

La creatividad como método didáctico en las asignaturas de proyectos de diseño

Fernando Julián Pérez
Xavier Espinach Orús
Manel Alcalà Vilavella
Narcís Verdaguer Pujades
Universitat de Girona

Introducción

La creatividad es el proceso mental que ayuda a generar ideas, que no surge espontáneamente, que no es sinónimo de una idea que aparece de forma imprevista y encaja con la solución de un problema, que no responde exclusivamente a un momento de intuición (Tudor 1999). La creatividad es una característica humana universal no diferente de una forma de inteligencia, un criterio sustentado notablemente en Sternberg (1985), y revisado en Haensly y Reynolds (1989), y en Glover, Roming y Reynolds (1989), cabe entonces la posibilidad de alimentarla. Para Marina (1993) es un juego de propósitos, preferencias, cálculos, sentimientos, en definitiva, una búsqueda. Si el proceso creador es una búsqueda, y esta búsqueda es en gran medida de ideas, cabe preguntarse entonces como surgen éstas. No es este el objeto de nuestro estudio, hemos orientado nuestra investigación hacia la idea de alimentar la creatividad innata que todo ser humano posee, buscando nuevas ideas y aplicando nuevos métodos didácticos donde la creatividad juegue un papel fundamental, ayudando a acrecentar el potencial creativo en nuestros alumnos, considerando que existen métodos y técnicas para despertarlo, que pueden aplicarse en cualquier situación, incluso simultáneamente (Jaoui y Pons 1992). Consideramos que la capacidad creativa humana depende más del aprendizaje que de la inspiración. No es un don natural que unos pocos disfrutan en exclusiva, el potencial creativo existe en todos, sólo hay que aprender a utilizarlo (Epstein 1996; Wycoff 1994).

En este estudio se tratan algunos métodos y técnicas creativas, orientándolos hacia una vertiente educativa donde la creatividad actúa como elemento principal del método didáctico. El foco principal de estudio se centra en el desarrollo de estos procesos y en la evaluación de los resultados obtenidos, comparándolos con la motivación presente en los alumnos. Además de los métodos y las técnicas empleados, el estudiante puede contribuir con su actitud a generar una mayor predisposición a la concepción de nuevas ideas mediante un esfuerzo en aprender a apresar las ideas, en ampliar conocimientos y tener formación en diversas disciplinas, en fijarse retos, y en rodearse de estímulos. Esta actitud debería partir del estudiante aunque el docente puede facilitar en parte la tarea. En los estudios de ingeniería y diseño de la Universitat de Girona, se ha venido trabajando en ambos sentidos.

En la primera parte del estudio se describen los principios generales que sirven de base a la producción de ideas y se determinan los criterios para incrementar la creatividad en los estudiantes

de estas asignaturas, dentro de la docencia en proyectos. En la segunda parte se establecen tres mtodos donde quedan englobadas las diferentes tcnicas de creatividad, que servirn de base para su clasificacin: los denominados mtodos de rastreo, los mtodos basados en la exteriorizacin espontnea y los mtodos combinatorios. En la tercera parte se describen las tcnicas seleccionadas y su implementacin. Se presentan los estudios realizados a partir de diversas aplicaciones de tcnicas de creatividad a proyectos docentes de diseo e ingeniera, mostrando y analizando los resultados obtenidos. Para ello se realizaron diversas propuestas de proyectos, centrando el estudio en tres, el diseo de un reloj de sobremesa, un juguete de madera y un envase. Respecto al mtodo de rastreo se eligi la tcnica de las "analogas" para su implementacin. En lo que respecta a los mtodos basados en la exteriorizacin espontnea la tcnica principal fue el brainstorming en algunas de sus ms diversas configuraciones, entre ellas el brainstorming clsico y el mindmapping y se aplicaron algunos aspectos propios de la sinctica. En lo que concierne a los mtodos combinatorios se trabaj la caja de Zwicky.

Desarrollo

Primera parte

Partimos de los tres componentes que para Amabile (1977) sustentan la creatividad: pericia, capacidad de pensamiento creativo y motivacin. Por consiguiente, para estimular la creatividad se puede asignar a cada persona su contenido idneo, ya sea desde el punto de vista de la pericia o de la capacidad de pensamiento creativo. Respecto a la motivacin, el propsito por el trabajo se da en las personas creativas siendo una de las caractersticas ms sobresalientes y parece evidente que en nuestros alumnos se debe fomentar. A principios de los aos sesenta Robert Sperry y Michael S. Gazzaniga hablaron de la divisin del cerebro, del hemisferio derecho y el izquierdo, sus funciones y propiedades, (Wycoff 1994), y de la interrelacin existente entre ambos, lo cual indujo a algunos investigadores a poner nfasis en otros aspectos tales como el asiento de la voluntad, la planificacin y el propsito (Elliot 1986). A cada alumno se le puede ofrecer trabajos que encajen con su pericia, que fomenten su capacidad de pensamiento creativo y que animen principalmente la motivacin intrnseca a la extrnseca (valoracin final del proyecto o materia). En nuestro caso, debido a las caractersticas de las asignaturas, hemos considerado trabajar sobre proyectos que hemos estimado motivadores, aplicando los conocimientos aprendidos hasta la fecha y utilizando las herramientas propias explicadas en cada curso.

Otro aspecto que hemos tenido en cuenta es la nocin de producto. Consideramos que toda creacin (un proyecto de ingeniera y diseo lo es) siempre debe implicar un producto. Gruber y Wallace (1989) han marcado la pauta en la explicacin de la creatividad desde el punto de vista de la psicologa cognitiva en base a casos, en nuestro estudio el anlisis de los productos finales. El mismo concepto lo encontramos en Gardner (1993). Creatividad es una forma de pensar cuyo resultado son cosas (productos) que tienen a la vez novedad y valor. Mc. Pherson (1964) propona las siguientes caractersticas para valorar el nivel de creatividad de un producto: la realizacin de un producto exige una actividad intelectual (energa creativa), utilidad y novedad, y estos han sido nuestros criterios de valoracin finales.

Como principios generales que sirven de base a la produccin de ideas hemos aplicado los propuestos por Young (1982) y Epstein (1996) 1- Aprender a apresar las ideas. Resulta ms fcil en determinados contextos y en momentos concretos del da. 2- Ampliar conocimientos y tener formacin en diversas disciplinas. 3- Fijarse retos: retirarse a uno mismo, imaginarse en situaciones difciles. Nos sentimos frustrados y enfadados lo que es ms importante para la creatividad, resurgen conductas que en otro tiempo fueron eficaces. 4- Rodearse de estmulos: variados, renovados peridicamente, fomentan la creatividad porque ante nuevos estmulos, conductas ya probadas compiten de nuevo entre s.

Atendiendo a los factores que pueden favorecer que una persona sea ms creativa, destacamos y planteamos los propuestos por Bono (1992), Oech (1987), Geschka & Hbner (1992) y Barcel

(1984): tener una clara necesidad; poseer una buena informacin sobre el tema a tratar; ser persistente en el empeo; observar las cosas desde otro punto de vista y estar motivado. La motivacin pasa por hacer la tarea ms amena y el empleo de tcnicas en distintas fases de un proyecto creemos que contribuye a ello. Atendiendo a algunos autores como Nora Rodrguez (1998) proponemos cuatro aspectos o hbitos para estimular la creatividad en los alumnos: fomentar el inters y la curiosidad, crear metas que ilusionen cada da, crear espacios para la reflexin y la relajacin e integrar hbitos creativos en la personalidad. Todos estos aspectos se comentan en clase intentando que el alumno tome conciencia de ello.

Entendemos que las claves para mejorar la creatividad pasan por dejar a un lado la lgica pudiendo establecer las siguientes pautas a seguir: encontrar ms de una respuesta correcta a los problemas, no aplicar la lgica al pensamiento ni seguir las normas, no valorar las ideas de uno mismo demasiado pronto porque las ideas ms delirantes se transforman en ocasiones en grandes triunfos, evitar la ambigüedad y no temer asumir riesgos; crear nuevas ideas a menudo da como resultado un fracaso; estar entretenido con tonterías constituye una parte bsica de la produccin de nuevas ideas y dejar los conocimientos de uno a un lado.

Centrando an ms las claves para mejorar la creatividad en el campo especfico del diseo, sugerimos los propuestos por Rodrguez, G. (1986): intentar ser ms perceptivos u observadores; planear nuestras actividades para la resolucin de problemas tomando en cuenta los distintos mtodos de desarrollo de la inventiva; cuidarnos de la predisposicin por ser ste el factor principal que inhibe nuestra inventiva; tomar parte en el mayor nmero de experiencias en diseo de proyectos y mostrarnos siempre abiertos a cualquier sugerencia o proposicin que emane de una fuente ajena al proyecto por solucionar. Igualmente se analizan y comentan en clase los bloqueos mentales, que por su naturaleza pueden ser de distinta ndole (Wycoff 1994; Oech 1987): emocionales (miedo a hacer el ridculo), perceptivos (al percibir el mundo que nos rodea lo vemos con una ptica limitada y reducida) y culturales (las normas sociales hacen ver y pensar de una manera determinada).

Segunda parte

En relacin a los mtodos existe una gran variedad y dispersin de criterios respecto a su clasificacin. Cada autor utiliza su propia nomenclatura. Para Sikora (1979) los mtodos no se pueden ordenar de una manera nica, ya que siempre habr interferencias y es inevitable una cierta arbitrariedad. El criterio utilizado es el grado de dificultad y establece cinco mtodos bsicos. Moles y Caude (1977) agrupan tambin en cinco los mtodos creativos siguiendo el criterio de enfoque inventivo de innovacin productiva y tcnico-cientfica. Vidal (1971) propone una clasificacin de seis tomando como punto de partida los procesos psicolgicos fundamentales. Kaufmann et al. (1973) establecen tres grandes procedimientos que responden a tres ejes cognitivos, la intuicin, el anlisis y la combinatoria. Tudor (Tudor 1977) se referir a esta misma clasificacin. Brdek (1976) y Rodrguez, G. (1986) aplicarn la misma al campo del diseo de productos industriales. Nosotros hemos seguido esta clasificacin. Los mtodos utilizados corresponden por tanto a mtodos de rastreo o intuitivos, mtodos basados en la exteriorizacin espontnea y/o analticos y mtodos combinatorios. En los mtodos de rastreo incluimos entre otras tcnicas las analogas, juego de palabras, inversin, identificacin, empata, metrificacin, sustitucin, superposicin, mindmapping. En los mtodos basados en la exteriorizacin espontnea incluimos el brainstorming clsico, brainstorming annimo, brainstorming destructivo-constructivo, brainstorming inverso, brainwriting, braindrawing, 6-3-5, cuaderno colectivo de anotaciones, carpeta de dibujos, metapln, sinctica, palabras al azar, ojos limpios y el defensor de la idea. A los mtodos combinatorios correspondern la caja de zwicky o morfolgica y los sistemas de ponderacin.

Tercera parte

Las técnicas seleccionadas para cada método fueron las siguientes: dentro de los métodos de rastreo se trabajó con las analogías. Respecto a los métodos basados en la exteriorización espontánea se desarrollaron el brainstorming clásico y el minddrawing. Respecto a los métodos combinatorios, el análisis morfológico o caja de zwicky.

Para ello se analizaron en grupo los dos primeros métodos, dando como consecuencia unas primeras líneas de trabajo, siendo el último método de trabajo individual. El resultado de los productos presentados debía mostrar un aspecto marcadamente innovador y ser posible, por tanto, su posterior fabricación y distribución. Por consiguiente, y para su evaluación, se requería la presentación de maquetas o modelos formales, siendo necesaria la exposición del modelo funcional en el caso de los proyectos del reloj de sobremesa y el juguete. Igualmente se debía entregar la documentación correspondiente a todas las partes analizadas así como los planos técnicos de cada proyecto

A partir del pliego de condiciones, el alumno debía diseñar un producto cuyo resultado final guardara una analogía formal respecto a: factores humanos, elementos de la naturaleza, animales, elementos orgánicos, cuerpos geométricos o elementos constructivos, en lo que concernía a su apariencia formal. Era de obligado cumplimiento resolver positivamente todos los aspectos relacionados con: las funciones del producto, su uso, ergonomía y desarrollo técnico. Los proyectos en cuestión fueron tres: un reloj de sobremesa, un juguete en madera y un envase.

Para el reloj de sobremesa se trabajaron en grupo las analogías y el brainstorming clásico. Se indicó que utilizaran un mecanismo existente en el mercado. La posibilidad de utilizar luego el reloj en sus casas dio un plus de motivación. La búsqueda de imágenes se hizo en grupos de seis alumnos, los cuales buscaron principalmente a través de Internet. Paralelamente y con los mismos grupos se utilizó otra técnica, basada en la exteriorización espontánea, el “minddrawing”. Se planteó dibujar en intervalos de quince segundos y sobre una misma hoja, imágenes que sugiriesen respuestas a las siguientes cuestiones: elementos naturales que simbolizen el paso del tiempo y posteriormente elementos artificiales que simbolizen lo mismo. Cada alumno dibujó la idea que se le ocurría y posteriormente pasaba el papel al compañero de al lado quien dibujaba la siguiente. Esto hacía que el siguiente compañero se viese motivado en mayor manera al confrontar sus ideas con las dibujadas por el compañero anterior. Los resultados fueron una serie de imágenes que relacionan el paso del tiempo, las cuales sumadas a la búsqueda formal de las analogías anteriores hace que combinando unas y otras surjan ideas interesantes. Cada estudiante presentó de forma individual su producto.


Figura 1: ejemplos de brainstorming clásico, minddrawing y sinéctica

Para el segundo proyecto, al igual que en el anterior, el alumno partía de un pliego de condiciones donde se señalaba el tema a trabajar, en este caso un juguete fabricado en madera de haya, para el cual se debía destacar sobre todo que dicho juguete pudiese ser desplazado sobre una superficie

horizontal y generara sorpresa en el nio, as como fomentar su inters ldico. Para ello se crearon grupos de trabajo que buscaron informacin en guarderas, colegios, gabinetes de pedagogos, psiclogos, etc. En lo que respecta a las tcnicas de creatividad se trabaj el brainstorming clsico, el brainwriting, las analogas y la sinctica. Se establecieron grupos de doce alumnos y se indicaron las siguientes pautas para el brainstorming: a) elementos que giren, rueden o se desplacen sobre una superficie lisa; diferentes tipos de movimiento, b) elementos de la naturaleza con movimiento, c) diferentes movimientos en los animales, d) movimientos producidos por mquinas o herramientas, e) mecanismos para generar movimiento. El resultado se puso en comn con el resto de compaeros de la clase, lo cual result en una amplia lista de posibilidades. Posteriormente se trabaj la sinctica, es decir, buscar soluciones para un problema sin resolver en otro similar con solucin conocida, en este caso, mecanismos con solucin conocida aplicados a algunos elementos generados en el brainstorming clsico. A continuacin se fueron agrupando movimientos con mecanismos a partir de un braindrawing. El resultado final era elegido por cada alumno combinando varias de los elementos all surgidos.

En el tercer proyecto se plante un envase, siguiendo los mismos procesos llevados a cabo en los casos anteriores, donde se requera trabajar como tcnica creativa la caja de zwicky o estudio morfolgico. En este caso la tcnica fue desarrollada individualmente y cada alumno plante su cuadro correspondiente en virtud a los objetivos planteados. El estudio se centr en el estudio formal del envase, teniendo en cuenta las proporciones, el material, contenido de ste, uso, pblico objetivo y lugar de venta. En el caso de la exploracin de nuevas ideas, las dimensiones que se trabajaron en los cuadros se pueden resumir en los siguientes apartados. Sobre la forma exterior se definieron: cubo, esfera, pirmide, cono, trapecio y formas compuestas. Sobre el material: plstico, aluminio, cartn, papel, vidrio. Respecto al contenido: lquido, pasta, polvo, gas, grano. A continuacin se examinaron las diversas combinaciones, por ejemplo, esfera-plstico-gas. El nmero de combinaciones es muy elevado y, evidentemente podra representarse en un grfico tridimensional. Cada alumno gener su matriz correspondiente, en donde se colocaron en una lnea las sub-funciones que componan la funcin global del producto y en la otra las soluciones para cada sub-funcin. Posteriormente con la seleccin de cada estudiante se originaron las analogas correspondientes.


Figura 2: ejemplos de algunos productos obtenidos

Conclusiones

Csikszentmihalg (1988) seala que no podemos estudiar la creatividad aislando a los individuos, sino que hay que tratarlos en su medio social e histrico. En nuestro caso el estudio queda limitado al mbito universitario, dentro de los estudios de diseo e ingeniera e inscrito a las asignaturas de proyectos. Tambin tenemos en cuenta que la creatividad puede capturarse de un modo universal mediante una cuidadosa medicin (Guilford 1959; Torrance 1992) pero no ha sido ste el objetivo del estudio, sino ms bien establecer nuevos mtodos que centren en la creatividad su razn de ser, intentando generar igualmente en los estudiantes resultados innovadores para sus productos. Los

mtodos didcticos intentan hallar los pasos a seguir para el mejor aprendizaje de las competencias en los estudiantes. Cuando las materias estn relacionadas ms con la razn que con el descubrimiento gradual, los mtodos aplicados tradicionalmente parecen dar buenos resultados. Generalmente el pensamiento racional funciona bien cuando se pueden controlar todas las variables que afectan el fenmeno que se est considerando, se puede medir, cuantificar y definir con precisin, se dispone de informacin completa. En el campo cientfico es posible que estas condiciones se cumplan razonablemente bien, y los mtodos didcticos ms habituales den la respuesta correcta, pero en el diseo de productos y en muchos de los problemas de ingeniera, no se suelen dar. A veces ni los problemas estn bien definidos, ni se conocen o controlan todas las variables, ni se pueden medir, ni se dispone de una informacin completa. La introduccin de nuevos mtodos didcticos donde la columna vertebral de la asignatura es la creatividad y donde se aplica tcnicas especficas en el proceso de aprendizaje en materias con un marcado carcter heurstico, ofrece una ayuda importante al proceso de aprendizaje del alumno. Los resultados obtenidos han sido muy satisfactorios. Los productos (proyectos) presentados cuentan con un alto grado de innovacin, sobretodo a nivel formal. Los alumnos nos indicaron una fuerte motivacin debido principalmente a la temtica de los proyectos, por otra parte la posibilidad de usar dos de los tres proyectos a posteriori, al trabajo en grupo desarrollado en las primeras fases y al trabajar con un mtodo distinto que les permita una mayor flexibilidad alejndolos en mayor medida del estrs que habitualmente dicen sentir (Julin et al. 2008). El hecho de tener como resultado un producto visible con el cual podan interactuar tambin les pareci motivador. Consideraciones para el debate seran los obstculos mentales que nos podemos encontrar en el empleo de los mtodos y las tcnicas y los hbitos que dificultan el proceso creativo.

Bibliografa

- Amabile, T. M. et al. 1977. *Harvard business review on breakthrough thinking*, ed. Harvard Bussines School.
- Barcel, C. 1984. Es usted lo suficientemente creativo? *Alta Direccin* (n 113).
- Bono, E. 1992. *Serious creativity: Using the power of lateral thinking to create new ideas*, ed. Harper Collins. London.
- Brdek, B. 1976. *Introduccin a la metodologa del diseo*. Buenos Aires: Editorial Nueva visin.
- Csikszentmihalyi, M.: 1988. Society, culture and person: A systems view of creativity. En Sternberg, R. J. *The nature of creativity*, ed. Cambridge University Press.
- Elliot, P. C. 1986. Right (or left) brain cognition wrong mataphor for creative behavior. *Journal of Creative Behavior* 20, pp. 202-14.
- Epstein, R. 1996. *Cognition, creativity and behaviour: Selected essays*. Praeger: Westport.
- Gardner, H. 1993. *Creative minds. an anatomy of creativity*, ed. Inc Basics Books. Trans. 1995 *Mentes creativas*. Barcelona. Paids. New York.
- Geschka, H., and H. Hbner. 1992. *Innovation strategies: Theoretical approaches, experiences, improvements*. Jerusalem, Israel, / edited by horst geschka and heinz hbner. Paper presented at Proceedings of the Seventh International Conference on Innovation Strategies.
- Glover, J. A., Roming, R. R., and Reynolds, C. R. 1989. *Handbook of creativity: Perspectives on individual differences*, ed. Plenun. New York.
- Gruber, H., and Wallace, D. 1989. *Creative people at work*, ed. Oxford University Press.
- Guilford, J. P. 1959. 'Traits of creativity' , reprinted in P.E. vernon (ed.), *Creativity, Penguin books, 1970*, ed.
- Haensly, P. A. and Reynolds, C.R. 1989. *Creativity and intelligence*.

- Jaoui, Hubert, and Franois Marie Pons. 1992. *La communication pratique au service des entreprises*. Paris: ESF cop.
- Julin, F., Alcal, M., Espinach, X., and Verdaguer, N. 2008. *Anlisis and Evolution of Project management competences using an ICT application. The case of University of Girona*. Congreso Internacional INTED. Valencia
- Kaufmann A., Fustier, and M.,Brevet A. 1973. *La invntica. Nuevos mtodos para estimular la creatividad*. Bilbao: Deusto.
- Marina, J. A. 1993. *Teora de la inteligencia creadora*, ed. Anagrama. Barcelona.
- Mc Pherson, J. H. 1964. *A proposal for establishing ultimate criteria for mesuring creative output*. En Taylor, C. W., and Barron, F. *Scientific creativity: Its recognition and development*, ed. Wiley and Sons. New York.
- Moles, A., and Caude, R. 1977. *Creatividad y mtodos de innovacin*. Barcelona: Ibrici Europea.
- Oech, R. V. 1987. *El despertar de la creatividad*. Madrid: Daz de Santos.
- Rodrguez, M. G. 1986. *Manual de diseo industrial*. Mxico. Editorial Gustavo Gili S.A.
- Rodrguez, N., and Gold. R. 1998. Plena creatividad. *Integral*. n 223.
- Sikora, K. 1979. *Manual de mtodos creativos*, ed. Kapelusz. Buenos Aires.
- Sternberg, R. J. 1988. *A three-facet model of creativity*, ed. Cambridge University Press. 1985. *Beyond IQ: A triarchic theory of human intelligence.*, ed. Cambridge University Press. Cambridge.
- Torrance, E. P. 1992. *Test para evaluar las habilidades creativas*. Estrategias para la creatividad. Paids. Buenos Aires.
- Tudor, R. 1999. *La creatividad y la administracin del cambio*, ed. Oxford University Press. Mxico . 1977. *La creatividad, anlisis y solucin de los problemas empresariales*. Bilbao: Ediciones Deusto, S.A.
- Vidal, F. 1971. *Problem solving. Mthodologie gnrale de la crativit*. Paris: Dunod.
- Wycoff, J. 1994. *Trucos de la mente creativa*, ed. S. A. Martnez Roca. Barcelona.
- Young, J. W. 1982. *Una tcnica para producir ideas*. Ediciones Eresma. Madrid.