capaz de ponerse

en videncia en diferentes ámbitos de desempeño, en múltiples

manifestaciones de la vida cotidiana. Para Robert Epstein, la creatividad

se promueve a partir de la construcción de competencias que giran

alrededor de cuatro ejes estratégicos que este investigador denomina

núcleos o ejes de captura, reto, ampliación y entorno.

1.6. Objetivos

1.6.1 objetivo general

Proponer estrategias proactivas para el desarrollo de las habilidades

creativas en los estudiantes del primer año de Educación Básica de la

Escuela Fiscal Mixta “Juan León Mera”, del Cantón Montalvo, Provincia de

Los Ríos, año lectivo 2011 – 2012.

 1.6.2 objetivos específicos

 Determinar las estrategias que aplican los docentes para el

desarrollo de las habilidades creativas en los estudiantes

 Analizar las actividades áulicas que fortalecen el pensamiento

creativo en los estudiantes

 Elaborar un programa de construcción de competencias para el

desarrollo de la proactividad en los estudiantes.

- 7 -

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes Investigativos

En relación a los trabajos revisados se pudo detectar que existen

numerosos estudios relacionados con el tema, como son:

Yulibeth d. zerpa o. (2002), en su tema “Habilidades de pensamiento

Matemático en alumnos de educación básica”, el autor concluye que la

formación matemática en educación básica históricamente ha presentado

severas debilidades, muchas de las cuales se atribuyen al desempeño del

docente en el área específica de la disciplina., esto quizá se deba a que la

mayoría de los docentes evaden ocuparse de la matemática porque ellos

mismo no la entienden o no la dominan y se enfocan en lengua y

literatura, ciencias sociales entre otras áreas en las que se sienten más

cómodos.

Fátima de la Peña Leyva (2009), con su tema: Desarrollo de habilidades

de pensamiento creativo en el área de Ciencias Naturales y Educación

Ambiental, realizó una propuesta pedagógica orientada al desarrollo del

pensamiento creativo para docentes, cuyas concepciones guardan

coherencia con lo planteado por Vigotsky (1987) quien concibe la

creatividad como una actividad humana cuyo resultado es algo original,

insólito.

2.2. Categorías de análisis teórico conceptual

La proactividad en educación

Para hablar de proactividad es necesario tener conocimiento de lo que se

entiende por reactividad, se es reactivo cuando el docente permite que se

- 8 -

le controle su enseñanza, perdiendo así su vocación la cual se ve limitada

por las normas del plantel. Ejemplo: si se permite que un estudiante sea

socialmente maltratado por el grupo sin respetar sus diferencias

“La proactividad dentro de la comunidad educativa se da cuando se

superan las dificultades y se toman decisiones asertivas acerca de la

vocación profesional del docente haciendo su clase más participativa y

animada elevando a sus estudiantes al encuentro maravilloso con el

cuestionamiento y resolución de conflictos”

El profesional de la educación permite a todos sus estudiantes la libre

opción enseñando a cada uno de ellos el valor del respeto y la

importancia de no dañar la libertad de otros.

Se es proactivo en el momento que se permite desarrollar el pensamiento

a cada uno de los pequeños estudiantes que están bajo nuestra

responsabilidad.

Cambiar la forma de pensar para actuar distinto.

Hay que tener en cuenta que el conocimiento es complejo, y este es uno

de los grandes dilemas que enfrenta la educación del siglo XXI. Todos

somos consciente de que la manera de enfocar, pensar o intervenir sobre

la realidad genera consecuencias tanto en la vida social como en la vida

individual de las personas.

Desde los orígenes de la civilización humana las sociedades se organizan

y proceden de acuerdo con una cultura propia que determina los valores,

las creencias y las formas de organización política y social. En

consecuencia, la manera de conocer, procesar información y seleccionar

contenidos de la realidad está directamente relacionada con dicha cultura.

- 9 -

Sin embargo, si el conocimiento es parcializado o segmentado y no puede

ver la red, es decir, el tejido conjunto o redes conceptuales que ligan ese

saber, se puede caer en el olvido o no tener en cuenta las derivaciones

del propio conocimiento obteniendo así como resultado el hecho de dejar

de lado valores fundamentales claves como la responsabilidad y la

solidaridad para interactuar en sociedad.

El pensamiento parcial fragmentado, conduce a respuestas también

parciales que desembocan en un sujeto que a la larga actúa de manera

no competente.

Si bien el pensamiento simple trajo grandes progresos en el conocimiento

científico humano, es este mismo pensamiento el que generó algunos

problemas de la modernidad, tales como la contaminación ambiental, la

degradación de los ecosistemas naturales, el distanciamiento entre

sociedades ricas y pobres, la amenaza nuclear, la crisis de la identidad

cultural, entre otros.

Estos ejemplos son evidencias que demuestran claramente el peligro que

se cierne sobre la especie humana y, por sobre todo, el papel que le cabe

a la educación para revertirlos.

La complejidad de estos problemas permite ver que los mismos no

pueden ser tratados con modelos de análisis de los siglos anteriores. Lo

que se necesita es emplear nuevas miradas intelectuales que den

respuestas a los desafíos de un mundo globalizado, incierto y vulnerable.

Para ello, hay que derribar las barreras del conocimiento disciplinar y

volver a unir lo que ahora está separado. La complejidad permite el

pensamiento creativo y la atención, y promueve la prudencia. La tarea de

la educación será entonces, enseñar un tipo de conocimiento que sea

capaz de criticar el propio conocimiento. Buscar y encontrar la verdad

- 10 -

implica reflexión, crítica, aceptación de los errores y, por sobre todo,

convivencia con las ideas propias y las de los otros.

Estrategias Proactivas.

Estrategia.

El término estrategia es de origen griego. Estrategeia. Estrategos o el arte

del general en la guerra, procedente de la fusión de dos palabras: stratos

(ejército) y agein (conducir, guiar).

En el diccionario Larouse se define estrategia como el arte de dirigir

operaciones militares, habilidad para dirigir, aquí se confirma la referencia

sobre el surgimiento en el campo militar, lo cual se refiere a la manera de

derrotar a uno o a varios enemigos en el campo de batalla, sinónimo de

rivalidad, competencia; no obstante, es necesario precisar la utilidad de la

dirección estratégica no sólo en su acepción de rivalidad para derrotar

oponentes sino también en función de brindar a las organizaciones una

guía para lograr un máximo de efectividad en la administración de todos

los recursos en el cumplimento de la misión.

"Las estrategias son programas generales de acción que llevan consigo

compromisos de énfasis y recursos para poner en práctica una misión

básica. Son patrones de objetivos, los cuales se han concebido e iniciado

de tal manera, con el propósito de darle a la organización una dirección

unificada" 5
H. Koontz. Estrategia, planificación y control (2007).

Proactividad.

“Proactividad es una actitud en la que el sujeto asume el pleno control de

su conducta vital de modo activo, lo que implica la toma de iniciativa en el

desarrollo de acciones creativas y audaces para generar mejoras,

- 11 -

haciendo prevalecer la libertad de elección sobre las circunstancias de la

vida”6
http://es.wikipedia.org/wiki/Proactividad

La proactividad no significa sólo tomar la iniciativa, sino asumir la

responsabilidad de hacer que las cosas sucedan; decidir en cada

momento lo que queremos hacer y cómo lo vamos a hacer.

“Steven Covey considera que la esencia de la persona proactiva es la

capacidad de liderar su propia vida. Al margen de lo que pase a su

alrededor, la persona proactiva decide cómo quiere reaccionar ante esos

estímulos y centra sus esfuerzos en su círculo de influencia, es decir, se

dedica a aquellas cosas con respecto a las cuales puede hacer algo. Para

Covey la proactividad no significa sólo tomar la iniciativa, sino asumir la

responsabilidad de hacer que las cosas sucedan; decidir en cada

momento qué queremos hacer y cómo lo vamos a hacer.

Ralf Schwarzer sostiene que el comportamiento proactivo es la creencia

de las personas en su potencial para mejorarse a sí mismas, su situación

y a su entorno. Las personas que se rigen por este comportamiento

anticipan o detectan estresores potenciales y actúan para prevenirlos.

Según esta definición, la proactividad está estrechamente relacionada con

la sensación de control y de autoeficacia. Las personas que se consideran

eficaces, que piensan que pueden controlar la situación y solucionar sus

problemas, tienen más facilidad para emprender la acción.

Para Bateman y Crant la proactividad supone crear cambio, no sólo

anticiparlo. Según estos autores ser proactivo no consiste únicamente en

tener flexibilidad y adaptabilidad hacia un futuro incierto sino que es

preciso tomar la iniciativa para mejorar”

La proactividad no tiene nada que ver con el activismo o la hiperactividad.

Ser proactivo no significa actuar de prisa, de forma caótica y

- 12 -

desorganizada, dejándose llevar por los impulsos del momento. Las

personas que tienen el hábito de la proactividad no son agresivas,

arrogantes o insensibles, como defienden algunos tópicos, sino todo lo

contrario: se mueven por valores, saben lo que necesitan y actúan.

Habilidades. ¿Qué son las habilidades?

En la literatura pedagógica y psicológica, el término habilidades aparece

con diferentes acepciones:

• Es el sistema de acciones y operaciones dominado por el sujeto

que responde a un objetivo

• Es la capacidad adquirida por el hombre, de utilizar creadoramente

sus conocimientos y hábitos tanto en el proceso de actividad

teórica como práctica

• Significa el domino de un sistema complejo de actividades

psíquicas, lógicas y prácticas, necesarias para la regulación

conveniente de la actividad, de los conocimientos y hábitos que

posee el sujeto

• Es la asimilación por el sujeto de los modos de realización de la

actividad, que tienen como base un conjunto determinado de

conocimientos y hábitos.

Las definiciones anteriores destacan que la habilidad es un concepto en el

cual se vinculan aspectos psicológicos y pedagógicos indisolublemente

unidos. Desde el punto de vista psicológico hablamos de las acciones y

operaciones, y desde una concepción pedagógica, el cómo dirigir el

proceso de asimilación de esas acciones y operaciones. En los marcos de

este trabajo, consideramos a la habilidad como el conocimiento en la

acción.

- 13 -

La acción es una unidad de análisis, se da solo cuando el individuo actúa.

Toda acción se descompone en varias operaciones con determinada

lógica y consecutividad. Las operaciones son microacciones, son los

procedimientos, las formas de realización de la acción de acuerdo con las

condiciones o sea, las circunstancias en las cuales se realiza la habilidad,

le dan a la acción esa forma de proceso continuo.

En cada habilidad se pueden determinar las operaciones cuya integración

permite el dominio por los estudiantes de un modo de actuación. Una

misma acción puede formar parte de distintas habilidades, así como una

misma habilidad puede realizarse a través de diferentes acciones. Las

acciones se correlacionan con los objetivos, mientras que las operaciones

lo hacen con las condiciones.

Los conceptos de acción y operación son relativos. Lo que en una etapa

de formación de la habilidad, interviene como acción, en otra, se hace

operación. Al proceso donde no existe coincidencia entre motivo y

objetivo se denomina acción y cuando existe coincidencia nos referimos a

la actividad, en este caso la habilidad.

El profesor al seleccionar los contenidos programáticos de la enseñanza,

debe tener presente no solo los conocimientos de la asignatura que en

correspondencia con los objetivos deben ser asimilados por los

estudiantes, sino además los tipos de acciones específicas, el sistema de

habilidades de la asignatura, ya que los conocimientos solo pueden ser

asimilados cuando los estudiantes realizan algunas acciones con los

mismos.

La formación de una habilidad comprende una etapa en la adquisición de

conocimientos de los modos de actuar, cuando bajo la dirección del

profesor el estudiante recibe la orientación adecuada sobre la forma de

proceder. La formación de las habilidades depende de las acciones, de

- 14 -

los conocimientos y hábitos que conforma un sistema no aditivo que

contiene la habilidad.

Por lo anterior podemos plantear que las habilidades se forman y

desarrollan por la vía de la ejercitación, mediante el entrenamiento

continuo y por lo general no aparecen aisladas sino integradas en un

sistema. El trabajo con las habilidades presupone la realización de

determinadas acciones, que permiten, en correspondencia con los

objetivos planteados llevar a la práctica los contenidos adquiridos y los

modos de realización de la actividad en cuestión.

Se puede puntualizar, que se habla de desarrollo de la habilidad cuando

una vez adquiridos los modos de acción, se inicia el proceso de

ejercitación, es decir, el uso de la habilidad recién formada en la cantidad

necesaria y con una frecuencia adecuada de modo que vaya haciéndose

más fácil de reproducir, y se eliminen los errores. Cuando se garantiza la

suficiente ejercitación decimos que la habilidad se desarrolla. Son

indicadores de un buen desarrollo: la rapidez y corrección con que la

acción se ejecuta.

Son requerimientos en esta etapa de desarrollo de la habilidad el saber

precisar cuántas veces, cada cuanto tiempo, y de qué forma se realizan

las acciones. La ejercitación necesita además de ser suficiente, el ser

diversificada, es decir, la presentación de ejercicios variados para evitar el

mecanicismo, el formalismo, la respuestas por asociación, etc.

Entre las habilidades a desarrollar tenemos:

Capacidad de aprender por cuenta propia

La reflexión del alumno respecto de sus propios procesos de

conocimiento, constituye uno de los aspectos fundamentales para

- 15 -

desarrollar la capacidad de aprender por cuenta propia. La toma de

conciencia sobre los procesos utilizados en el aprendizaje propio, tanto de

los procesos reales como de los ideales, facilita mejorarlos y desarrollar la

capacidad de aprender de manera continua, dentro y fuera del ambiente

escolar.

Podríamos decir que se recurre a estrategias cognitivas para realizar un

proceso de aprendizaje y, a estrategias metacognitivas para controlar ese

proceso.

Para desarrollar actividades de autocontrol o de autoevaluación del

aprendizaje, es preciso considerar los siguientes aspectos:

 Tener conciencia qué se debería estudiar en una situación de

aprendizaje particular

 Estar consciente de qué acciones llevan a qué resultados

 Reflexionar acerca del desempeño, en qué medida se ha aprendido

de la acción realizada

 Tomar acciones cuando se observen dificultades en la

comprensión o cuando no se producen avances con relación a las

metas

Generalmente, se ha promovido en los estudiantes la adquisición y

memorización de información y la reproducción de la misma en función de

patrones previamente establecidos. Es indispensable una nueva

configuración del proceso tradicionalmente usado en nuestros centros,

donde el saber no descanse en el profesor y donde la función del alumno

no sea la del mero receptor de informaciones. El profesor debe

convertirse en el diseñador de situaciones instruccionales para el alumno

y en un tutor del proceso mientras que el alumno debe asumir una

responsabilidad de su propio aprendizaje.

- 16 -

Capacidad de análisis, síntesis y evaluación.

El análisis es la operación del pensamiento que implica la división de un

concepto o juicio en sus principios constitutivos, propiedades y accidentes

de una situación para comprender la forma en que éstos se relacionan.

La síntesis, por el contrario, es el proceso a través del cual se integran las

partes de una idea, juicio o componente para formar un todo significativo.

La evaluación es el proceso por el cual se juzga o emite un juicio de valor

acerca de un objeto, hecho o situación. En este proceso el estudiante

argumenta, valora y evalúa con base en un propósito o criterio.

Creatividad

La creatividad es el proceso de traer algo nuevo a la existencia en una

secuencia de fases relacionadas estrechamente. Es la capacidad de

asociar, combinar y/o reestructurar elementos reales o imaginarios, en un

nuevo orden significativo dentro de un contexto cultural determinado, y/o

elaborar ideas o productos originales, útiles e innovadores para la

sociedad o el individuo. La creatividad exige la identificación,

planteamiento y solución divergente de un problema. Así, es una habilidad

del pensamiento para generar respuestas nuevas, originales y valiosas,

pero también es un rasgo de la personalidad que en parte es don y en

parte adquisición del aprendizaje. Dentro de los factores o capacidades

más importantes que podemos identificar en una persona creativa, están

los siguientes: originalidad, sensibilidad a los problemas, flexibilidad,

evaluación y capacidad de análisis y síntesis.

“Para la enseñanza creativa importa diseñar actividades que den

ocasiones a que afloren las aportaciones originales. No entran pues en el

campo del aprendizaje creativo las tareas rutinarias, las que conducen por

caminos trillados a respuestas que de antemano se conocen como las

- 17 -

únicas posibles. Las actividades creadoras son las que incitan al

pensamiento divergente, las que invitan a la expresión y realización

personales. Son tareas abiertas que en su multiplicidad de respuestas

posibles, estimulan a que cada cual opte por el camino más adecuado a

su capacidad, intereses y a las exigencias ambientales”. Ricardo Morín

(2001)

Indicadores básicos presentes en el pensamiento creativo

Originalidad

Es la característica más importante que define a la persona creativa. Esta

capacidad específica le permite a la persona producir o lograr una

respuesta nueva. También se le conoce como respuesta única (que logra

una sola persona dentro de un grupo), La respuesta original que da la

persona siempre debe tomar en cuenta su edad de desarrollo y el

contexto en el cual se realiza esta conducta creativa. Esto es importante,

porque la respuesta original que da un niño de 4 años es muy diferente a

la respuesta original que puede dar el de 12 ó 13 años, un joven de 17

años o un adulto de 40 años.

También hay que considerar que, en la actualidad dado el notable

progreso alcanzado por la ciencia y la tecnología o la cultura en general,

no existe una idea estrictamente original, creada de la nada, sino que

siempre ésta se crea sobre la base de un conocimiento o una experiencia

anterior.

Así por ejemplo, un niño de 8 años puede dar una respuesta original al

afirmar que una herramienta puede ser una piedra o un trozo de madera,

en cambio un adolescente o joven puede afirmar que el pensamiento

humano puede ser usado como una herramienta.

- 18 -

La fluidez analógica, es aquella que relaciona, reproduce, descubre,

integra y establece parecidos, similitudes o equivalencias. Toma como

base el proceso psicológico de la analogía que puede dar lugar al

pensamiento metafórico.

La fluidez verbal es aquella que comunica, elabora. Toma como base

discurso oral o escrito.

Flexibilidad del pensamiento

La persona flexible es aquella que sabe adaptarse a las circunstancias del

momento, permitiendo la opinión y juicio de otros, es tolerante y sabe

adecuarse, aceptar el planteamiento y la forma de pensar de otras

personas para buscar una solución diferente.

Lo opuesto a la flexibilidad es la rigidez mental de aquella persona que

actúa ciegamente y no permite las opiniones del resto, pudiendo llegar a

la actitud dogmática y conservadora.

Un estudiante que es flexible sabe adaptarse al pensamiento de los otros

para después optar por la alternativa de respuesta que considera más

adecuada.

Ser flexible con el resto implica ser flexible en sus procesos y

representaciones que organiza.

Por ejemplo, indicar al estudiante que diga la mayor cantidad de figuras

geométricas que conoce, la mayor variedad de caminos que seguiría para

llegar a su Institución Educativa, todas las alternativas posibles a seguir

para poder dar solución a un problema específico.

- 19 -

Estrategias del pensamiento creativo

Los usos habituales en planificación educativa han hecho de la definición

de programas y proyectos sus principales recursos. Sin embargo, por

encima de esos elementos existe un recurso para la acción que resulta

enormemente útil, nos referimos a la definición de estrategias.

La adopción de una estrategia es ante todo un modo de enfrentar los

problemas y de controlar las actuaciones para dotarnos de una capacidad

de rectificar. Una estrategia no es solo una forma de hacer, sino que es

una forma de ver y de valorar lo ocurrido para actuar en consecuencia.

Definir una estrategia es definir un modo de actuar sabiendo que las

consecuencias del mismo pueden obligarnos a modificar nuestras propias

actuaciones. Una estrategia reúne acción y visión.

Estrategias que emplea el pensamiento creativo

Las estrategias cognitivas deben promoverse en el estudiante actividades

contenidas en cualquiera de las áreas curriculares.

Entre las estrategias que deben emplearse para permitir el desarrollo del

pensamiento creativo y que pueden promoverse conjuntamente con las

actividades vinculadas a las capacidades de área y capacidades

específicas figuran:

Estrategias organizativas

Pone en juego operaciones sintéticas y de clasificación que se presentan

en situaciones de aprendizaje. Las capacidades específicas que se ponen

en juego son las de sintetizar, ordenar, clasificar, estructurar. Entre las

indicaciones orientadoras y estimuladoras del pensamiento creativo se

tiene:

- 20 -

• Cómo percibir el conjunto antes que las partes que lo conforman.

• Cómo sintetizar o integrar los distintos elementos considerando

atributos comunes.

• Cómo reunir los distintos elementos agrupar en función a

características comunes.

• Cómo estructurar un agrupamiento conjunto a partir de los

elementos

• que lo constituyen.

• Cómo priorizar a partir de un conjunto de elementos formando

conjuntos jerarquizados.

Estrategias analíticas

Pone en juego operaciones analíticas y de discriminación. Entre las

capacidades específicas que participan figuran. Analizar, disgregar,

descomponer, identificar y otras.

Entre las indicaciones orientadoras tenemos:

• Cómo identificar y discriminar las características esenciales de las

secundarias.

• Cómo seleccionar y diferenciar elementos y eventos.

• Cómo diferenciar los elementos de un conjunto o una clase.

Estrategias inventivas

Son las estrategias más directamente vinculadas con el trabajo creativo

ya que la persona tiene que lograr inventar. Pone en juego las siguientes

capacidades específicas: elaborar, producir, lograr, construir, proyectar,

crear. Entre las principales indicaciones orientadoras se tiene:

- 21 -

• Cómo transferir dinámicamente aprendizajes anteriores a una

situación nueva o rara.

• Cómo imaginar y proyectar nuevas propuestas.

• Cómo elaborar representaciones mentales.

• Cómo jugar con los tres niveles de representación.

• Cómo aplicar metáforas o analogías.

• Cómo aplicar el pensamiento divergente o lateral.

Estrategias de solución de problemas

Son estrategias que se ponen en juego cuando la persona se halla frente

a un problema nuevo y tiene que buscar su solución. Pone en juego las

siguientes capacidades específicas: resolver, comprender, descubrir,

inferir.

 Las indicaciones orientadoras son:

• Cómo percibir problemas.

• Cómo descubrir problemas.

• Cómo definir un problema.

• Cómo plantear soluciones hipotéticas.

• Cómo tomar decisiones.

Estrategias metacognitivas

Se organizan cuando la persona requiere de analizar sus propias

operaciones mentales. Pone en juego las siguientes capacidades

específicas: reconocer, evaluar, identificar, transferir, comprender.

Las principales indicaciones son:

• Cómo reconocer las propias capacidades y competencias.

• Cómo evaluar la propia ejecución cognitiva.

- 22 -

• Cómo seleccionar una estrategia adecuada para un problema

determinado.

• Cómo determinar si uno comprende lo que está leyendo o

escuchando.

• Cómo transferir principios estratégicos de una situación a otra.

• Cómo identificar alternativas y hacer elecciones racionales.

• Cómo automotivarse.

Habilidades creativas.

La habilidad de análisis en la creatividad, consiste en el desglosamiento

constitutivo de un objeto o información, con la finalidad de identificar sus

componentes; las relaciones que guardan entre sí y con los elementos

contrarios, así como sus principales de organización.

Con esto se realiza una actividad de comprensión y evaluación de las

situaciones problemáticas a las que nos enfrentamos, llegando a la

reformación de los problemas, así como a la detención de diferentes

alternativas de solución.

Por ejemplo, en danza folklórica, el desalojamiento que requiere el

aprendizaje de un paso en particular, alineado a la actitud que debe

mostrar la persona al acompañar su ejecución, el porqué de esa actitud,

análisis de la zona geográfica, cultural, etcétera.

En música, para apreciar una obra, por ejemplo, se requiere detectar las

partes que conforman a la misma, el tema que desarrolla, su tratamiento,

el acompañamiento o armonía y la instrumentación o forma en la que está

orquestada la pieza entre otros factores.

La habilidad de síntesis, consiste en la reunión de los elementos o partes

que conforman algún objeto o tema en particular, con la finalidad de

- 23 -

trabajar con todos o algunos de ellos, combinándolos de tal manera que

se logre emitir una solución y organización nueva.

Esta habilidad permite al individuo demostrar explícitamente sus

capacidades crepitas o productivas, en coordinación con técnicas

especificas de trabajo de la especialidad, con las cuales puede realizar un

plan de trabajo que satisfaga las necesidades de la actividad que realizan.

Por ejemplo, en música, se tiene un tema o un conjunto de enlaces

armónicos y sobre éstos se realiza un plan de trabajo, es decir, se efectúa

el cifrado, y sobre éste se construye la melodía o a la inversa. Es lo que

comúnmente se llama vestir a la melodía coordinada con técnicas

específicas, como saber orquestar, armonizar, etcétera.

En artes plásticas, la habilidad mencionada se manifestará en la

manufactura de una composición determinada.

Esta serie de habilidades permite al individuo enfrentarse a la resolución

de diversos problemas; a su vez, se encuentran aunadas a un conjunto de

actividades sin las cuales no se puede lograr la acción crepitaba, ya que

la actitud constituye la disposición para actuar del individuo. Entre las

principales tenemos:

La flexibilidad, que consiste en una apertura a la experiencia, ausencia de

rigidez en los conceptos, valores, creencias. Estar abierto a lo nuevo, a la

posibilidad del cambio, a la adecuación, al contexto y tener la facilidad de

abordar de diferentes maneras un mismo problema o estimulo.

La independencia, significa el desarrollo de la confianza en el individuo y

ser capaz de pensar por sí mismo; implica la ausencia de la conformidad y

de conductas convencionales que reduzcan el campo de libertad,

experimentación, expresión y espontaneidad.

- 24 -

Crítica y autocrítica, significa la emisión de juicios valorativos respecto a la

propia persona y del medio natural y social, con el objeto de detectar

cualidades y defectos, errores y aciertos, con la finalidad de emitir juicios y

medidas constructivas.

2.3. Planteamiento de hipótesis

2.3.1 Hipótesis General

Las estrategias proactivas potencializa el desarrollo de las habilidades

creativas en los estudiantes del primer año de Educación Básica de la

Escuela Fiscal Mixta “Juan León Mera”, del Cantón Montalvo, Provincia de

Los Ríos, año lectivo 2011 – 2012..

2.3.2 Hipótesis Específicas

 Las estrategias que aplican los docentes fomenta el desarrollo de

las habilidades creativas en los estudiantes

 Las actividades áulicas fortalecen el pensamiento creativo en los

estudiantes

 Con la elaboración de un programa de construcción de

competencias se potencia el desarrollo de la proactividad en los

estudiantes..

- 25 -

2.4 Operacionalización de las hipótesis

Variable Independiente: Estrategias proactivas.

Conceptualización Categorías Indicadores Técnicas
instrumentos

Acción basada en la
predisposición,
iniciativa y motivación
de las personas para
hacer algo.

Proactividad.

Actitud y
predisposición

Capacidad de
aprender por
cuenta propia.

Capacidad de
análisis,
síntesis y
evaluación.

Cuestionarios
de preguntas
estructuradas
a los
estudiantes del
cuarto, quinto y
sexto año de
básica y
docentes.

Variable Dependiente: Habilidades creativas.

Conceptualización Categorías Indicadores Técnicas

instrumentos

Habilidades de una

persona creativa

Creatividad

Pensamiento

creativo.

Cuestionarios

de preguntas

estructuradas a

los estudiantes

del primer año

de básica y

docentes.

- 26 -

CAPÍTULO III

METODOLOGÍA

3.1. TIPO DE ESTUDIO

En la presente investigación se empleará la modalidad de campo y

documental:

De campo porque se realizarán encuestas a los profesores y estudiantes

del colegio escogido, y documental por apoyarse en las referencias

científicas y de profesionales en el área educativa.

3.2. Tipo de estudio

La investigación realizada es de tipo cuali-cuantitativa, en virtud de que

los resultados de la investigación son analizados e interpretados

considerando criterios específicos que permitieron comprender la realidad

estudiada, porque sigue un proceso sistemático, metodológico,

previamente planificado, cuyos resultados son analizados, conscientes de

que la realidad se encuentra en permanente transformación que adopta

múltiples relaciones en un devenir histórico que no tiene final.

El nivel o tipo de investigación que se considera para el objeto de estudio,

es el correlacionar, porque permite medir el grado de relación que existe

entre los recursos tecnológicos educativos y el rendimiento académico,

permite medir el grado de relación existente entre la variable

independiente, dependiente, para determinar las tendencias a seguir, en

caso de no encontrar soluciones inmediatas.

Los tipos de investigación a emplearse son: descriptivas y explicativas.

Descriptivas, por cuanto a través de la información obtenida se va a

- 27 -

clasificar elementos y estructuras para caracterizar una realidad y,

Explicativa, porque permite un análisis del fenómeno para su rectificación.

3.3. Métodos y técnicas

En el desarrollo de la investigación, se utilizaran los métodos lógicos que

son: el descriptivo, inductivo y analítico-sintético; los mismos que

permitieron identificar características, especificando los elementos y

componentes del problema en la población investigada, permitiendo

relacionar las variables planteadas en un análisis que parte del estudio de

hechos particulares, para luego realizar afirmaciones de carácter general,

que implica la generalización de resultados aplicados a problemas

similares y en circunstancias casi similares.

El hecho de que se parte de la relación de muestras de un gran universo,

es inductivo, las cuales son estudiadas y conocidas de forma especificas

ya que “conociendo verdades particulares, permite concluir verdades

generales”, esto implica que, a través de la inducción, se puede llegar a

establecer leyes generales de comportamiento de los fenómenos a partir

del análisis de hechos empíricos.

Al identificar los factores que están interviniendo en un problema, significa

que estamos separando ese todo (problema) en sus partes

características; de esta manera se logra establecer las relaciones de

causa-efecto entre los elementos que componen el objeto de

investigación que luego, a través de la síntesis, interrelacionamos los

elementos identificados para establecer las conclusiones.

La principal técnica de investigación que se utilizo; está la encuesta, así

como también la consulta bibliográfica; esta última, fue útil para la revisión

literaria de las diferentes fuentes de información (textos), en el desarrollo

de los elementos teóricos que fundamentan al proceso de investigación.

- 28 -

3.4. Universo y Muestra

La población está determinada por los docentes (22) y estudiantes del

primer año de educación básica (120) de la Escuela Fiscal Mixta “Juan

León Mera”, del Cantón Montalvo, Provincia de Los Ríos.

Para determinar la muestra se toma de referencia el muestreo simple,

este tipo de muestreo toma solamente una muestra de una población

dada para el propósito de inferencia estadística. Así, la muestra es el 50%

que corresponde a 60 estudiantes de los diferentes cursos de los años de

básica seleccionados, y a los docentes se aplicará al 100% de la

población

Unidades observadas Población Muestra Porcentaje

Docentes 22 22 100%

Estudiantes del IV. V,

VI AEB

120 60 50%

3.5. PROCESAMIENTO

Para el desarrollo de la investigación se cumplió con el siguiente

procesamiento:

1. Mediante la aplicación del método analítico-descriptivo se analizaron y

sintetizaron los principales planteamientos teóricos sobre

conceptualizaciones básicas de categorías en torno al problema de

investigación y que se constituyeron en los sustentos teóricos del

proceso de investigación desarrollado.

2. Apoyados en el marco teórico previamente construido se

operacionalizarón las variables de cada una de las hipótesis

planteadas hasta llegar a determinar los indicadores de la

investigación, a partir de los cuales se elaboraron los instrumentos de

- 29 -

investigación para la recopilación de información de campo de los

diferentes segmentos de la población estudiada.

3. Se realizó encuestas a cada uno de los estudiantes y docentes que

componen la muestra con preguntas previamente estructuradas

identificando los conocimientos que poseen en relación al modelo de

administración que aplica la dirección.

4. Para conocer sobre los recursos tecnológicos educativos se realizó

una encuesta a los estudiantes y docentes que pertenecen a la

institución, esto permitió determinar cual falta de recursos tecnológicos

en la institución.

5. Una vez recolectada la información se procedió a tabular, utilizando

tablas de frecuencias, cuadros ilustrativos y representaciones gráficas

lo que permitió el análisis e interpretación de los datos.

6. Con toda la información recabada, una vez, analizada e interpretada,

se procedió a verificar las hipótesis planteadas, para luego establecer

conclusiones.

7. Una vez conocida la realidad, se plantearon los lineamientos

alternativos que permitieron solucionar o por lo menos, mejorar la

problemática investigada.

8. Concluido el trabajo de investigación, se procedió a preparar el informe

final, en el cual se trasmite de forma clara, precisa y sistemática los

resultados de la investigación; con la finalidad de contribuir al

fortalecimiento institucional.

- 30 -

CAPITULO IV

ANALISIS Y DISCUSIÓN DE RESULTADOS

4.1. ANÁLISIS DE LA ENCUESTA A LOS ESTUDIANTES DEL PRIMER

AÑO DE EDUCACIÓN DE LA ESCUELA FISCAL MIXTA “JUAN LEÓN

MERA”.

1. ¿Asumen usted con responsabilidad las tareas asignadas por el

profesor dentro del aula?

CUADRO # 1

ALTERNATIVAS FRECUENCIA PORCENTAJE

Si 49 82%

No 0 0%

De vez en cuando 11 18%

TOTAL 60 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

 GRAFICO # 1

 Discusión de datos:

El 82% de los estudiantes responde que si asumen la responsabilidad

necesaria en las tares asignadas por el docente, el 18% que de vez en

cuando, se concluye que hay un número mayoritario de estudiantes

cumplidores.

- 31 -

2. ¿En clase te gusta emitir juicios de valores por iniciativa propia?

CUADRO # 2

ALTERNATIVA CANTIDAD PORCENTAJE

Si 32 53%

No 15 25%

A veces 13 22%

TOTAL 60 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 2

Discusión de datos:

El 53% de los estudiantes responde que si les gusta hablar con juicio de

valor en sus intervenciones en clase, el 25% que no ya que su

participación obedece a la intervención del docente y el 22% que a veces

y condicionado con su motivación.

- 32 -

3. ¿Ante un problema en clase con los compañeros que hace para

controlar la situación?

CUADRO # 3

ALTERNATIVAS FRECUENCIA PORCENTAJE

Busca ayuda del docente 41 68%

Actúa por si solo 19 32%

TOTAL 60 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 3

Discusión de datos:

El 68% de los estudiantes responde que ante un problema con un

compañero en clase busca la ayuda del docente para que le llame la

atención, el 32% en cambio actúa por sí solo con más dominio de

independencia.

- 33 -

4. ¿Tiene usted el hábito de leer textos científicos sin necesidad de ser

una tarea obligatoria de clase?

CUADRO # 4

ALTERNATIVAS FRECUENCIA PORCENTAJE

Siempre 16 27%

Pocas veces 36 60%

Nunca 8 13%

TOTAL 60 40%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

 GRAFICO # 4

Discusión de datos:

El 60% de los estudiantes responden que el hábito de la lectura científica

es poco habitual en ellos, el 27% que siempre leen lecturas científicas y el

13% que nunca leen lecturas científicas, es decir falta el fomento de la

lectura científica en los estudiantes.

- 34 -

5. ¿Cuándo un tema es interesante busca información por cuenta propia a

más de la dada por el maestro?

ALTERNATIVAS FRECUENCIA PORCENTAJE

Si 10 17%

No 32 53%

De vez en cuando 18 30%

TOTAL 60 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 5

Discusión de datos:

El 53% de los estudiantes responde que no buscan nuevas informaciones

por cuenta propia de un tema especifico visto en clase, el 30% que de vez

en cuando y dependiendo la temática y el 17% que si les interesa conocer

nuevas cosas.

- 35 -

6. ¿Dentro de clase como consideras tu facilidad argumentativa de

textos y apuntes?

CUADRO # 6

ALTERNATIVAS FRECUENCIA PORCENTAJE

Adecuada 17 28%

Poco adecuada 33 55%

Inadecuada 10 17%

TOTAL 60 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

Discusión de datos:

El 55% de los estudiantes responde que su facilidad argumentativa de

textos y apuntes es poco adecuada que les falta el desarrollo de

expresión y de las habilidades creativas, el 28% es adecuado su facilidad

argumentativa y el 17% es inadecuado que tienen problemas en la

ejercitación de habilidades y competencia creativas.

- 36 -

7. ¿Con qué frecuencia el docente realiza actividades que promueven el

pensamiento creativo en ustedes?

CUADRO # 7

ALTERNATIVAS FRECUENCIA PORCENTAJE

Mucho 14 23%

Poco 28 47%

Nada 18 30%

TOTAL 60 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 7

Discusión de datos:

El 47% de los estudiantes responden que con poca frecuencia realizan

sus docentes actividades que promuevan el pensamiento creativo, el 30%

que nada y el 23% que mucha frecuencia entre las actividades están las

lecturas de cuentos y su dramatización.

- 37 -

8. ¿Cuál es su nivel de dominio creativo en el aula?

CUADRO # 8

ALTERNATIVAS FRECUENCIA PORCENTAJE

Alto 17 28%

Medio 29 49%

Bajo 14 23%

TOTAL 60 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 8

Discusión de datos:

El 49% de los estudiantes responde que el nivel de dominio creativo en el

aula es medio, ya que están condicionado a las exigencias del profesor, el

28% que alto tiene un interés por las cosas en representarlas y conocerlas

a través de una buena lectura y una escritura legible, el 23% que bajo por

su carácter introvertido dentro del aula y fuera en el patio.

- 38 -

9. ¿Cuál de las siguientes habilidades creativas ejercita más en clase?

CUADRO # 9

ALTERNATIVAS FRECUENCIA PORCENTAJE

habilidades de análisis 30 50%

Habilidades de síntesis 30 50%

Ninguna 0 0%

TOTAL 60 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 9

Discusión de datos:

El 50% de los estudiantes responde que la habilidad creativa que más

desarrollan en clase es el análisis y el otro 50% que la síntesis, se

concluye que ambas habilidades son trabajadas dentro del aula pero que

es su dominio la dificultad del aprendizaje.

- 39 -

10. ¿Considera al docente como una persona con creatividad?

CUADRO # 10

ALTERNATIVAS FRECUENCIA PORCENTAJE

Alta 20 33%

Media 30 50%

Baja 10 17%

TOTAL 60 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 10

Discusión de datos:

El 50% de los estudiantes califica al docente como una persona con poca

creatividad, el 33% con mucha creatividad y el 17% con baja creatividad y

que los evalúan de acuerdo a la motivación que inspira el aula y la

disciplina.

- 40 -

4.2.- ANÁLISIS DE LA ENCUESTA A LOS DOCENTES DE LA

ESCUELA FISCAL MIXTA “JUAN LEÓN MERA”, DEL CANTÓN

MONTALVO

1. ¿Cuál es el nivel de responsabilidad de los estudiantes en el

cumplimiento de las tareas asignadas por usted?

CUADRO # 1

ALTERNATIVAS FRECUENCIA PORCENTAJE

Alto 6 27%

Medio 16 73%

Bajo 0 0%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

 GRAFICO # 1

 Discusión de datos.

El 73% de los Docentes manifiestan que el nivel de responsabilidad de

sus estudiantes es medio, ya que a veces las tareas son hechas por los

padres de familia el 27% en cambio son muy cumplidores y de manera

independiente.

- 41 -

2. ¿Cuál es el nivel de iniciativa que usted aprecia en sus estudiantes?

CUADRO # 2

ALTERNATIVA CANTIDAD PORCENTAJE

Alto 8 36%

Medio 9 41%

Bajo 5 23%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 2

Discusión de datos.

El 41% de los docentes encuestados manifiestan que el nivel de iniciativa

general de los estudiantes es medio, el 36% que es alto y el 23% que es

bajo.

- 42 -

3. ¿Cómo ha observado la solución de problemas para controlar la

situación entre estudiante?

CUADRO # 3

ALTERNATIVAS FRECUENCIA PORCENTAJE

Actúan por sí solos 7 32%

Siempre acuden a la maestra 15 68%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 3

Discusión de datos:

El 68% de docentes manifiestan que los estudiantes para resolver un

problema de conflictos de diferencia siempre acuden donde la maestra y

el 32% en cambio lo resuelve solo.

- 43 -

4. ¿Ante contenidos nuevos, los estudiantes han demostrado interés en

buscar información por cuenta propia?

CUADRO # 4

ALTERNATIVAS FRECUENCIA PORCENTAJE

Mucho 2 9%

Poco 8 36%

Nada 12 55%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

 GRAFICO # 4

Discusión de datos:

El 55% de los docentes manifiestan que los estudiantes no han

demostrado intereses en buscar información por cuenta propia ante

contenidos nuevos, que se conforman con lo que la maestra da, el 36%

han demostrado poco interés y solo el 9% han demostrado mucho interés

y ellos son los mejores estudiantes en los diversos cursos y paralelos.

- 44 -

5. ¿Cree usted necesario que se programe capacitaciones, talleres y

manuales de estrategias de construcción de competencias para el

desarrollo de la creatividad en los estudiantes?

CUADRO # 5

ALTERNATIVAS FRECUENCIA PORCENTAJE

Muy de acuerdo 22 100%

Poco de acuerdo 0 0%

En desacuerdo 0 0%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 5

Discusión de datos:

El 100% de los docentes manifiestan que están muy de acuerdo en recibir

capacitaciones, talleres o manuales para incursionar en nuevas

estrategias

Que promuevan la de construcción de competencias para el desarrollo de

la creatividad en los estudiantes.

- 45 -

6. ¿Tiene conocimiento de las competencias que pueden generan un

proceso creativo en los estudiantes?

CUADRO # 6

ALTERNATIVAS FRECUENCIA PORCENTAJE

Si conoce 7 32%

Desconoce 15 68%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 6

Discusión de datos:

El 68% de los docentes manifiestan que desconocen cuáles son las

competencias que pueden generar un proceso creativo en los estudiantes

el 32% en cambio si conocen el nivel de relación afectiva que el

estudiante tiene con el conocimiento, con la gestión de información y con

la competencia investigativa.

- 46 -

7. ¿Con qué frecuencia emplea estrategias que promueven el

pensamiento creativo?

CUADRO # 7

ALTERNATIVAS FRECUENCIA PORCENTAJE

Mucho 15 68%

Poco 7 32%

Nada 0 0%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 7

Discusión de datos:

El 68% de los docentes manifiestan que emplea con mucha frecuencia

estrategias que promueven el pensamiento creativo como lectura creativa,

arte creativo, problemas lógicos, el 32% que poco por el tiempo para

cumplir con los contenidos programados en la planificación.

- 47 -

8. ¿Cuál es su nivel de dominio del proceso para la aplicación de las

estrategias que promueven el pensamiento creativo?

CUADRO # 8

ALTERNATIVAS FRECUENCIA PORCENTAJE

Alto 7 32%

Medio 15 68%

Bajo 0 0%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 8

Discusión de datos:

El 68% de los docentes manifiestan que tiene un nivel de dominio medio

en relación a los procesos de aplicación de las estrategias creativas, el

32% que es alto, por lo que es necesario el diseño de programas de

construcción de competencias para el desarrollo de la creatividad.

- 48 -

9. ¿Cuál de las siguientes habilidades creativas ejercita más en clase?

CUADRO # 9

ALTERNATIVAS FRECUENCIA PORCENTAJE

habilidades de análisis 11 50%

Habilidades de síntesis 11 50%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 9

Discusión de datos:

El 50% d los docentes manifiestan que las habilidades que más ejercita

en clase para el proceso creativo es la habilidad de análisis, y el otro 50%

la habilidades de síntesis, se concluye que ambas habilidades son

practicadas en igual proporción para generar los procesos creativos en los

estudiantes.

- 49 -

10. ¿Se considera una persona creativa?

CUADRO # 10

ALTERNATIVAS FRECUENCIA PORCENTAJE

Si 22 100%

No 0 0%

TOTAL 22 100%

Fuente: Estudiantes del I Año de Educación Básica.

Escuela Fiscal Mixta "Juan León Mera" - 2011

GRAFICO # 10

Discusión de datos:

El 100% de los docentes manifiestan que si se consideran creativos pero

que la motivación creativa esta en relación al entorno laboral y su

vinculación comunitaria.

- 50 -

4.3. Comprobación de hipótesis.

El estudio de campo comprueba afirmativamente la hipótesis planteada

como es “las estrategias proactivas potencializa el desarrollo de las

habilidades creativas en los estudiantes del primer año de Educación

Básica”, es decir que como docentes debemos desarrollarla a través del

trabajo en equipo y el conocimiento de herramientas pedagógicas que

permitan el desbloqueo cultural y emocional que impiden ser proactivo.

4.4. Conclusiones.

En relación a la primera variable: estrategias proactivas, tenemos las

siguientes conclusiones:

 La mayoría de los estudiantes demuestran que si son responsable

en el cumplimiento de tareas pero su nivel de responsabilidad es

asumida más por los padres, ya que en las revisiones de tareas se

observan que son realizadas por los padres o hermanos de los

niños y niñas limitando su actitud proactiva.

 Existe poca iniciativa de los estudiantes para emitir criterios

propios, falta fortalecer las competencias creativas que desarrollen

la predisposición proactiva.

 Las estrategias que promueven el pensamiento creativo no son

desarrolladas ampliamente en los estudiantes, se aprecia mayor

dominio de dependencia para asumir responsabilidades o

solucionar un conflicto en el aula.

 No se fortalece el hábito de estudio como estrategias proactiva

para desarrollar las capacidades del aprendizaje autónomo que

genere la búsqueda de nuevas fuentes de información para

ampliar los conocimientos en los estudiantes.

- 51 -

 El pensamiento creativo no está en función de ninguna técnica en

particular. Para que las personas sean creativas deben estar

motivadas, contar con espacios abiertos donde puedan expresarse,

trabajar en equipo, comentar ideas y descansar.

 En el presente estudio de campo se determinó que los docentes de

la escuela a pesar de ejercitar los procesos creativos, no tienen un

buen dominio de dichos procesos, por lo que se hace necesaria la

construcción de programas de incorporación de competencias

creativas para el desarrollo proactivo.

 Se observa contradicción en las respuestas entre los docentes y

los estudiantes en relación a varios ítems, lo que nos conduce a

pensar que el comportamiento creativo depende de la flexibilidad

que se aprecia en aula, por lo que necesario brindar una atmósfera

que incentive la proactividad, la inteligencia kinestésica y la libertad

psicológica.

- 52 -

CAPITULO V

PROPUESTA.

5.1. Tema.

PROGRAMA DE CONSTRUCCIÓN DE COMPETENCIAS CREATIVAS

PARA EL DESARROLLO DE LA PROACTIVIDAD.

5.2. Justificación.

El desarrollo de competencias creativas en el ámbito educacional y

universitario es una necesidad que surge de la dinámica actual en la

nueva civilización donde la información y saturación de conocimientos

hacen necesario el uso y manejo de las mismas. Ya no es necesario

aprender de memoria los contenidos, el acceso a los conocimientos es

masivo y cada vez más fácil, lo que importa en verdad, es qué somos

capaces de hacer con esa información para crear nuevos productos que

mejoren la calidad de vida humana. Desarrollar la creatividad en maestros

y alumnos a nivel básico, secundario y superior , puede ayudar a

optimizar el proceso educativo proporcionando las herramientas

necesarias, para formar sujetos realmente preparados, que sepan

enfrentar las crecientes complicaciones que se presentan en la agitada

vida de hoy en todo desempeño profesional.

En la actualidad es fundamental conocer, desarrollar y aplicar la

creatividad en todas las áreas y actividades de la vida personal y laboral

para:

 Generar nuevas ideas.

 Resolver problemas en forma creativa.

 Superar los bloqueos a la creatividad.

http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos14/mocom/mocom.shtml
http://www.monografias.com/trabajos34/cinematica-dinamica/cinematica-dinamica.shtml
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml
http://www.monografias.com/trabajos13/memor/memor.shtml
http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos13/indicrea/indicrea.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos15/indicad-evaluacion/indicad-evaluacion.shtml

- 53 -

 Incrementar la capacidad del autocontrol, la confianza, la motivación

para concretar objetivos

5.3. Objetivo de la propuesta.

5.3.1. Objetivo General.

 Elaborar el programa de construcción de competencia para el

desarrollo de la creatividad que dinamice el potencial creador en

los educandos.

5.3.2. Objetivos Específicos.

- Determinar las estrategias con sus actividades para contribuir con

el proceso creativo en los estudiantes.

- Incentivar a los docentes en la ejercitación de las estrategias dentro

del proceso educativo.

- Desarrollar el cronograma de capacitación para involucrar a los

docentes en la aplicación de la propuesta.

5.4. Contenidos de la propuesta.

Estrategias Nº1 de captura.

Implica un conjunto de actividades de preservación. Esto significa reservar

las nuevas ideas mediante registros escritos o grabados.

EL CONSULTOR ANONIMO.

Finalidad:

- 54 -

Lograr que las personas que participan en la actividad propongan ideas

para resolver una situación de necesidad y urgencia protegidas por el

anonimato, partiendo del supuesto de que suelen ser más creativas en la

expresión de sus ideas aquellas que lo hacen sin decir quiénes son.

Consignas:

 Dividir a los participantes en dos grupos: uno conformado por “los

anónimos” y otro por “los identificados”.

 Solicitar que en no más de veinte minutos escriban alternativas

posibles para enfrentar, por ejemplo, el problema de la violencia

social.

 Al finalizar un participante recoge los formularios y se contabiliza la

cantidad de respuestas obtenidas. (esta actividad seguramente

demostrará que los anónimos escribirán más propuestas)

 Reunir a todos los participantes y abrir un debate a partir de las

siguientes preguntas ¿es posible que en temas muy sencillos para

la sociedad las propuestas sean más numerosas si son anónimas?

¡a que lo atribuyen?

 Luego, continuar el coloquio indagando en qué medida el

anonimato podría ser un estímulo para la creatividad y qué valor

pueden tener las propuestas de solución a diferentes problemas si

a las personas se les exige revelar su identidad.

 Como cierre, pedir a los participantes que se integren (es decir que

“los anónimos” y “los identificados” se unan de manera aleatoria) y

presenten en un tiempo máximo de siete días el diseño de un

sistema de sugerencia que sirva para facilitar a las personas el

hecho de expresar sus ideas sobre temas comprometidos o

sensibles.

.

- 55 -

MAQUINA DE IDEAS INGENIOSAS.

Finalidad:

Capturar ideas en el mismo momento que acontecen por medio de

dispositivos de registro construidos con materiales que se tengan a mano

y una gran dosis de imaginación.

Consignas:

 Solicitar a los participantes con la debida antelación que traigan

todo tipo de materiales en desuso, tales como cajas, envases,

contenedores, hilos de diferentes materiales, entre otros. Los

objetos insólitos también están permitidos.

 Con estos elementos deberán imaginar y construir una máquina de

atrapar ideas.

 Sólo se prohíbe el uso de lápiz y papel o de cualquier otro

elemento que cumpla la misma función es decir: block de notas,

lapicero, entre otros.

 Los materiales para construir la máquina se dispone dentro de una

habitación totalmente vacía. Es conveniente no colocarlos todos

juntos sino hacerlo en tantas etapas como veces se repita el

esquema, de modo que cada construcción se enriquezca ante la

diversidad de elementos descartables o insólitos.

 Esta actividad es individual. Se le pide a los participantes que en

menos de cinco minutos construyan un mecanismo para atrapar

ideas utilizando libremente los materiales.

 Una vez transcurrido el tiempo establecido, cada participante debe

mostrar su producción.

 Repetir este esquema por lo menos cinco veces con el objetivo de

que los participantes mejoren cada vez más sus producciones. En

- 56 -

cada repetición, los participantes pueden partir de una nueva

construcción o de complejizar la que ya tiene.

 Al finalizar, realizar una puesta en común. En esta, cada uno de los

participantes presentará su última creación y explicará su

construcción y su supuesto funcionamiento. Luego, a fin de

estimular la metarreflexión, entregar a cada participantes, un

cuestionario.

o ¿Cómo te resultó crear una “máquina guarda ideas”? ¿por

qué?

o Colócale un nombre creativo a tu dispositivo.

o Piensa qué aciertos y qué fallas tuvo tu dispositivo ¿qué

mejorarías?

o ¿Qué descartarías?

o ¿Qué aprendiste de nuevo?

Estrategias Nº2: 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.

ESPAGUETI – CREATIVIDAD.

Finalidad:

Contribuir al desarrollo y la generación de ideas a partir de recursos

sencillos y limitados.

Consignas:

- Dividir al grupo en “los justos” (serán de tres a cinco participantes

que oficiarán de jueces) y al resto en dos grupos “Dalies deliciosos”

en un rincón de la habitación y “Ángeles de Miguel” en el otro.

- 57 -

- Al grupo de los “Dalies deliciosos” entregarle diez espaguetis

crudos, mientras que a los “Ángeles de Miguel” se les entregan

veinte espaguetis crudos.

- Desafiarlos a que con los espaguetis realicen el diseño más

creativo posible en diez minutos.

- Si se desea hacer más interesante la actividad, se pueden

establecer algunas consignas o condiciones a priori, por ejemplo,

que los espaguetis sólo deban ubicarse de manera vertical, que los

mismos no puedan estar quebrados, etc.

- A continuación, pedir al grupo de “los justos” que califiquen las

creaciones realizadas con los espaguetis con puntaje de uno a

diez. Deben explicar en un informe escrito el porqué de los

puntajes otorgados.

- Finalmente abrir una mesa de discusión que gire alrededor de

cómo se podrían aprovechar los resultados de este juego en

ámbitos de desempeño como la casa, el club, entre otros.

Estrategias Nº3: de entorno.

Son un conjunto de actividades para cambiar el entorno físico y social. Se

vinculan con la apreciación de las cosas desde múltiples perspectivas.

Significan programar cambios y obtener información.

VENDEDOR DE OBJETOS INSOLITOS.

Finalidad.

Tener la capacidad para ampliar el entorno a partir de estímulos insólitos

que generen ideas insólitas.

Consignas:

- Colocar objetos o fotos de objetos insólitos y nominarlos también

con nombres insólitos, por ejemplo “Kuiki” (o cualquier otro)

- 58 -

- Designar un voluntario para que se ubique frente al grupo, al que

se le advierte que se le va a mostrar un “Kuiki” y que, luego de

verlo, dispondrá sólo de cinco minutos para vendérselo al grupo por

una exorbitante cantidad de dinero.

- Se le muestra el “Kuiki” y se comienza a registrar el tiempo.

- Repetir la acción con otros objetos insólitos y con otros voluntarios.

- Propiciar un debate en el cual se pueda reflexionar sobre las

siguientes cuestiones:

¿Por qué somos capaces de vender objetos insólitos que nunca

habíamos visto antes?

¿Por qué es creativo vender a un precio exorbitante un Kuiki?

¿Qué tipo es creativo vender a un precio exorbitante un Kuiki?

¿Qué tipo de actividades se pueden hacer a partir de lo aprendido

para mejorar la creatividad, por ejemplo, en los estudios?

Dinámica del Taller:

Se entrenan las capacidades de: percepción, pensamiento, atención,

concentración, ideación, memoria, imaginación y expresión.

Se trabaja con técnicas lúdicas, vivenciales, prospectivas y de

imaginación creativa.

- 59 -

5.5. Recursos

Recursos Humanos.

 Investigador

 Asesor de proyecto

 Docentes

 Alumnos

Recursos Materiales.

 Grabadoras

 Diskettes

 CDs

 Papel A4

 Cartuchos de tinta

 Computadora

 Carpetas

 Binchas

 Lapiceros

 lápices

 Lápices de colores

 Resaltadores

 Cuadernos de apuntes

 Viáticos y transporte

- 60 -

5.6. Cronograma

Nº Meses y sem.

Actividades

F M A M

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

1. Selección de
Tema

2. Aprobación del
tema

3. Recopilación de
la Información

4. Desarrollo del I
capítulo

5. Desarrollo del II
capitulo

6. Desarrollo del III
capítulo

7. Elaboración de
las encuesta

8. Aplicación de las
encuestas

9. Tamización de la
información

10 Desarrollo de IV
Capítulo

11 Elaboración de
Conclusión y
Recomendación

12 Desarrollo del V
Capítulo

13 Presentación de
la Tesis

14 Sustentación

- 61 -

5.7. Presupuesto

El presupuesto cubre el diseño y la ejecución

a) Distribución del presupuesto

 TRANSPORTE:

Viático y movilización 120.00

 MATERIALES:

Remas de Bonn tamaño Inem

cartuchos

Pen drive

Textos

 3.00

56.00

21.00

185.00

 VARIOS:

Tipiada y reproducida del

proyecto

Empastado

Xerox copia

130.00

40.00

25.00

 IMPREVISTOS:

Otros no tomados en cuenta

TOTAL

20.00

620.00

Son: Seiscientos veinte dólares………..los mismos que serán financiados

por aporte personal de los investigadores.

- 62 -

BIBLIOGRAFIA.

1) Churba, Carlos A. "La Creatividad" Editorial Dunken. Buenos Aires,

2005. 6ta. Edición Española.

2) Monereo G (2001) Estrategias de Enseñanza aprendizaje. Madrid.

Escuela Nueva

3) Ostrovsky Graciela: Cómo construir competencias en los niños y

desarrollar el talento, para padres y educadores, 1era edición, Cirulo

Latino Austral, editorial Lexus, Buenos Aires- Argentina, 2006

4) Piaget J. (1967) Psicología de la Inteligencia. Psique: Buenos. Aires.

5) Pozo Juan (2004) Teorías Cognitivas del Aprendizaje. Madrid. Morata.

6) Rivera de Espinel Azucena (2009) Módulo V: Educación del Siglo XXI;

bases para la Planificación por Competencias con enfoque Holístico,

Sistémico por Procesos, Universidad de Guayaquil, impreso eduquil.

7) Rodríguez Mauro, (2003) Mil ejercicios de creatividad Clasificados. Mc

Graw Hill. Bogota.

8) Sánchez C. Hugo (2005) Cómo desarrollar el Pensamiento creativo.

Ed. Visión Universitaria. Lima (En prensa)

9) Sánchez Margarita (2001) Desarrollo de habilidades del pensamiento.

Creatividad. México, Trillas.

10) Santillana, Aplicación práctica de la actualización y fortalecimiento

curricular del Ministerio de Educación, ¡Cómo planificar y evaluar

según el nuevo referente curricular del Ministerio de Educación,

Ecuador 2010.

11) Sarmiento Romero Magaly (2004). Efectos de un programa en la

creatividad de docentes de educación inicial. Fundación Universitaria

Andaluza. Inca Garcilloso.

12) Sikora, J. (1979). Manual de métodos creativos. Buenos Aires.

Kapelusz.

- 63 -

- 64 -

UNIVERSIDAD TÉCNICA DE BABAHOYO

FACULTAD DE CIENCIAS JURIDICA, SOCIALES Y DE LA

EDUCACION

ENCUESTA A LOS ESTUDIANTES DEL PRIMER AÑO DE

EDUCACIÓN BÁSICA DE LA ESCUELA FISCAL MIXTA “JUAN LEON

MERA”

1. ¿Asumen usted con responsabilidad las tareas asignadas por el

profesor dentro del aula?

Si. No. De vez en cuando

2. ¿En clase te gusta emitir juicios de valores por iniciativa propia?

Si. No. A veces.

3. ¿Ante un problema en clase con los compañeros que hace busca la

ayuda del maestro para controlar la situación?

- Busca ayuda del docente.

- Actúa por sí solo.

4. ¿Tiene usted el hábito de leer textos científicos sin necesidad de ser

una tarea obligatoria de clase?

Siempre Nunca Pocas veces.

5. ¿Cuándo un tema es interesante busca información por cuenta propia

a más de la dada por el maestro?

Si. No.

6. ¿Dentro de clase como consideras tu facilidad argumentativa de

textos y apuntes?

Adecuada. Poco adecuada. Inadecuada.

- 65 -

7. ¿Con qué frecuencia el docente realiza actividades que promueven el

pensamiento creativo en ustedes?

Mucho. Poco. Nada

8. ¿Cuál es su nivel de dominio del proceso para la aplicación de las

estrategias que promueven el pensamiento creativo?

Alto. Medio. Bajo.

9. ¿Cuál de las siguientes habilidades creativas ejercita más en clase?

Habilidades de análisis. Habilidades de

síntesis.

10. ¿Considera al docente como una persona con creatividad?

Alta. Media. Baja.

- 66 -

UNIVERSIDAD TÉCNICA DE BABAHOYO

FACULTAD DE CIENCIAS JURIDICA, SOCIALES Y DE LA

EDUCACION

ENCUESTA A LOS DOCENTES DE LA ESCUELA FISCAL MIXTA

“JUAN LEÓN MERA”, DEL CANTÓN MONTALVO.

1. ¿Cuál es el nivel de responsabilidad de los estudiantes en el

cumplimiento de las tareas asignadas por usted?

Alto. Medio. Bajo.

2. ¿Cuál es el nivel de iniciativa que usted aprecia en sus estudiantes?

Alto. Medio. Bajo.

3. ¿Cómo ha observado la solución de problemas para controlar la

situación entre estudiante?

Actúan por si solos. Siempre acuden a la

maestra.

4. ¿Los estudiantes demuestran interés en buscar información por

cuenta propia?

Mucho. Poco Nada

5. ¿Cree usted necesario que se programe capacitaciones, talleres y

manuales de estrategias de construcción de competencias para el

desarrollo de la creatividad en los estudiantes?

Muy de acuerdo.

Poco de acuerdo

En desacuerdo

- 67 -

6. ¿Tiene conocimiento de las competencias que pueden generan un

proceso creativo en los estudiantes?

Si conoce Desconoce

7. ¿Con qué frecuencia emplea estrategias que promueven el

pensamiento creativo?

Mucho. Poco. Nada

8. ¿Cuál es su nivel de dominio de las estrategias que promueven el

pensamiento creativo?

Alto. Medio. Bajo.

9. ¿Cuál de las siguientes habilidades creativas ejercita más en clase?

Habilidades de análisis. Habilidades de

síntesis.

 Ninguna.

10. ¿Se considera una persona creativa?

Si. No.

