

PROGRAMA SINTÉTICO

CURSO: Experimentación y Creatividad	
Fecha de elaboración:	junio 2013
Elaboró:	Mtro. Arq. Victor Manuel Gutiérrez Sánchez / Arq. Ana Cashat González
Revisó:	Dr. Anuar Abraham Kasis Ariceaga / Mtra. Dolores Lastras Martínez / Dr. Benito Delgadillo Amaro

DATOS BÁSICOS				
Semestre	Horas de teoría	Horas de práctica	Horas trabajo adicional estudiante	Créditos
I	0	6	0	6

Objetivos generales	Al término del curso el estudiante será capaz de:	
	Desarrollar las habilidades creativas del pensamiento para la solución a problemas del hábitat.	
Temario	Unidades	Contenidos
	1. Inducción a la creatividad.	<p>¿Cuáles son las características de la mente creativa?</p> <p>¿Cuáles son las características comunes de las personalidades creativas?</p> <p>¿Cuáles son los mitos y prejuicios que limitan a la creatividad?</p> <ul style="list-style-type: none"> • Inducción a la creatividad. • La anticreatividad. • Teoría y práctica de la creatividad. <p>¿Cuál es el estado del arte en el estudio de</p>

		la creatividad?
	2. Procesos creativos .	<p>¿Qué pasó? (información externa)</p> <p>¿Qué sentí? (información interna emocional)</p> <p>¿Qué aprendí? (información externa cognitiva)</p> <p>¿Qué propongo?</p> <p>¿Qué integro?</p> <p>¿Qué invento?</p> <p>¿Qué quiero lograr?</p> <p>¿Qué estoy proponiendo?</p> <p>¿Qué utilidad tiene?</p> <p>¿Qué caminos puedo tomar para generar una respuesta creativa a un problema del hábitat?</p> <p>¿Cómo es que el sacar el problema de contexto puede a veces ser el detonante de una propuesta original y novedosa?</p>
	3. Ejercicios de experimentación creativa.	<p>¿Cómo se pueden desarrollar las habilidades creativas mediante la experimentación?</p> <p>¿Cuáles tipos de experimentación creativa existen y cómo los puedo desarrollar?</p>

<p>Métodos y prácticas</p> <p>Este apartado debe tener relación con:</p> <ol style="list-style-type: none"> 1. El compromiso planteado en la propuesta curricular 2. Las competencias que se pretenden desarrollar 3. Los objetivos 4. La evaluación 	<p>Métodos</p>	<p>Confrontar diversas teorías sobre la creatividad en las artes, las ciencias, el diseño y la vida cotidiana.</p> <p>Orientación del trabajo en equipo, para la presentación y explicación de los ejercicios .</p> <p>Reflexionar sobre los aspectos que influyen negativamente en la en la creatividad, para su identificación y reconocimiento.</p> <p>Conducir un ejercicio de catarsis para liberación de los aspectos que influyen negativamente en la creatividad.</p> <p>Conducción de ejercicios de expresión plástica donde se explore el aspecto creativo desde la perspectiva cognoscitiva, emotiva y volitiva.</p> <p>Realización de ejercicios prácticos donde puedan constatar, en una misma sesión de trabajo, los resultados de su propia capacidad creativa.</p> <p>Realización de una Bitácora COL, orientando al estudiante a alcanzar tres niveles, por medio de preguntas que el estudiante deberá responder a partir de una excursión de campo, guiada por el profesor donde deberá responder a diversos estímulos a sus sentidos en un parque, museo, plaza.</p> <p>Orientación del Modelo Quadraquinta, de creatividad a partir de una actividad lúdica guiada por el profesor, como detonante de un proceso creativo.</p> <p>Explicar que la sinéctica es un método que se fundamenta en la utilización de la metáfora o analogía.</p>
---	-----------------------	--

		<p>Demostrar con ejemplos que, en el pensamiento creativo, el componente emocional es más importante que el intelectual, y el irracional más importante que el racional.</p> <p>Coordinar ejercicios de imaginación figural donde se exprese por medio de trazos y dibujos, fomentando la capacidad lúdica a cualquier edad. Se busca con ello salir de lo convencional y desestructurar el pensamiento.</p>
	<p>Prácticas</p>	<p>Análisis crítico de biografías de personalidades reconocidas por su creatividad, en los diversos campos de la actividad humana.</p> <p>Discusión “El mito del genio creador”, con la intención de desmitificar el pensamiento creativo como algo exclusivo de personalidades geniales o artistas excepcionales. Termina con una presentación de conclusiones de la lectura.</p> <p>Visitar un parque, museo o plaza, con la orientación de su profesor, para responder a los estímulos perceptuales (vista, olfato, tacto, oído, gusto) que el lugar le aporta, y que documentará en una bitácora COL, en forma gráfica y escrita, de acuerdo a indicaciones del profesor.</p> <p>Revisión de casos, no sólo del campo del diseño, sino de otras áreas del conocimiento, como la ciencia, explicar cómo personalidades han desarrollado habilidades creativas.</p> <p>Análisis de documentales y materiales fílmicos que muestren diversos procesos creativos.</p> <p>Ejemplificar de manera visual y verbal de</p>

		<p>los diferentes procesos creativos, a partir de la explicación de cada uno, donde el estudiante reconozca los rasgos distintivos de cada proceso y los sepa señalar en una tabla comparativa.</p>
<p>Mecanismos y procedimientos de evaluación</p>	<p>Exámenes parciales</p>	<p>Tres unidades parciales y un promedio final ordinario.</p>
		<p>1° Primera evaluación parcial. Por medio de ejercicios prácticos donde se apliquen los fundamentos de la creatividad. 40%</p> <p>Presentación y escenificación de: Identificación de las características de la personalidad creativa, aplicadas a las ciencias, al arte, el diseño, y a la vida cotidiana. 30%</p> <p>Ejercicio de catarsis de los aspectos de anticreatividad que condicionan negativamente al desarrollo de la creatividad. 30%</p>
		<p>2° Segunda evaluación parcial:</p> <p>Ejercitar diferentes caminos o medios para llegar a una respuesta creativa a un problema relacionado con el hábitat. 50%</p> <p>Ejercicios de campo, graficando resultados de los estímulos sensoriales propiciados para este fin. 30%</p>

			Propuestas a escala, relacionadas con cada carrera, de la posibilidad de transformación creativa del entorno. A nivel de proyecto. 20%
		3°	<p>Tercera unidad</p> <p>Ejercitar la intervención creativa y estética del hábitat, con elementos de análisis crítico y de propuesta. 70%</p> <p>Experimentar la creación plástica, literaria y la transformación temporal del entorno (instalación) como recurso de creatividad. 30%</p>
	Exámen ordinario	Promedio de las tres unidades.	
	Exámen a título	Trabajo previo y examen de conocimientos.	
	Examen de regularización	Trabajo previo y examen de conocimientos	
	Otros métodos y procedimientos	Visitas a museos, parques y jardines.	
Otras actividades académicas requeridas	Lectura de artículos en línea. Apoyo en material audiovisual. Foros de discusión guiada.		

**Bibliografía
básica de
referencia**

Acha, J. (2008) *Introducción a la Creatividad Artística*. México: Trillas.

Bernabeu, N., y Goldstein, A. (2009) *Creatividad y Aprendizaje. El juego como herramienta pedagógica*. Madrid: Narcea.

Campirán, A., Guevara, G., y Sánchez, L. (1999) (Comp.), *Habilidades de Pensamiento Crítico y Creativo*. Xalapa: Universidad Veracruzana.

Csikszentmihalyi, M. (2011) *Creatividad. El flujo y la psicología del descubrimiento y la invención*. Madrid: Paidós.

Espíndola C., J.L. (1996) *Creatividad. Estrategias y técnicas*. México: Longman.

Fogler, H. S., y LeBlanc, S.E. (1995) *Strategies for Creative Problem Solving*. Nueva Jersey: Prentice Hall.

Gardner, H. (1987) *Arte, mente y cerebro. Una aproximación cognitiva a la creatividad*. Barcelona: Paidós.

Gardner, H. (2011) *Mentes Creativas. Una anatomía de la creatividad*. México: Paidós.

Gardner, H. (2011) *Educación artística y desarrollo humano*. Barcelona: Paidós.

Jardí, E. (2012) *Pensar con imágenes*. Barcelona: Gustavo Gili.

Longoria R. (coord.) (2001) *Pensamiento creativo*. México: CECOSA.

Lupton, E. (2012) *Intuición, Acción, Creación. Graphic Design Thinking*. Barcelona: Gustavo Gili.

Pallasmaa, J. (2012) *La mano que piensa*. México: Gustavo Gili.

Artículos

García Santibañez S., F. (2009) "El diseño a partir del mimetismo y el camuflaje de los animales", en Salazar G.,G (coord.) *Modernidad, Patrimonio, Tecnología y Diseño. Estudios del espacio habitable*. San Luis Potosí: Universidad Autónoma de San Luis Potosí

Cantú H., I.L. (2009) *El estilo de aprendizaje que favorece la realización de mejores diseños de los estudiantes de Arquitectura de la UANL*. En Salazar G., G. (Coord.) *Modernidad, Patrimonio, Tecnología y Diseño*. Estudios del Espacio Habitable. San Luis Potosí: UASLP/CONACYT.

Videos

Bar-Lev, A. (2007) *My kid could paint that*. Estados Unidos. DVD

Pollack, S. (2007) *Apuntes de Frank Gehry*. Estados Unidos. DVD

Schnabel, J. (1997) "Basquiat". Estados Unidos. DVD

Internet

De Bono, E. (2013) Edward De Bono. Father of Lateral Thinking
www.edwdebono.com

Veracruzana, Universidad (2009) "Bitácora para la comprensión ordenada del lenguaje", publicado en Habilidades del Pensamiento
<http://habilidadesdelpensamientouv.blogspot.mx>