

Volar con las alas de la imaginación infantil

Angélica sátiro

Este artículo trata de reflexionar sobre el concepto de **imaginación** desde varias perspectivas: epistemológica, estética, ética, social, antropológica, etc., asumiendo los varios calificativos (negativos y positivos) que recibió este término a lo largo de la historia del pensamiento. A partir de la visión más global de este concepto se hace una reflexión sobre qué sería la **imaginación infantil** y de cómo se puede desarrollarla a partir de la propuesta general del PROYECTO NORIA. El acto mental de **imaginar** es entonces considerado dentro de la experiencia más global del pensamiento que cuenta con varios tipos de habilidades que pueden ser potenciadas a través de una educación dialógica y reflexiva.

Volar con las alas de la imaginación infantil¹

Angélica sátiro

educadora, escritora, investigadora.

Para saber mas: <http://www.creamundos.net/quien.html>

El mundo real es mucho más pequeño que el mundo de la imaginación – (Friedrich Wilhelm Nietzsche)

Empezando

Las jornadas de las cuales esta conferencia forma parte pretenden discutir la escuela del siglo XXI. Afrontar la complejidad del siglo XXI, entre otras cosas, es buscar respuestas para la educación de las nuevas generaciones. Seguramente este siglo que nació envuelto en tantos acontecimientos desafiantes pide nuevas generaciones más capaces de actuar éticamente y de pensar creativamente. La formación ética y creativa de las nuevas generaciones evidentemente tiene su cuna en la educación infantil. El educador de niños tan pequeños debe tener presente que realiza un trabajo propedéutico, previo, de base. Es como preparar el terreno para la siembra. Pero, como se sabe, las simientes cuando están germinando bajo tierra son invisibles. Por lo tanto, no se puede esperar ver flores y frutos, aunque no se debe olvidar que ese trabajo invisible de la simiente genera la posterior aparición de la flor. O sea, cuanto menor sea el niño, menos podrán verse resultados inmediatos del trabajo realizado con el pensamiento creativo y con los valores y actitudes éticas. Esto no significa que no esté ocurriendo nada. Lo que el educador necesita recordar es que estará interfiriendo a nivel estructural, ayudando a los niños a que formen su base cognitiva y moral de forma más intencional, consciente y cualitativa. ¡Lo que no se puede olvidar es que es una edad bellísima para disfrutar con ellos y aprender de ellos esa actitud de intensa curiosidad y búsqueda de aprender! Son como girasoles buscando el sol...

Esta conferencia es una lupa temática ya que pretende poner su foco de luz en el tema de la imaginación y del desarrollo de la imaginación infantil. El objetivo es ayudar a ver como el desarrollo de la imaginación infantil puede ser importante tanto a nivel mental, como moral y social. Evidentemente teniendo como telón de fondo que esto es importante para la educación del siglo XXI.

¹ Texto de la conferencia del mismo nombre impartida en las JORNADAS PROVINCIALES PARA EL PROFESORADO DE EDUCACIÓN INFANTIL - La escuela del S. XXI – centro del profesorado de Málaga – septiembre de 2007 , publicado anteriormente en la revista **childhood & philosophy** del ICPI (Consejo Internacional de Filosofía para niños)

Este texto, así como la conferencia, está dividido en 3 partes que tienen los siguientes objetivos:

- 1º) Explorar el concepto "imaginación" y sus implicaciones en el desarrollo mental, social y moral.
- 2º) Explorar qué se entiende por "imaginación infantil"
- 3º) Presentar una propuesta de desarrollo de la imaginación infantil a partir del PROYECTO NORIA (www.proyectonorria.creamundos.net)

I) ¿Qué es la imaginación?

De manera general estudiosos del tema están de acuerdo en que imaginar es el acto de la imaginación, palabra que viene del latín **imaginatio** y significa imagen y visión. Por esto, etimológicamente, existe la idea de que imaginar es formar imágenes a partir de lo que fue percibido. Es decir, según eso, imaginar es representar a través de imágenes. La etimología de la palabra *imagen* viene del latín **imago** y significa representación, retrato. Pero, ¿será que imaginar es mantener en la mente las imágenes tal cual las percibimos del mundo exterior? Según el filósofo Gaston Bachelard, la respuesta a esta pregunta es un rotundo "no" ya que una imagen estable y acabada corta las alas de la imaginación. Para este pensador la percepción y la imaginación son contrarias, al tratarse de la presencia y/o ausencia de la realidad y sus imágenes. Mientras la percepción hace fotos de la realidad y trata de hacer presentes estas fotos en la mente, la imaginación rompe con el curso ordinario de la realidad ausentándose de ella, lanzándose a una "vida mental nueva", atreviéndose a mover las imágenes percibidas que ya están en la mente. El resultado de esto es que se crean nuevas imágenes. Por lo tanto, imaginar es percibir mentalmente, tener una idea sobre algo que no está presente realmente. O sea, cuando imaginamos transcendemos la experiencia con sus datos y hechos. La imaginación permite a la mente un estado de apertura que genera fluidez, flexibilidad y ampliación de la capacidad creativa. La imaginación deforma, reforma y transforma las imágenes percibidas, de ahí nace el imaginario colectivo y/o individual. Los sueños (dormidos o despiertos), los cuentos, las leyendas, los mitos, el arte, los juegos tradicionales con sus símbolos y ritos son hijos del imaginario colectivo. La "identidad cultural" es una expresión de un imaginario social compartido por un determinado grupo. Teorías científicas, filosóficas, religiosas son hijas de esta apertura mental que genera la imaginación humana, ya que plantean nuevos problemas y nuevas respuestas a la realidad. Hacer frente a los conflictos cotidianos pide imaginación ética, principalmente en un mundo con las características de lo que se nos presenta en este siglo XXI: mundializado, globalizado, aterrorizado y con el cuestionamiento constante de la vida como un valor a ser preservado. El poeta William Blake afirmó que "*La imaginación no es un*

estado, es la propia existencia humana". Todo lo que se afirmó hasta aquí refuerza esta idea.

A pesar de toda esta "fuerza" de la imaginación no se puede dejar de mencionar la "mala prensa" de también tiene. Para muchos estudiosos la imaginación representó una función cognitiva menos evolucionada y capaz de conducir a errores varios. Descartes y Pascal son buenos ejemplos de la desvalorización de ese acto mental, además de Hobbes que llegó a afirmar en su libro *Leviatán* que *"la imaginación no es nada más que una sensación en vías de degradación"*. Y, para otros, acostumbrados a contraponer imaginación y razón, ella ocupa un lugar negativo que impide al humano ser razonable, crítico, pensador basado en criterios lógicos rigurosos. En este sentido estamos de acuerdo con la filósofa Victoria Camps: *"... no se trata de elegir la imaginación contra el pensamiento reflexivo, o a éste contra el sentimiento; se trata de seguir la propuesta de Kierkegaard de 'darles a pensamiento, imaginación, sentimiento la misma categoría, unificarlos en simultaneidad' ya que 'el medio dentro del cual se unifican es la existencia."* Filósofa y poeta coinciden en que la relación imaginación-existencia humana es definitiva.

Como la imaginación es vista por muchos teóricos como algo inferior al movimiento crítico que el pensamiento hace cuando produce conocimiento científico, durante mucho tiempo la escuela se encargó de eliminar este "defecto de la capacidad de pensar de los niños", ya que produce equívocos, engaños, ilusiones y deforma las buenas imágenes de la realidad. Hay que ayudar a los niños a pensar lógicamente, crítica y rigurosamente, por lo tanto hay que ayudarles a superar el mito, el sueño, la fantasía, todo esto que distorsiona la realidad e impide la madurez emocional y cognitiva. Este fue el discurso sutil y/o explícito de muchos pensadores y pedagogos occidentales... Para ellos la imaginación es un divertimento caprichoso, pueril y engañoso que hay que superar para formar buenos pensadores y adultos maduros encajados en la realidad.

En contrapartida, varios fueron los estudiosos que vieron a la imaginación como creadora y constructiva, como Kant, Hegel y Sartre. Para Kant, la imaginación está entre el intelecto y los sentidos, entre los conceptos abstractos y las percepciones concretas. La imaginación es una "mediadora" que ayuda a organizar intelectualmente nuestra experiencia sensorial a la vez que ayuda a nuestra vida intelectual a no estar vacía, cosa que pasaría si hubiera una pérdida sensorial. Por lo tanto, para Kant se produce una "síntesis" que aún no da origen al conocimiento, pero sin la cual el conocimiento no es posible. Con esto, el papel de la imaginación, desde esta perspectiva, es fundamental para la construcción del conocimiento. Y es de Hegel la frase: "La

imaginación pone la eternidad al alcance del espíritu..."; dentro de su fenomenología, su estética y su epistemología, la imaginación tiene el papel de acercar el ser humano a su propia amplitud. Sartre dedicó una de sus obras a la imaginación y entre tantas cosas defendió la relación entre el mundo de la imaginación y el mundo del pensamiento, además considera que la imaginación está relacionada con la acción (o con la serie de "posibles acciones"). Este pensador coincide con la idea de que la imaginación esta entre la conciencia y los objetos de la realidad.

La psicología cognitiva contemporánea también es otro ejemplo de defensa de la imaginación, en tanto la entiende como una función psíquica inventora a través de la cual se pueden representar relaciones originales en los varios campos de la experiencia humana. Investigadores de la categoría de Vygotski afirmaron que la imaginación es una función vitalmente necesaria que tiene importantes implicaciones epistemológicas. Según él hay varias formas de vinculación imaginación-realidad. Veámoslas:

1º) La imaginación se apoya en la experiencia, o sea construye siempre con elementos tomados del mundo real. Como ejemplo habla de los mitos, cuentos y leyendas que son combinaciones de elementos reales sometidos a modificaciones y/o reelaboraciones imaginativas. En este mundo imaginario podemos encontrar una fantástica cabaña con patas de gallina, pero a la vez reconocer las partes tomadas de la realidad que configuran esta imagen. La consecuencia de esta idea es que cuanto más rica sea la experiencia humana mejor para la imaginación ya que dispone de mas "materiales" para combinar, elaborar, modificar.

2º) La experiencia se apoya en la imaginación, o sea nuestra imaginación ayuda en el conocimiento de la realidad. Como ejemplo cita la Historia, lo que estudiamos sobre el pasado, nos ayuda a entender una realidad que no hemos vivido. Mientras leemos Historia imaginamos lo que pasó. También cita la manera como aprendemos de la experiencia ajena podemos "ver" un desierto africano sin haberlo visitado porque alguien ya nos explicó como es, o leemos, o vimos dibujos y fotos de otros. Y si cerramos los ojos podemos tener una imagen de varios aspectos complejos de la realidad gracias a este intercambio entre la realidad experimentada y percibida directamente por otros y nuestra capacidad de imaginar lo que no fue directamente vivido por nosotros mismos.

3º) Los sentimientos influyen en la imaginación y la imaginación influye en los sentimientos. Se puede afirmar que hay un enlace emocional tanto externo como interno respecto a la imaginación. Algún sentimiento

nos puede hacer imaginar cosas y nuestra imaginación puede generar sentimientos varios en nosotros. Podemos sentir dolor, alegría, compasión, rabia a partir de elementos imaginarios creados en nuestra mente y sin ninguna conexión con la realidad externa.

4º) Hay una lógica interna en la imaginación. No es que la imaginación sea contraria a la lógica, sino que hay una lógica imaginativa que constituye su fuerza y su verdad desde su interioridad.

Resumiendo y ampliando:

La imaginación es el impulso creador, pero para crear y concretizar lo que tiene existencia a nivel imaginario hacen falta otros elementos. La imaginación depende de la experiencia y de la capacidad combinatoria de los elementos de la realidad y de los elementos mentales. Y para que la imaginación se constituya como motor creativo necesita del apoyo de conocimientos técnicos que generan modelos de creación. Y, evidentemente por la interacción que hay entre la experiencia externa e interna, el medio ambiente influye directamente en los elementos imaginarios.

Hay distintas formas de imaginar: fantasear, concebir, inventar. Todas ayudan al perfeccionamiento del pensamiento creativo; algunas pueden colaborar en la mejoría de la realidad concreta y, en cambio, otras pueden servir sólo como válvula de escape. **Concebir** puede darse en cualquiera de esas direcciones, porque implica creación y elaboración de algo. **Fantasear** es un acto que nos mantiene en el mundo imaginario, mientras **inventar** puede tanto mantenernos en ese mundo como conducirnos a la vida concreta. Por ejemplo, cuando concebimos cosas absurdas e imposibles nos mantenemos en el mundo imaginario, pero si concebimos un proyecto implementado estamos tratando de mejorar la realidad concreta; y si inventamos algo que tenga una utilidad práctica importante, interferimos en la realidad y la tecnología es un buen ejemplo de esto. Pero es sabido que es imposible alterar creativamente la realidad concreta sin pasar por lo absurdo y por lo imposible. Porque crear presupone romper con un orden anterior, "caotizarlo", destruirlo, reconstruirlo.

1.1. Las dimensiones de la imaginación

El que tiene imaginación sin instrucción tiene alas sin pies - (Joseph Joubert)

Como uno de los objetivos de este texto/conferencia es explorar el concepto de imaginación y sus varias implicaciones, vale la pena reflexionar sobre las dimensiones en las cuales la imaginación juega un papel importante. Lo que veremos seguidamente son provocaciones

para pensar la imaginación en la estética, la epistemología, la ética, la antropología social y el ámbito existencial.

1.1.1. Imaginación estética

El arte es un compendio de la naturaleza formado por la imaginación - (José María de Queiroz)

Por varias razones, cuando se utiliza la palabra “imaginación” y/o “creatividad” siempre se piensa en el arte, como si estas capacidades se redujeran al campo de la estética. Evidentemente el arte no existe sin la imaginación. La música, las artes plásticas, la literatura, la poesía, la arquitectura, las artes dramáticas, etc. existen porque los artistas imaginan posibilidades que son concretizadas en obras según el dominio de las técnicas y lenguajes de cada uno. Y es evidente que el desarrollo de la imaginación es fundamental para el desarrollo de la creatividad humana que se expresa en el arte. El arte es un campo en el que el ser humano se expresa y se comunica de una manera muy especial. En él se mezclan sensaciones, emociones, pensamientos, valores, ideas, principios, etc.

A modo de resumen y para que se entienda el valor de la imaginación que se expresa en el arte es bueno recordar que:

-El arte es placer. El arte toca la dimensión de la sensibilidad humana y es lúdico, por eso genera placer. Además, se utiliza muchas veces como diversión, lo que hace que ese carácter de placer se amplíe.

-El arte es sensibilidad. El arte suscita emoción en quien lo admira, más, al mismo tiempo comunica esa emoción porque ese es su contenido. Además el arte expresa sentimientos, sensaciones, percepciones, porque está hecho de ese “material”.

-El arte es pensamiento. El arte es fuente de entendimiento de la experiencia humana y estimula el pensamiento para que se mueva y desarrolle de diferentes maneras.

-El arte es creatividad. Evidentemente la creatividad humana no es “patrimonio exclusivo” del campo artístico, pero el arte no existe sin la creatividad. Por eso, es un estímulo para su desarrollo.

Y la imaginación es la clave que pasa transversalmente a través de este carácter lúdico, sensible, mental y creativo del arte.

1.1.2. Imaginación epistemológica

La imaginación es más importante que el conocimiento - (Albert Einstein)

Por imaginación epistemológica entendemos la dimensión de la producción del conocimiento, y, en especial del conocimiento científico. Es por lo tanto la dimensión que siempre pensamos como anti-imaginativa ya que se refiere a los conocimientos “seguros”, “no

ilusorios”, “lógicos”, “verdaderos”, “reales”. Pero cuando Einstein afirmó que la imaginación es más importante que el conocimiento, entendía que no podríamos teorizar sin imaginar y que no todos los conocimientos científicos podrían pasar por la metodología experimental, empírica. Él recordaba que parte del conocimiento teórico es especulativo, es una construcción mental, imaginaria. Las teorías extraen principios generales sobre lo verdadero y lo falso, sobre lo bueno y lo malo, sobre lo simple y lo complejo, sobre el tiempo y el espacio, etc. Las teorías científicas son intentos de explicar la realidad y de nombrar el misterio del mundo, más allá de su momento, lugar y circunstancias. Pero, el conocimiento surge en este territorio fronterizo entre la realidad empírica y la especulación (imaginación) y Einstein, que revolucionó la ciencia del siglo XX con su imaginación científica nos recuerda esto de manera muy contundente. Hablar de imaginación epistemológica es hablar de creatividad científica, por lo tanto, es hablar de algo que se mueve entre la disciplina y el caos, la voluntad y el dejarse llevar, el rigor y el desenfado, la analogía y la paradoja, la continuidad y la revolución, las seguridades o certezas y el riesgo de la equivocación. Todo conocimiento es provisional y durará hasta ser reemplazado por la próxima explicación más convincente del mundo.

1.1.3. Imaginación ética

La felicidad no es un ideal de la razón, sino de la imaginación - (Immanuel Kant)

La imaginación ética es fundamental para afrontar la complejidad del siglo XXI. Sin el desarrollo de esa habilidad uno puede quedarse “atrapado”, “bloqueado” y “sin vistas” para buscar soluciones a los problemas que esa complejidad presenta. Una persona capaz de imaginar éticamente podrá tener visiones de futuro, emprender acciones de cambio, soñar un futuro posible, proyectar un yo y un mundo ideal.

Percibirse a sí mismo y proyectar un YO ideal

Los niños necesitan distintas actividades de percepción de sí mismos y en general la educación infantil ya se encarga de hacerlo. Pero... la expresión “proyección del yo ideal” suena demasiado para niños tan pequeños, por lo tanto hay que adecuar lo que se está diciendo a lo que se puede lograr con ellos. Se trata de estimularlos a descubrir quién son, mientras aprenden a preguntarse quién quieren ser. Por ejemplo: si se ven a sí mismos muy “movidos”, la cuestión es ayudarlos a ver si les gustan ser así y si quieren seguir siendo así. Pero no se trata de forzar nada, sino de matizar la percepción de uno mismo con esta importante actitud de imaginación ética que es la proyección del yo ideal.

A estas edades, ya pueden elegir sus juegos y escoger su ropa y estos son buenos momentos para que se conozcan a sí mismos y imaginen quién quieren ser. A través de los juegos y las actividades lúdicas los niños podrán experimentar esa autopercepción y proyección de la que hablamos. Hay que recordar que en esta etapa se automatizan hábitos, lo que significa repetir actividades, que en este caso serán de autopercepción, autoconocimiento y proyección (imaginación del yo que les gustaría ser). Trabajar con esta actitud ética como un hábito a ser formado es muy importante. Ojalá cada adulto de hoy hubiera podido tener como hábito, desde niño la autopercepción, el autoconocimiento y la proyección de si mismo.

Soñar futuros posibles y proyectar un mundo ideal

Proyectar un mundo ideal es una actitud cuidadosa que nos permite plantearnos cuestiones importantes como:

- ¿En qué mundo queremos vivir?
- ¿El mundo real está muy distante de un mundo ideal? ¿Por qué?
- ¿Cómo podemos reducir esa distancia?
- ¿Es posible un mundo mejor que éste en el que vivimos?
- ¿Cuál es mi contribución a la construcción de ese mundo mejor?

Es una importante actitud de imaginación ética que realiza el sentido del *ethos* en lo que a la relación con el otro y con el entorno se refiere. Se trata de no aceptar las incoherencias y las injusticias de la sociedad como una realidad inmutable. Imaginar futuros posibles es un ejercicio de la libertad humana que ayuda en la creación del mundo. El mundo humano es una invención cultural y la cultura es hija de la imaginación humana. Recordar esto es fundamental para que no se pierda el sentido del ser humano en la vida y su papel de “creador de realidades”.

1.1.4. Imaginación social y antropológica

*"Quien imagina es porque no se contenta con el real estado de la realidad."
(Mia Couto)*

También es importante entender que significa “imaginario social” para seguir pensando sobre el valor de la imaginación. Es el antropólogo Castoriadis quien acuña el término *Imaginario Social*: “... El imaginario no existe a partir de la imagen en el espejo o en la mirada del otro. Más bien 'el espejo' mismo y su posibilidad, y el otro como espejo, son obras del imaginario, que es creación **ex nihilo**... El imaginario del que hablo no es imagen de... es creación incesante y esencialmente indeterminada (social-histórica-psíquica) de figuras/formas/imágenes, y sólo a partir de éstas puede tratarse de 'algo'. Lo que llamamos 'realidad' y 'racionalidad' son obras de esta creación”. O sea, el imaginario social es un “entendimiento de la realidad” que sigue en

abierto, en proceso de creación constante de aquellos que comparten tiempo, espacio e identidad colectiva. Esta "realidad" es construida e interpretada por cada sujeto y por su colectivo en un momento histórico social determinado. En la construcción de un imaginario social hay una profunda articulación e interdependencia entre la psique y la sociedad. El individuo se reconoce en este imaginario colectivo a la vez en que lo crea junto a su colectividad. Y, es el mismo autor que sigue: *"Sería superficial e insuficiente decir que toda sociedad 'contiene' un sistema de interpretación del mundo. Es toda sociedad un sistema de interpretación del mundo; y aun aquí el término interpretación resulta superficial e impropio. Toda sociedad es una construcción, creación de un mundo, de su propio mundo. Su propia identidad no es otra cosa que ese sistema de interpretación, ese mundo que ella crea. Y ésta es la razón por la cual (como ocurre en cada individuo) la sociedad percibe como un peligro mortal todo ataque contra ese sistema de interpretación; lo percibe como un ataque contra su identidad, contra sí misma"*. Con más o con menos conciencia, las sociedades tienen un imaginario común que tratan de defenderlo cada vez que sienten algún tipo de amenaza a esta "interpretación de mundo". Un imaginario social, instaurado con más o menos conciencia por parte de los ciudadanos, siempre refleja valores, apreciaciones, gustos, ideales, conductas. Es el resultado de una red de relaciones entre ideales, discursos y prácticas individuales y sociales que se expresa de distintas maneras a través de todos los lenguajes que el humano tiene a su disposición para comunicar. Actúa en todas las instituciones e instancias sociales señalando tendencias que acaban por regular las conductas de los individuos y de la colectividad. En función de esto, el imaginario colectivo produce "materialidad" en la medida en que regulando la conducta, genera efectos en esta realidad que el mismo interpreta. En resumen el imaginario social refleja un modo de ser de un determinado grupo que comparte denominadores comunes. Y esto pasa por el discurso, por las palabras que nombran esta realidad. Pasa por un proceso educativo desde la niñez mas temprana en la que se pueda hablar de futuros posibles, analizar el pasado, interrogar el presente ayuda a crear este imaginario común, porque los niños y jóvenes pueden elaborar este sistema de interpretación de mundo de manera conciente y compartida; y no sencillamente seguir la corriente y actuar según un imaginario que ellos mismos no saben que existe.

1.1.5. Imaginación existencial

La imaginación abre a veces unas alas grandes como el cielo en una cárcel grande como la mano - (Louis Charles Alfred de Musset)

Las anteriores dimensiones son campos, áreas de la filosofía que tienen un foco reflexivo bien claro. La estética es una reflexión sobre el arte, sobre lo bello, sobre lo feo y el gusto. La epistemología es una reflexión

sobre el conocimiento y su producción y reproducción. La ética es una reflexión sobre las moralidades, la conducta humana y su modo de ser y estar en el mundo. La filosofía social es una reflexión sobre la dimensión social del humano y la antropología reflexiona sobre la cultura y el humano. Así que esta dimensión "existencial" de la imaginación es una categoría que extrapola el criterio anterior, es más bien una síntesis de lo afirmado anteriormente. Es la dimensión que nos permite decir que cada persona (niño, joven, adulto) puede hacer de su vida una obra de arte y de la humanidad el gran proyecto creativo de cada uno. Es la dimensión que incluye pensamiento, sentimiento, cuerpo y trascendencia y refuerza la idea de que, por más que tengamos varios condicionantes sociales, lingüísticos, económicos, culturales, siempre está nuestra libertad y nuestra capacidad de romper con las circunstancias. Así podemos crearnos y recrearnos como seres en este mundo. Somos lo que imaginamos que podemos ser y, sino imaginamos nada sólo podremos ser lo que los demás hagan de nosotros. E igual pasa con el mundo, si imaginamos otros mundos posibles, podemos ayudar a construirlos, pero si no somos capaces de imaginar nada más allá de lo que vemos, el mundo seguirá tal cual. La existencia humana es hija de imaginación humana.

II. ¿Qué es imaginación infantil?

¿Qué es nuestra imaginación comparada con la de un niño que intenta hacer un ferrocarril con espárragos? - (Jules Renard)

Los niños pueden hacer todo de todo. (Goethe)

Cuando se habla de imaginación infantil se suelen mencionar dos cosas: los niños genios y/o la maravilla de la capacidad imaginativa de los niños contrapuesta a la "poca imaginación de los adultos". Las dos citas nos ayudan a ver esto. Es de verdad una tentación maravillarse con Mozart a los tres años, con Mendelsohn a los cinco, con Haydn a los cuatro; con Haendel y Weber que componían a los 12 años, Schubert a los 11, Cherubini a los 13, con Giotto que tuvo sus productos plásticos ya visibles a los diez años, como Van Dyck y Rafael a los ocho, igual que con Goya, y con Miguel Ángel a los trece, Durero a los quince, Bernini a los doce, Rubens y Jordans también muy pronto. Pero... ¿en qué nos ayuda esto a entender la imaginación infantil? Como mínimo nos ayuda a no olvidar dos cosas: la primera es que la imaginación y la capacidad creativa están presentes desde muy pronto en los humanos y los genios ayudan a ver y constatar esta realidad. Y la segunda es que, aunque ya visible, las primeras creaciones de ellos no fueran más que "síntomas de su genialidad", ya que sus obras mejoran en la medida en que pasa el tiempo. Lo que decía Vygotski puede ser ilustrado con estos ejemplos:

cuanto más amplia y profunda es la experiencia humana, más elementos tiene la imaginación para combinar, recombinar y transformar. Ahora bien, esta afirmación contradice la idea de que los niños son más imaginativos que los adultos. ¿Qué pasa entonces? ¿Dónde está la equivocación?

Retomemos a Goethe: *Los niños pueden hacer todo de todo*. Y estamos de acuerdo: *hacen ferrocarriles con espárragos...* Pero esta simplicidad, esta espontaneidad de la imaginación infantil no puede ser confundida con la amplitud o la riqueza de la capacidad de imaginar de un adulto con una rica experiencia humana de trasfondo. Digamos que los niños están más “libres”, “desbloqueados” de esquemas de interpretación de la realidad por eso fluyen espontáneamente y habitan el mundo de la fantasía con tranquilidad y sin necesidad lógica de encadenarlo todo para que tenga el mismo sentido que tendría en la realidad. Los adultos sufrimos más el antagonismo entre la pura imaginación subjetiva y el enfoque racional de los procesos, dicho con otras palabras: entre la inestabilidad y la estabilidad del pensamiento que trata de interpretar la realidad y posicionarse en ella. Y aquí empezamos a deshacer el nudo de esta cuestión, los niños imaginan menos cosas que los adultos, pero confían más en los frutos de su fantasía y la controlan menos ya que no tienen necesidad de encontrar un “sentido real a este universo mágico”. Los adultos “atrapados” en nuestros esquemas de interpretación, paradigmas, conceptos y teorías, desconfiamos de todo lo que viene de nuestra imaginación. Por eso la imaginación en el sentido corriente de la palabra (algo inexistente, soñado) es mayor en el niño que en el adulto. Pero, un adulto desbloqueado y con la claridad del valor del mundo imaginario será capaz de utilizar su imaginación de una manera más profunda creando teorías, productos y obras que intervengan en la realidad de manera, muchas veces, definitiva. Einstein es un buen ejemplo de esto. Las grandes hipótesis, de donde nacen las grandes teorías son en esencia hijas de la imaginación. Pero... si las escuelas bloquean la capacidad imaginativa de los niños desde temprana edad lo único que lograrán son adultos bloqueados en su capacidad creadora en los múltiples campos: la ciencia, el arte, la tecnología, la ética social, etc.

Por lo tanto, la imaginación infantil es un bien precioso, es como dijo Goethe, una precursora de la razón, o como afirmó Pascal, una maestra muy astuta. Y todos tenemos mucho que aprender de ella y hay que empezar con rescatar nuestros niños interiores y su mirada maravillada con el mundo.

III. PROYECTO NORIA: una propuesta educativa de desarrollo de la imaginación infantil

Hay cosas que para saberlas no basta con haberlas aprendido. (Séneca)

3.1. ¿Qué es el proyecto NORIA?

La noria es una de las atracciones más apreciadas de una feria. Tiene colorido y en general viene acompañada por una música alegre que parece impulsar el movimiento circular que lleva a los niños y niñas de arriba abajo. La posibilidad de ver las cosas desde lo alto y la sensación que da poder ver desde múltiples perspectivas con un sólo movimiento tienen un gran atractivo. La noria, cuando la cesta está en la curva más alta, se mece suavemente, y entonces la mezcla de asombro, placer, inquietud y expectativa lo lleva a uno a la risa y al descubrimiento de nuevas sensaciones.

El proyecto NORIA lleva el nombre de esta atracción porque pretende ofrecer algo semejante a nivel de aprendizaje reflexivo y creativo. El objetivo es que los niños aprendan a pensar y a actuar considerando distintas perspectivas. Es deseable, inclusive, que lo hagan desde puntos de vista inusitados para ellos. Y, a la vez, que el uso de la capacidad de pensar y actuar creativamente les provoque placer.

La NORIA es circular. El círculo tiene un papel decisivo en este proyecto, ya que es utilizando esa forma geométrica como los niños se organizan y se disponen en el espacio para poder dialogar. El proyecto incentiva el desarrollo de la capacidad de pensar por sí mismo, pero en compañía de los demás, en situaciones de diálogo que llamamos “comunidades de investigación”. Sentados en círculo, uno puede mirar al otro cuando le habla y/o le escucha.

Así, la NORIA es una buena imagen de un tipo de relación que pretendemos ayudar a potenciar. Además, podemos decir que el pensamiento *circula*, como la NORIA hace circular los niños por el espacio. De la misma manera que la NORIA genera placer al ser sorprendente, el movimiento del pensar puede ser placentero, siempre que sea estimulado de forma creativa.

El PROYECTO NORIA es una propuesta de educación reflexiva y creativa destinada a niñas y niños de 3 hasta 11 años organizada en los siguientes programas:

PROGRAMA	TEMAS	LIBRO DEL ALUMNO	LIBRO DEL PROFESORADO	EDAD
Jugar con Juanita	Valores para aprender a convivir y autoconocerse	La mariquita Juanita	Jugar a pensar con niños de 3 a 4 años	3-4 años

Juguemos a pensar	Lenguaje Mundo Identidad	Jugar a pensar con cuentos	Jugar a pensar con niños de 4 a 5 años	4-5 años
<i>Jugar con los sentidos</i>	Percepción	Pébili	Percibir, sentir, pensar	6-7 años
Jugar con leyendas	Valores para una convivencia intercultural	Juanita, los cuentos y las leyendas	Jugar a pensar con leyendas y cuentos	7-8 años
Jugar con mitos	Valores para una convivencia intercultural	Juanita y los mitos	Jugar a pensar con mitos	8-9 años
Pensar a través de juegos	Reglas, normas y convivencia	---	Juegos para pensar	9-10 años
Los derechos de los niñas y niños	Derechos	---	Los derechos y los niñas y niños	10-11 años

Los programas del proyecto proponen distintas actividades para potenciar habilidades de pensamiento, valores interculturales y un conjunto de actitudes que podemos llamar éticas. Para comprender mejor esta propuesta presentamos el esquema siguiente:

Explicando el esquema:

Eje vertical. Aprender a pensar creativamente y a actuar éticamente: habilidades de pensamiento y actitudes éticas.

El eje vertical es el “grano” de este proyecto porque representa su finalidad: potenciar la capacidad de pensar por sí mismo para una acción autónoma en la complejidad del siglo XXI. Lo que pretende el PROYECTO NORIA es que los niños puedan pensar creativamente y actuar éticamente, ya que la complejidad del siglo necesita personas

con capacidad de desarrollar esas capacidades. Y, para que esto ocurra, se presentan distintas actividades que desarrollan cada una de las habilidades de pensamiento y de las actitudes éticas. Todas ellas están explicitadas y conceptualizadas en los apartados siguientes.

Eje horizontal. Recursos utilizados: narrativa (cuentos, leyendas y mitos), juegos y arte (pintura y música).

El eje horizontal representa los medios utilizados para que los niños aprendan a pensar creativamente y a actuar éticamente. Como se puede ver en el cuadro anterior según el programa se utiliza uno o más de los recursos narrativos, y también juegos, como es el caso del presente programa. El arte es un recurso utilizado de manera transversal, apareciendo en todos los programas a través de sus actividades.

Temática central. Valores, derechos, reglas, normas, percepción, lenguaje, mundo e identidad.

Como se puede ver en el cuadro anterior, cada programa del proyecto tiene un foco temático. Algunos de estos focos temáticos son específicos, como es el caso de: “Reglas, normas y convivencia” y “Derechos de los niñas y niños”. En cambio, otros son más amplios, como “Valores para aprender a convivir y a autoconocerse”, “Lenguaje, Mundo y Identidad”, “Percepción” o “Valores para una convivencia intercultural”. Éstos últimos aparecen divididos en subapartados en la guía de los educadores de cada programa, en donde estos temas y subtemas son explicitados y conceptualizados y tienen propuestas específicas de actividades.

Para saber más: www.proyectoria.creamundos.net

3.2. El desarrollo de la imaginación infantil desde el PROYECTO NORIA

La mano tiene cinco dedos: ¿por qué la mente sólo ha de tener uno? Por el contrario, tiene muchísimos. (Gianni Rodari)

La cita de Gianni Rodari es sugerente como analogía para pensar que **imaginar** es uno de los “dedos de la mente”, que seguramente funcionará mejor si va coordinado con los demás. O sea, imaginar es una de las habilidades de pensamiento que desarrollada junto a otras podrá ser potenciada de manera mas amplia y profunda.

El desarrollo de la imaginación infantil desde el PROYECTO NORIA aparece dentro del marco del desarrollo del pensamiento creativo, crítico y cuidadoso. Veamos que significa esto: aunque haya varias teorías sobre el pensamiento, se puede afirmar que casi todas están de acuerdo en que pensar es un proceso con distintos actos mentales

entrelazados que ocurren muchas veces simultáneamente. Y cuando hablamos de jugar a pensar con niños de educación infantil nos estamos refiriendo a estimular esos distintos actos mentales de tal manera que generen un pensar que pueda llamarse “mejor”. Lo que queremos no es enseñarles a pensar, porque eso ya lo hacen, sino ayudarles a *pensar mejor*. ¿Y qué significa eso? *Pensar mejor* a nivel lógico, estético y ético para que se desarrollen sus capacidades crítica, creativa y cuidadosa. Y para que eso sea posible de manera efectiva lo mejor es estimular el desarrollo de las habilidades de pensamiento.

Esta bien clarificar que, aunque con vistas a una visión más integradora del pensamiento, tratándose de imaginación infantil, nos interesa resaltar y estimular especialmente el pensamiento creativo. En distintos libros que tratan del pensamiento creativo se suele encontrar como sus características la flexibilidad, la originalidad, la fluidez y la elaboración. Buena parte de las técnicas planteadas por los manuales de creatividad suelen estar pensadas para desarrollar estas características. La *fluidez* se refiere al número de ideas que se pueden generar y a la velocidad con la que se hace. La *flexibilidad* en el pensamiento es muy similar a la flexibilidad física, es algo que una vez desarrollado, nos permite movernos en distintas direcciones. La *originalidad* es una característica que tiene que ver con la singularidad y con todo aquello que hace con que algo tenga “estilo”, sea diferente y único. La *elaboración* se refiere a la ordenación, clarificación y transformación de unas ideas en otras dándoles una forma final que las identifique y distinga de las demás. El desarrollo de esas características pasa por un ejercicio constante de las habilidades de pensamiento. Pensar es algo complejo y multifacético, que extrapola una lista de habilidades de pensamiento. Sin embargo, proponemos una clasificación de habilidades porque son partes “tangibles” del pensar que nos permiten realizar intervenciones pedagógicas claras y objetivas. En ningún momento queremos reforzar una visión reduccionista del pensamiento. Presentamos una lista de habilidades de pensamiento, recordando que esa lista no es exhaustiva sólo incluye algunas de las habilidades que ayudan a desarrollar el pensamiento creativo de los niños de educación infantil y que están clasificadas en cinco grandes grupos:

Habilidades de Percepción	Habilidades De investigación	Habilidades de conceptualización	Habilidades de razonamiento	Habilidades de Traducción
----------------------------------	-------------------------------------	---	------------------------------------	----------------------------------

<ol style="list-style-type: none"> 1. Observar 2. Escuchar atentamente 3. Saborear/degustar 4. Oler 5. Tocar 6. Percibir movimientos (cinestesia) 7. Conectar sensaciones (sinestesia) 	<ol style="list-style-type: none"> 1. Adivinar 2. Averiguar 3. Formular hipótesis 4. Buscar alternativas 5. Anticipar consecuencias 6. Seleccionar posibilidades 7. Imaginar 	<ol style="list-style-type: none"> 1. Formular conceptos precisos 2. Dar ejemplos y contra-ejemplos 3. Agrupar y clasificar 4. Comparar y contrastar 5. Establecer semejanzas y diferencias 6. Definir 7. Seriar 	<ol style="list-style-type: none"> 1. Buscar y dar razones 2. Inferir 3. Razonar hipotéticamente 4. Razonar analógicamente 5. Relacionar partes y todo 6. Relacionar causas y consecuencias 7. Relacionar medios y fines 8. Establecer criterios 	<ol style="list-style-type: none"> 1. Narrar y describir 2. Interpretar 3. Improvisar 4. Traducir varios lenguajes entre sí 5. Resumir
---	--	---	--	---

Veamos que significa cada grupo de habilidades:

HABILIDADES PERCEPTIVAS

La palabra percepción viene del latín **perceptio** y significa acción de recoger o cosecha. En general, utilizamos esta palabra para nombrar el acto y/o efecto de la capacidad de percibir. Percibir viene del verbo latino **percipere** y significa concebir por los sentidos, aprender, comprender, formarse una idea sobre algo. Si quisiéramos ser poéticos podríamos decir que percibir es hacer una cosecha de las ideas que están contenidas en el mundo.

Los niños de educación infantil lo tocan todo, lo huelen todo, miran, escuchan con atención porque quieren saberlo todo. También están desarrollando la percepción de formas y colores, lo que significa que cuánto más sean estimulados en esa dirección mejor podrán desarrollar su inteligencia perceptiva, su sensibilidad y su interacción con el entorno. Y es por eso que proponemos que desde la escuela se haga un trabajo que estimule ese grupo de habilidades de pensamiento que llamamos PERCEPTIVAS: observar, escuchar atentamente, saborear/degustar, oler, tocar, percibir movimientos (cinestesia), conectar sensaciones (sinestesia).

HABILIDADES DE INVESTIGACIÓN

La ciencia en la producción de su conocimiento utiliza las habilidades de investigación, al igual que el arte en sus procesos de creación. Los procesos científico y artístico son procesos de investigación. En ellos se

aprende a formular problemas, a hacer estimaciones, a medir, a colocarse curiosa y atentamente delante de las cosas y, consecuentemente, a investigarlas. La ciencia y el arte se renuevan continuamente y es partiendo de esta constatación que se puede afirmar el carácter autocorrectivo de la práctica de la investigación.

Los niños de educación infantil tienen una curiosidad desbordante absorben todo como si fueran esponjas. Investigan, desmontan, preguntan constantemente, son investigadores potentes. Y desde la perspectiva de la investigación creativa están en su mejor momento ya que los niños de esta edad tienen imaginación desbordante y fantasean todo tipo de aventuras. Es la edad ideal para estimular las siguientes habilidades de investigación: *adivinar, averiguar, formular hipótesis, buscar alternativas, anticipar consecuencias e **imaginar***.

HABILIDADES DE CONCEPTUALIZACIÓN

El conocimiento intelectual se da mediante la formación de conceptos. Los conceptos permiten determinar los objetos y los fenómenos. Pensar conceptualmente significa analizar informaciones y clarificarlas. Esta actividad de unificación es propia del entendimiento humano y genera eficiencia cognitiva, ya que ayuda a penetrar en lo desconocido, organizándolo en unidades significativas. Los conceptos, esas unidades significativas, son útiles y económicos. Las habilidades de conceptualización son las habilidades de organización de la información. Recibimos la mayor parte de las informaciones en forma de palabras, de conceptos y frases –unidades significativas que habitualmente tienen sentido para nosotros. Procesar estas unidades significativas, o sea, comprender, asimilar y registrar, es también una manera de encontrar nuevos significados.

Los niños de educación infantil están ampliando su vocabulario mientras amplían su comprensión de sí mismos y de su entorno. Están en la fase de querer saber “qué es eso o aquello”, lo que significa que están muy interesados en *formular conceptos*. Y para ello buscan *dar ejemplos y contraejemplos, agrupar, clasificar, comparar, contrastar, establecer semejanzas y diferencias, definir, seriar*. Por eso se propone que esas sean las habilidades de conceptualización trabajadas con ellos.

HABILIDADES DE RAZONAMIENTO

Razonar nos permite descubrir cosas nuevas a partir de aquello que ya conocemos. Además de profundizar en lo que ya es conocido, razonando se descubren maneras válidas de ampliar lo que ya fue descubierto/inventado anteriormente. El contacto entre

conocimientos nuevos y aquellos que ya dominamos mueve el proceso de construcción e reconstrucción del conocimiento.

Con los niños de educación infantil es necesario potenciar dos importantes habilidades de razonamiento ya que queremos que ellos desarrollen su pensar creativo sin sacrificar su pensar crítico: *buscar y dar razones, inferir, razonar hipotéticamente, razonar analógicamente, relacionar partes y todo, relacionar causas y consecuencias, relacionar medios y fines, establecer criterios.*

HABILIDADES DE TRADUCCIÓN

Las habilidades de traducción permiten el tránsito entre la oralidad, la escritura y los demás lenguajes: corporal, plástico, musical, etc. De esa forma se puede aprender a mantener el significado cuando cambian las formas de expresarlo. Y, haciéndolo se amplía tanto la capacidad mental como la lingüística. La traducción tiene que ver con lo que los psicólogos y lingüistas llaman fluidez y también flexibilidad. Aprender a traducir algo de un lenguaje a otro es ejercitar la fluidez y la flexibilidad mental, lo cual incide directamente en el desarrollo del pensamiento creativo.

Como la expresión corporal y la verbal son cotidianas en la vida de los niños de educación infantil, se deben aprovechar todas las ocasiones posibles para traducir significados de un campo a otro. Algunos de ellos tendrán más facilidad para mostrar ideas y sentimientos a partir de gestos, otros no, ya que son de natural menos expresivos en ese campo. Mas, el cuerpo habla y todos nosotros expresamos muchos mensajes a través de nuestros gestos, así como estamos constantemente decodificando los mensajes que nos llegan de los cuerpos de los demás. Y esa es una buena razón para estimular que los niños hagan esa traducción. El tránsito entre el lenguaje escrito/oral y el lenguaje plástico es fundamental para el desarrollo de ambas formas de expresión. Y mejorar ese "tránsito" es algo muy importante desde el punto de vista de la eficiencia cognitiva y existencial ya que nos encontramos ante interpretaciones significativas y lecturas del mundo. Dibujos, colages, modelajes y pinturas son manifestaciones del mundo interior y pueden ayudar a mostrar pensamientos y sentimientos que sean difíciles de verbalizar. Es fundamental permitir a los niños que desarrollen sus capacidades expresivas en ese campo y que hagan las distintas traducciones entre todos los lenguajes entre si.

Las habilidades de traducción que son importantes para ser potenciadas en esa edad son: *narrar y describir, interpretar, improvisar, traducir varios lenguajes entre si y resumir.*

FINALIZANDO

La imaginación nos llevará a menudo a mundos que no existieron nunca. Pero sin ella no podemos llegar a ninguna parte. - Carl Sagan

Carl Sagan nos ayuda a relativizar el valor de la imaginación que por su característica intrínseca muchas veces nos guiará por caminos ilusorios y por la especulación de mundos que solamente podrán tener su existencia en la propia imaginación. Pero sin ella perdemos esa apertura mental necesaria para seguir buscando y abriendo caminos mentales y reales. Sin ella nos oxidamos y volvemos el mundo más rígido de lo que necesita ser, mientras perdemos nuestra flexibilidad y nuestra fluidez para seguir creando mundos posibles. Como afirmó el escritor brasileño Paulo Coelho: "**Cada quien vive en el mundo que es capaz de imaginar**". La complejidad del siglo XXI pide que nuestros niños imaginen mejores mundos posibles, a la vez que necesita que mantengamos viva nuestra capacidad de CREAR MUNDOS.

Angélica Sátiro es investigadora en el campo de la relación ética/creatividad con un DEA en Filosofía Práctica por la Universidad de Barcelona (España). Es magíster en Creatividad Aplicada por la Universidad de Santiago de Compostela (España), posgraduada en Temas Filosóficos por la Universidad Federal de Minas Gerais (Brasil) y en Pedagogía Empresarial por la Universidad Estatal de Minas Gerais, especialista en Filosofía para Niños por el IAPC (Institut for the Advancement of Philosophy for Children) por Montclair State University (E.E.UU) y licenciada en pedagogía por la Universidad Estatal de Minas Gerais. Educadora desde los años 80 ha impartido cursos y conferencias en Brasil, Guatemala, Argentina, Portugal, EUA y España. Es cocreadora de la EFCI (Escuela centroamericana de facilitadores de la creatividad y la innovación), en La Antigua, Guatemala y colaboradora del GRUPIREF (Grupo de investigación e innovación en la enseñanza de la filosofía) - Barcelona. Es creadora de la Red de Redes iberoamericana CREAMUNDOS (www.creamundos.net)

Bibliografía:

Este texto es fruto de muchas lecturas y trabajos anteriores. Las que se indican a continuación son sólo aquellas que más puedan interesar según los principales temas tratados.

SOBRE LA IMAGINACIÓN

- LIPMAN, Matthew. *O Pensar na educação*. Petrópolis: Vozes, 1995
- SARTRE, Jean Paul. *A Imaginação*. 7ª ed. São Paulo: DIFEL, 1985
- LURIA, A. R. *Desenvolvimento cognitivo – seus fundamentos culturais e sociais*. São Paulo: Ícone, 1990
- DAMÁSIO, António. *O erro de Descartes – emoção, razão e o cérebro humano*. São Paulo: Companhia das Letras, 1996
- DAMÁSIO, António. *O mistério da consciência – do corpo e das emoções ao conhecimento de si*. São Paulo: Companhia das Letras, 2000
- BACHELARD, Gaston. *O ar e os sonhos – ensaio sobre a imaginação do movimento*. São Paulo: Martins Fontes, 1990
- DE BONO, Edward. *El pensamiento lateral – manual de la creatividad*. Barcelona: Paidós, 1974
- VIGOSKI, L. S. *La imaginación y el arte en la infancia*. 4ª ed. Madrid: Akal, 1998
- CAMPOS, Alfredo. *Imágenes mentales*. Santiago de Compostela: MICAT, 1998
- ARENDT, Hannah. *A vida do espírito – o pensar, o querer, o julgar*. 4ª ed. Rio de Janeiro: Relume Dunará, 2000
- GREENE, Maxine. *Liberar la imaginación – ensayos sobre educación, arte y cambio social*. Barcelona: Graó, 2005
- SATIRO, Angélica. *Manual para soñar*. Guatemala: MINEDUC, 2005
- SATIRO, Angélica. *Sueños de los jóvenes por la paz*. (manual del estudiante y guía del educador) Guatemala: MINEDUC, 2006
- SATIRO, Angélica. *Sueños de jóvenes ciudadanos*. (manual del estudiante y guía del educador) Guatemala: MINEDUC, 2007
- SATIRO, Angélica e WUENSCH, Ana Míriam – *Pensando melhor*. São Paulo: Saraiva, 1997
- WAGENSBERG, Jorge. *Sobre la imaginación científica*. Barcelona: Metatemas de Tusquets 1990
- WAGENSBERG, Jorge. *Ideas para la imaginación impura*. Barcelona: Metatemas de Tusquets 1998

SOBRE EL PROYECTO NORIA:

- SATIRO, Angélica. *Jugar a pensar con niños de 3 – 4 años*. Barcelona: Octaedro, 2005
- SATIRO, Angélica. *La mariquita Juanita*. Barcelona: Octaedro, 2005

- SATIRO, Angélica y PUIG, Irene de. *Jugar a pensar*. Barcelona: Octaedro/Eumo, 2000.
- SATIRO, Angélica y PUIG, Irene de. *Jugar a pensar con cuentos*. Barcelona: Octaedro/Eumo, 2000.
- PUIG, Irene de y GÓMEZ, Manuela. *Pébili*. Barcelona: Octaedro, 2003.
- PUIG, Irene de. *Persensar – percibir, sentir y pensar*. Barcelona: Octaedro, 2003.
- SATIRO, Angélica. *Jugar a Pensar con cuentos y leyendas*. Barcelona: Octaedro, 2006
- SATIRO, Angélica. *Juanita los cuentos y leyendas*. Barcelona: Octaedro, 2006
- SATIRO, Angélica. *Jugar a Pensar con mitos*. Barcelona: Octaedro, 2006
- SATIRO, Angélica. *Juanita y los mitos*. Barcelona: Octaedro, 2006
- ANDRES, IÑAKI y otros. *Revaluar*. Barcelona: Octaedro, 2004

SOBRE CREATIVIDAD EN GENERAL

- BACCUS, Anne, ROMAIN, Christian. *Creatividad; como desarrollarla*. Barcelona: Iberia, 1994.
- BODEN, Margareth. *"Mente creativa, La "* (Mitos y mecanismos). Gedisa, Barcelona/94
- BOHM, David. *"Ciencia, Orden y Creatividad"*. (Las raíces creativas de la ciencia y la vida). Kairos, Barcelona/88.
- BOSCH, Eulália. *El placer de mirar, el museo del visitante*. Barcelona: Actar, 1998.
- CSIKSZENMUHALYI, Mihaly. *Aprender a fluir*. Barcelona: Kairós, 1998.
- CSIKSZENMUHALYI, Mihaly. *Fluir; una psicología de la felicidad*. 6. ed. Barcelona: Kairós, 1998.
- CSIKSZENTMIHALYI, Mihaly. *Creatividad; el fluir y la psicología del descubrimiento y la invención*. Barcelona: Paidós, 1998.
- CUÉLLAR, Javier Pérez (Org.). *Nuestra diversidad creativa*. Correo de la UNESCO. México: Ediciones Unesco, 1997. (Informe de la Comisión Mundial de Cultura Y Desarrollo).
- Davis, G.A. y Scott, J. A. (1975). *Estrategias para la creatividad*. México, D. F.: Paidós.
- De Bono, E. (1989). *El Pensamiento Lateral. Manual de Creatividad*. Buenos Aires, Argentina: Paidós.
- De Bono, E. (1991). *Seis sombreros para pensar*. Buenos Aires: Vergara-Granica.
- De Bono, E. (1991). *El pensamiento lateral*. Barcelona: Paidós.
- De Bono, E. (1992). *El pensamiento práctico*. Barcelona: Paidós.
- De Bono, E. (1993). *Más allá de la competencia*. Barcelona: Paidós.
- DE CONDE, Graciela Aldana. *La travesía creativa; asumiendo las riendas del cambio*. Bogotá: Creatividad e Innovación Ediciones, 1998.
- Dewey, J. (1989). *Cómo pensamos. Nueva exposición de la relación entre pensamiento reflexivo y proceso educativo*. Barcelona: Paidós.

- DÍEZ, Luis del Blanco. *Autoconciencia creadora; el camino de la eutonía*. Santiago de Compostela: Universidad de Santiago de Compostela, 1998 (Monografía do Master Internacional em Creatividade Aplicada Total).
- GARDNER, Howard. *Arte Mente y Cerebro. Una aproximación cognitiva a la creatividad*. Paidós, Buenos Aires/87
- GARDNER, Howard. "Mentes creativas 1995
- Guilford, J.P. (1978). *Creatividad y educación*. Buenos Aires: Paidós.
- KOESTLER, Arthur. *Cero y el infinito, El*
- LAKOFF, George, JOHNSON, Mark. *Metáforas de la vida cotidiana*. 4. ed. Madrid: Cátedra. 1980. (colección Teorema).
- MARINA, José Antonio. *Elogio y Refutación del ingenio*. 9. ed. Barcelona: Anagrama, 1997. (Colección Argumentos- XX Premio Anagrama de Ensayo).
- MARINA, José Antonio. *Teoría de la inteligencia creadora*. 8. ed. Barcelona: Anagrama, 1996. (Colección Argumentos).
- Maslow, A. (1982). *La amplitud potencial de la naturaleza humana*. México, D. F.: Trillas.
- Maslow, A. (1983). *La personalidad creativa*. Buenos Aires: Kairós.
- MOTOS TERUEL, Tomás. *Juegos Creativos de lenguaje*. Santiago de Compostela: Universidad de Santiago de Compostela, 1999. (Colección Monografías Master de creatividad, 10).
- NUSSBAUM, Martha C. *Justicia poética; la imaginación literaria y la vida pública*. Barcelona: Andres Bello, 1995.
- PRADO DIEZ, David de y FERNANDEZ, Elena Fernández Rey. *Analogía Inusual*. Santiago de Compostela: Universidad de Santiago de Compostela, 1998. (Colección Monografías Master de Creatividad, 6).
- Read, H. (1973). *Educación por el arte*. Buenos Aires: Paidós.
- ROGERS C. "Hacia una teoría de la creatividad"
- Rogers, C. (1981) *El poder de la persona*. México, D. F.: Trillas.
- ROMO, Manuela. *Psicología de la Creatividad*. Barcelona: Paidós 1997. (Colección Monografías Master de creatividad).
- Sefchovich G, Waisburd G. (1987). *Hacia una Pedagogía de la Creatividad. Expresión plástica*. México, D.F.: Trillas.
- Strom, R. D. (Comp.) (1971). *Creatividad y educación*. Buenos Aires: Paidós.
- Torrance, E. P. (1977). *Educación y capacidad creativa*. Madrid: Marova.
- TORRE, Saturnino de la Torre de la (Coord.). *Manual de la creatividad; creatividad y formación*. Barcelona: Vicens Vives, 1991.

SOBRE IMAGINARIO SOCIAL

CASTORIADIS, Cornelius: *El mundo fragmentado*, Altamira y Nordan, Uruguay, 1993.

_____ : *La democracia: como procedimiento y como régimen*
<<http://www.intenet.com/rioplata/filofi.html>>.

_____ : "La institución imaginaria de la sociedad", en Colombo (coord.), El imaginario social, op. cit.

_____ : *Los dominios del hombre. Las encrucijadas del laberinto*, Gedisa, 2ª ed. España, 1994.

SOBRE METODOLOGÍAS DIALÓGICO-CREATIVAS PARA DESARROLLO DE LA IMAGINACIÓN

SATIRO, Angélica. *Creatividad social – la creatividad como motor de desarrollo*. La Antigua Guatemala, EFCl: 2007

_____. *Jugar a Pensar con mitos*. Barcelona: Octaedro, 2006

_____. *Jugar a Pensar con cuentos y leyendas*. Barcelona: Octaedro, 2006

_____. *Jugar a Pensar con niños de 3 – 4 años*. Barcelona: Octaedro, 2005

_____. *Jugar a Pensar en educación infantil*. Barcelona: Octaedro, 2000

_____. *El reto del ¿cómo? sobre metodologías creativas para la formación ética*. Santiago de Compostela: Universidad de Santiago de Compostela, Tesis del MICAT (Master en Creatividad Aplicada Total), 1999

_____. *Ethos Creativo*. Barcelona: Universidad de Barcelona, Trabajo de investigación del DEA del Doctorado en Filosofía Práctica, 2001

WEB recomendada: www.creamundos.net