

PONTIFICIA UNIVERSIDAD CATOLICA DE CHILE
ESCUELA DE INGENIERIA

**IMPACTO DE LA ENSEÑANZA
CREATIVA BASADA EN ANALOGÍAS Y
METÁFORAS EN EL APRENDIZAJE
ESCOLAR DE LA ASIGNATURA DE
FÍSICA**

BENJAMÍN IGNACIO CÁRCAMO CALVANESE

Tesis para optar al grado de
Magíster en Ciencias de la Ingeniería

Profesor Supervisor:
MIGUEL NUSSBAUM

Santiago de Chile, (Noviembre, 2020)

© 2020, Benjamín Cárcamo

PONTIFICIA UNIVERSIDAD CATOLICA DE CHILE
ESCUELA DE INGENIERIA

**IMPACTO DE LA ENSEÑANZA CREATIVA
BASADA EN ANALOGÍAS Y METÁFORAS EN
EL APRENDIZAJE ESCOLAR DE LA
ASIGNATURA DE FÍSICA**

BENJAMÍN IGNACIO CÁRCAMO CALVANESE

Tesis presentada a la Comisión integrada por los profesores:

MIGUEL NUSSBAUM

PABLO CHIUMINATTO

CRISTIAN RUZ

JOSÉ LUIS ALMAZÁN

Para completar las exigencias del grado de
Magíster en Ciencias de la Ingeniería

Santiago de Chile, (Noviembre, 2020)

(A mis papás, hermanos, familia, amigos, compañeros y profesores que me apoyaron en el proceso. Gracias por su cariño y dedicación)

AGRADECIMIENTOS

Le agradezco a mi familia la paciencia y el ánimo y cariño que me dieron durante todo el proceso de la universidad y del magíster. Somos una gran familia y les tengo mucho cariño por nunca juzgarme cuando me equivocaba y apoyarme en todas mis decisiones. También a mis amigos por acompañarme en el camino motivándome de distintas maneras, dándome a veces aclaraciones de la realidad y ayudando a encaminarme mejor en la vida.

Además, quiero agradecer a mis compañeros ayudantes y profesores del ramo Programación Avanzada, que gran parte de mi cariño por el departamento y la computación la saqué de ellos.

Un especial agradecimiento a mi padre, mi profe Miguel Nussbaum, a Victoria Guentulle, Joaquín Tagle, Tomás Flores y Danilo Álvarez por apoyarme en el proceso del postgrado.

Agradezco a todos los funcionarios de la universidad, especialmente a los del departamento de ciencias de la computación por hacer tan acogedor el departamento. También a todos los que pasaban sus horas en el DCC realizando diversas tareas, gracias por ser tan motivados y amigables, siempre organizando alguna cosa entretenida.

Por último, quiero agradecerle a mi polola por acompañarme durante prácticamente toda mi vida universitaria, siempre entendiendo los tiempos que uno termina teniendo y queriéndome igual. Gracias por ser tan amorosa y espero siga así para siempre, te amo.

INDICE GENERAL

	Pág.
DEDICATORIA	ii
AGRADECIMIENTOS	iii
INDICE DE TABLAS	vii
INDICE DE FIGURAS	x
RESUMEN	xi
ABSTRACT	xii
1. INTRODUCCIÓN	1
1.1 Creatividad, pensamiento creativo y divergente	3
1.2 Enseñanza Creativa	5
1.3 Intervención	8
1.4 Hipótesis	10
1.5 Objetivos	11
2. METODOLOGÍA	12
2.1 Transferencia Analógica	12
2.2 Material Audiovisual	14
2.3 Diseño del estudio	16
2.4 Método Iterativo de Álvarez, Alarcón y Nussbaum	20
2.4.1 Exploración Informada	21
2.4.2 Iteraciones	22
2.4.3 Evaluación Externa	24
2.5 Modelo	25
2.5.1 Prueba de la unidad 3	28
2.5.2 Pruebas anteriores	28
2.5.3 Actividades	28
2.5.4 Encuestas Profesor	30
2.5.5 Pruebas de entrada	31
2.5.6 Encuesta Motivación	31

2.6	Modelo Estadístico	31
2.6.1	Mejora en rendimiento académico.....	32
2.6.2	Creatividad como factor predictor.....	34
2.7	Análisis Cualitativo	37
2.8	Mediciones de la creatividad.....	38
2.9	Aspectos Éticos	40
3.	Resultados	41
3.1	Instrumentos de Medición.....	41
3.2	Mejora en Rendimiento Académico	43
3.3	Creatividad como factor predictor.....	44
3.4	Análisis Cualitativo	50
3.5	Mediciones de Creatividad.....	52
4.	Discusión	55
4.1	Relevancia del estudio	55
4.2	Creatividad en educación pública.....	57
4.3	Flexibilidad Negativa.....	59
4.4	Motivación Alumnos	60
4.5	Limitantes.....	61
5.	Conclusión.....	64
	BIBLIOGRAFIA	1
	A N E X O S.....	9
	Anexo A: Material Asignatura De Física Unidades 1 y 2.....	10
	Anexo B: Detalle Videos Unidad 3	17
	Anexo C: Comparación Pre-Intervención De Géneros.....	20
	Anexo D: Lecciones Aprendidas	21
	Anexo E: Ejemplo De Respuesta De Actividades Unidad 3.....	23
	1. AC01 Trabajo Mecánico	23
	2. AC02 Potencia Mecánica.....	24

3.	AC03 Energía Cinética	25
4.	AC05 Impulso	26
5.	AC06 Cantidad de Momento.....	27
Anexo F: Enunciado Actividades Transferencia Unidad 3		29
Anexo G: Enunciado Pruebas de Entrada Unidad 3		31
Anexo H: Implementación en R		32
Anexo I: Enunciado de Medición de Creatividad.....		33
Anexo J: Resultados Instrumentos de Medición		34
1.	Prueba de Unidad.....	34
2.	Pruebas de Unidades Anteriores.....	34
3.	Actividades de Transferencia	35
4.	Encuestas Profesor	36
5.	Pruebas de Entrada	40
6.	Encuesta Motivación.....	41
Anexo K: Transcripción Focus Group		43
Anexo L: Análisis De Resultados De Actividad De La Botella		48
1.	Prueba 1. Grupo de control con cursos C, D y E.....	50
2.	Prueba 2. Grupo de control con cursos C y D	51
3.	Prueba 3. Grupo de control con cursos C y E	52
4.	Prueba 4. Grupo de control con solo curso C.....	53
5.	Conclusión.....	54

INDICE DE TABLAS

	Pág.
Tabla 2-1: Resumen características principales de los establecimientos	16
Tabla 2-2: Resumen de muestras de los establecimientos.	17
Tabla 2-3: Tabla con diferencias de esquemas.	19
Tabla 2-4: Principales estudios utilizados para construir el modelo.....	21
Tabla 2-5: Resumen iteraciones del método de Álvarez, Alarcón y Nussbaum.	22
Tabla 2-6: Variables independientes y dependientes en estudio.	26
Tabla 2-7: Instrumentos de medición.....	27
Tabla 3-1: Variables independientes y dependientes en estudio.	42
Tabla 3-2: Resumen notas previas y de la prueba de la unidad 3 de física.	43
Tabla 3-3: Resultados test Shapiro-Wilk.....	44
Tabla 3-4: Resultados test de Wilcoxon-Mann-Whitney.....	44
Tabla 3-5: Variables independientes utilizadas en el análisis de regresión.	46
Tabla 3-6: Modelos analizados.	48
Tabla 3-7: Resumen de los valores de las variables independientes.....	48
Tabla 3-8: Resultados modelos beta y su probabilidad respectiva.	49
Tabla 3-9: Resultados modelo 1 del modelo Beta Acotado.	50
Tabla 3-10: Resultados análisis cualitativo.	51
Tabla 3-11: Resumen resultados actividad de la botella establecimiento 2.....	53
Tabla 0-1: Videos utilizados para las unidades 1 y 2.....	10
Tabla 0-2: Direcciones web a las planificaciones y a los videos de las unidades 1 y 2.....	13
Tabla 0-3: Plantillas de las actividades utilizadas en las unidades 1 y 2.	14
Tabla 0-4: Plantillas de las pruebas de entrada utilizadas en las unidades 1 y 2.....	15

Tabla 0-1: Conceptos vistos en clases con sus contextos utilizados.....	17
Tabla 0-2: Direcciones web a videos y planificaciones de clases.	19
Tabla 0-1: Resumen notas por género.....	20
Tabla 0-1: Actividad de alumno de lección Trabajo Mecánico.....	23
Tabla 0-2: Actividad de alumno de lección Potencia Mecánica.....	24
Tabla 0-3: Actividad de alumno de lección Energía Cinética.	25
Tabla 0-4: Actividad de alumno de lección Impulso.	26
Tabla 0-5: Actividad de alumno de lección de Cantidad de Momento.....	27
Tabla 0-1: Plantillas utilizadas en las actividades de la unidad 3.	29
Tabla 0-1: Plantillas utilizadas en las pruebas de entrada de la unidad 3.	31
Tabla 0-1: Plantillas utilizadas para las actividades de medición de creatividad.	33
Tabla 0-1: Resumen de las notas obtenidas en la prueba de la unidad 3.	34
Tabla 0-2: Resumen de notas de las pruebas anteriores a la intervención.	35
Tabla 0-3: Resumen resultados actividades de transferencia.	35
Tabla 0-4: Rangos y significados de los resultados de las encuestas.....	37
Tabla 0-5: Resultados encuestas a los profesores.	38
Tabla 0-6: Ecuaciones utilizadas para calcular X7, X8 y X9 para cada alumno.....	39
Tabla 0-7: Parámetros utilizados en las fórmulas.	40
Tabla 0-8: Resumen resultados pruebas de entrada.	41
Tabla 0-9: Resumen puntajes encuesta motivación.	42
Tabla 0-1: Resumen de resultados actividad de la botella por curso.....	48
Tabla 0-2: Pruebas por realizar para encontrar el grupo experimental con mayor tamaño.....	49
Tabla 0-3: Resumen grupo control y experimental.....	50
Tabla 0-4: Resultados análisis estadístico prueba 1.....	50

Tabla 0-5: Resumen grupo control y experimental.....	51
Tabla 0-6: Resultados análisis estadístico prueba 2.....	51
Tabla 0-7: Resumen grupo control y experimental.....	52
Tabla 0-8: Resultados análisis estadístico prueba 3.....	52
Tabla 0-9: Resumen grupo control y experimental.....	53
Tabla 0-10: Resultados análisis estadístico prueba 4.....	53

INDICE DE FIGURAS

	Pág.
Figura 2-1: Diagrama Transferencia Analógica.	13
Figura 2-2: Diagrama Método Iterativo.	21
Figura 2-3: Ejemplo Actividad de Transferencia Analógica.....	29
Figura 3-1: Correlaciones de las variables utilizadas.....	45
Figura 3-2: Correlaciones de variables utilizadas en el estudio.	47

RESUMEN

La importancia de la creatividad radica en varios aspectos de nuestra vida. En el contexto educacional, la creatividad puede ayudar a potenciar el aprendizaje de los alumnos. Sin embargo, en Chile las salas de clases se caracterizan por su carácter expositivo y no se priorizan el desarrollo de habilidades como la creatividad.

Los objetivos principales de este estudio eran verificar si al enseñar de manera creativa se obtenía una mejora en el rendimiento académico de los estudiantes, medido por la nota de unidad, y si la creatividad era un factor predictor significativo de la nota de los alumnos.

En este estudio se realizó una intervención en dos colegios públicos de Chile, en donde se cambió la manera de enseñar desde una tradicional a una creativa. El método de enseñanza utilizado se basó en la Transferencia Analógica ampliada con apoyo de material audiovisual.

En este método, la materia (contenidos educacionales) era introducida mostrando ejemplos del concepto de la lección a través de videos educativos. Luego, los alumnos realizaban una actividad de Transferencia Analógica en donde debían contestar con la mayor cantidad de situaciones cotidianas que incluían al concepto visto.

Entre los principales resultados observamos un aumento en la nota de los estudiantes en la unidad intervenida, pero que no alcanzó significancia estadística ($p = 0.87$). Por otro lado, con respecto a la creatividad como factor predictor se encontró que los factores de la creatividad: la Fluencia, Flexibilidad y la Originalidad, sí tuvieron un impacto relevante como factores predictores del logro académico de los estudiantes. Mientras que la Fluencia y la Originalidad tuvieron un impacto positivo en el logro académico, la Flexibilidad tuvo un impacto negativo, lo cual es algo nuevo que se aprendió en este estudio.

Esta tesis contó con el apoyo de CONICYT/FONDECYT 1180024.

Palabras Claves: enseñanza creativa, Transferencia Analógica, videos educativos, creatividad, pensamiento creativo, rendimiento académico.

ABSTRACT

The importance of creativity affects many aspects of our lives. In the educational context, creativity can help enhance learning on students. However, in Chile classrooms are characterized by their expository character and they do not prioritize the develop of skills like creativity.

The main objectives of this study were to verify if teaching creatively improved students' academic performance, as measured by the unit grade test, and it was sought to see if creativity was a significant predictor of the students' grade.

In this study, an intervention was carried out in two public schools in Chile, where the way of teaching was changed from a traditional to a creative one. The teaching method used was based on Analogical Transfer extended with the support of audiovisual material.

In this method, the subject (educational content) was introduced showing examples of the concept of the lesson through educational videos. Then, the students carried out an Analogical Transfer activity where they had to answer with the greatest number of everyday situations that included the concept seen.

Among the main results, we observed an increase in the grade of the students in the intervened unit, but it did not reach statistical significance ($p = 0.87$). On the other hand, regarding creativity as a predictive factor, it was found that creativity factors: Fluence, Flexibility and Originality, did have a relevant impact as predictive factors of students' academic achievement. While Fluency and Originality had a positive impact on academic achievement, Flexibility had a negative impact, which is something new that was learned in this study.

This Thesis had the support of CONICYT/FONDECYT 1180024.

Keywords: creative teaching, Analogical Transfer, educational videos, creativity, creative thinking, academic performance.

1. INTRODUCCIÓN

Según (Suárez et al, 2019), la sociedad actual necesita niños, adolescentes y jóvenes reflexivos, críticos, con visión de futuro, iniciativa y confianza, que enfrenten los problemas actuales de forma singularmente creativa en los contextos donde se desenvuelven.

Al potenciar la creatividad de los ciudadanos, se potencian los elementos básicos de la innovación y el emprendimiento, siendo beneficioso para el país (Peñaherrera y Cobos, 2012). Además, al desarrollar la creatividad, se obtienen beneficios como aumentar la posibilidad de que se realicen grandes descubrimientos y se desarrolle la economía (Sternberg, 2015).

A nivel personal también es favorable ya que la creatividad permite a las personas ver sus problemas de nuevas y diversas formas (Kaufman, 2016). Esta capacidad de generar ideas novedosas y de calidad para resolver problemas también es apreciada en las organizaciones, ya que se considera un activo valioso que se busca fomentar (Al-Samraie y Hurmuzan, 2018).

La creatividad como habilidad está incluso dentro de las habilidades definidas por Partnership for 21st Century Learning, que son consideradas como indispensables para el éxito de la sociedad en el siglo XXI (Partnership for 21st Century Learning, 2015). Incluso la OCDE valida que la creatividad es una de las habilidades que más se deben

desarrollar para tener éxito en la sociedad moderna y se está trabajando en formas de potenciarla en la educación (OECD, 2019)

En el 2015, el Martin Prosperity Institute publicó un ranking de países basado en 4 ejes: Creatividad, Tecnología, Talento y Tolerancia, en el cual Chile se posicionaba en el lugar 34 del mundo y 4 de latinoamérica (Martin Prosperity Group, 2015). Esto fue una mejora con respecto al publicado en 2010, en el cual Chile se posicionaba en el lugar 48 del mundo, pero una baja a nivel regional ya que Chile era el 3 de latinoamérica (Martin Prosperity Group, 2011).

La creatividad, en el contexto educacional, es una herramienta que puede potenciar el aprendizaje. Esto debido a que el aprendizaje otorga la base para interpretar la información, pero una vez asimilado, el aprendizaje no genera nuevas ideas por sí solo. Sin embargo, si la misma enseñanza se combina creativamente, puede llevar a producir nuevos aprendizajes (Mumford, 2012). Esto nos quiere decir que, al potenciar la creatividad, se mejora el aprendizaje de los estudiantes (Rivera, 2020).

Es importante destacar que la creatividad de los estudiantes puede ser potenciada por cambios en la estructura de las clases (Hennessey, 2015). Sin embargo, en Chile las clases de la educación pública destacan por su carácter expositivo y sus evaluaciones estandarizadas, como el SIMCE y la PSU, llevando a los estudiantes a pensar de manera convergente para encontrar una única respuesta correcta (Rivera, 2020).

En esta investigación se buscó enseñar de forma creativa la asignatura de física, utilizando un modelo ya utilizado anteriormente en matemáticas en el cual se demostró que se puede potenciar la creatividad con un cambio de paradigma de la manera de enseñar en clase (Rivera, 2020).

1.1 Creatividad, pensamiento creativo y divergente

La creatividad tiene muchas definiciones e incluso existen autores que indican que no posee una definición universal. Sin embargo, hay consenso en una definición clara para la creatividad, la cual es la habilidad de crear ideas *novedosas* y *apropiadas* (Cropley, 2015) (Diedrich et al, 2015). Esta será la definición que se utilizará en esta investigación. El concepto *novedoso* se refiere a que la idea deba ser nueva y original, mientras que *apropiado* se refiere a que la idea sea razonable o efectiva (Simonton, 2012).

Dada la definición de creatividad utilizada, esta se relaciona con una idea, acto o producto que cambia el dominio, o contexto, existente o lo transforma en uno nuevo (Csikszentmihalyi, 1998). Los factores claves para desarrollar la creatividad en el aula de clases, según Starko, son el pensamiento divergente, el uso de metáforas y analogías, la visualización y la dramatización creativa (Starko, 2013).

Algunos indicadores para analizar el producto creativo son los siguientes (Guilford, 1950):

- Fluencia: capacidad para dar muchas respuestas ante un problema, elaborar más soluciones, más alternativas.
- Flexibilidad: capacidad de cambiar de perspectiva, adaptarse a nuevas reglas, ver distintos ángulos de un problema.
- Originalidad: se refiere a la novedad desde un punto de vista estadístico.

El proceso de producción de ideas novedosas y apropiadas es llamado *pensamiento creativo*, el cual se puede definir como “en la formación de nuevas combinaciones de elementos asociativos. Cuanto más remotas son dichas combinaciones más creativo es el proceso o la solución” (Mednick, 1964). Es importante recalcar que el pensamiento creativo considera que las ideas sean apropiadas para ser consideradas.

Esto nos lleva al concepto del *pensamiento divergente*, el cual es similar al pensamiento creativo, pero no considera que los conceptos sean apropiados para que sean considerados. El concepto está relacionado con aquel pensamiento que elabora criterios de originalidad, inventiva y flexibilidad (Álvarez, 2010).

La producción divergente hace referencia a la capacidad para generar alternativas lógicas a partir de una información dada, cuya importancia se evalúa en función de la variedad, cantidad y relevancia de la producción a partir de la misma fuente (Romo, 1987).

Siguiendo esta línea, las pruebas de medición de pensamiento divergente consideran el número de ideas distintas, los diferentes dominios o categorías en que se pueden clasificar las ideas, la elaboración o complejidad de las ideas y la originalidad de las ideas (Kaufman et al, 2008).

Hoy en día, el pensamiento divergente es altamente utilizado para medir el pensamiento creativo, ya que se ha demostrado que las pruebas de medición de pensamiento divergente son buenos predictores para medir el pensamiento creativo (Hyeon y Runco, 2018), lo que ha llevado a que esta sea una de las formas más utilizadas y aceptadas de medir la creatividad (Almeida et al, 2013).

1.2 Enseñanza Creativa

La *enseñanza creativa* es “utilizar enfoques imaginativos para hacer que el aprendizaje sea más interesante y eficaz”. Si bien esto no es lo mismo que *enseñar para la creatividad*, ambos conceptos están altamente relacionados (Jeffrey y Craf, 2010).

Enseñar para la creatividad es “formas de enseñar que tienen como intención desarrollar el pensamiento”. Al enseñar para la creatividad el docente enseña de forma creativa, y se realiza cuando el profesor motiva a sus estudiantes a pensar de manera creativa y fomenta su pensamiento creativo (Jeffrey y Craf, 2010).

En este estudio, se busca lograr que los profesores enseñen de forma creativa los conceptos vistos en física escolar. Además, se busca fomentar su pensamiento creativo, por lo que los docentes estarían también enseñando para la creatividad.

Es importante recalcar que, si bien la mayoría de los profesores valoran la creatividad, no desean generar un caos en la malla curricular de su clase. La idea de creatividad suena bien en teoría, pero no cuando se considera un salón lleno de alumnos y una malla curricular por cumplir (Runco, 2007).

Es por esto que algunos profesores consideran a los alumnos altamente creativos como alumnos disruptivos ya que presentan desafíos para los docentes, por lo que pueden considerar a la creatividad como una potencial interrupción (Beghetto y Kaufman, 2014).

La enseñanza creativa exige un docente que lo personalice y una escuela más justa e inclusiva para desarrollar óptimamente las capacidades de las personas. Su diagnóstico debe hacerse con métodos alternativos y no solamente del aprendizaje con escalas numéricas rígidas (Huapaya et al, 2012).

Además, la capacidad de los docentes para desarrollar la motivación de los estudiantes está estrechamente relacionada con el fortalecimiento de la competencia profesional de los docentes en su trabajo, de modo que cuanto más fuerte sea la profesión docente, más fácil será la motivación de los estudiantes que conducirá su creatividad y los resultados

del aprendizaje (Reflianto et al, 2018). En este estudio, se busca poder cuantificar el impacto de enseñar creativamente con la motivación de los estudiantes.

La enseñanza de forma creativa puede ser realizada de muchas maneras, según (Cheng, 2004) existen al menos 9 formas de potenciar la creatividad en clases, las cuales son:

- a) Preguntas libres, mapas mentales.
- b) Lluvia de ideas de: ejemplos, métodos experimentales o hipótesis.
- c) Re-diseñar artículos estándares, pensamiento inverso.
- d) Adivinar utilizando los sentidos o la intuición, encontrar problemas, descubrimiento libre.
- e) Hacer predicciones, responder preguntas del estilo “qué pasaría si” o “supongamos”.
- f) Crear analogías o metáforas, comparar las diferencias y similitudes de dos contextos ligeramente relacionados.
- g) Construir modelos, hacer dibujos o diagramas, escritura creativa, dramatismo creativo.
- h) Invenciones utilizando asociaciones forzadas.
- i) Diseño de sistemas, resolución creativa de problemas.

Existen varios estudios que han realizado intervenciones en las clases escolares de física enseñando de forma creativa utilizando diversas aproximaciones, y con diversos resultados. Por ejemplo, se han intervenido proyectos escolares en donde se ha concluido que muchas veces el proceso creativo de resolución de problemas involucra

frustración y fatiga (Nemiro et al, 2017). También se ha llegado a conclusiones como que enfrentar proyectos ayuda a alumnos de bajo rendimiento a mejorar su motivación y auto-percepción mejorando su rendimiento académico y aprendizaje (Gunawan et al, 2019).

Un punto interesante de este último estudio es que señala que el uso de material visual disminuye el estrés de los estudiantes y ayuda a crear un ambiente propicio para aprender y que los alumnos se desarrollen creativamente (Gunawan et al, 2019).

Otros estudios, en donde se modificaron las dinámicas de clase, demuestran un cambio en los resultados académicos de los estudiantes en el corto plazo. Estos cambios fueron utilizando técnicas de pensamiento (Hu et al, 2011).

Otros estudios hechos en educación muestran que existe un efecto positivo entre la creatividad, o el pensamiento creativo, y el logro académico (Bentley, 1966) (Gajda et al, 2017) (Lucas, 2019). Este estudio busca profundizar en esta línea de investigación.

1.3 Intervención

En este estudio, se utilizará el método iterativo (Álvarez et al, 2011), el cual requiere iteraciones para ir mejorando y adecuando el modelo utilizado.

Como se ha definido que el pensamiento divergente y el uso de metáforas y analogías son factores claves para desarrollar la creatividad en el aula (Starko, 2013), se ha

decidido utilizar el método de lluvia de ideas para potenciar la creatividad en esta investigación, aprovechando también la comparación de diferencias y similitudes de contextos ligeramente relacionados.

Se utilizan estos métodos ya que son simples de utilizar y son intuitivos para los estudiantes, facilitando su implementación en las planificaciones de las clases para los profesores.

Las metáforas y analogías consideran transferir objetos, ideas o conceptos desde un dominio a otro (Shen y Lai, 2014). El traspaso de información ocurre desde una situación conocida (el dominio de origen) a otra situación deseada (el dominio de destino) mediante la búsqueda de similitudes (Burns, 1996).

Además, ya existe evidencia de que este modelo funciona en matemáticas, por lo que sería un aporte realizar la intervención en otra asignatura (Rivera, 2020). En aquella intervención se utilizó el modelo de Transferencia Analógica. En este modelo, la creatividad es medida a través del pensamiento divergente, ya que no requiere de expertos en el área y es cuantificable (Torrance, 1966) (Almeida, 2013). Este modelo se aplicará en la asignatura física, ya que son necesarios más estudios que desarrollen la creatividad en asignaturas STEM (Harris y de Bruin, 2018), y será explicado en detalle en la sección de Metodología.

En este estudio no solo se presentará el modelo, sino que se entregará el material ya creado para ser utilizado por profesores. Esto es importante ya que los profesores prefieren material listo para ser utilizado en sus clases, debido a su alta demanda curricular (Ingersoll, 2003).

Este material entregado consta de planificaciones, plantillas de actividades y videos educativos. Los videos están basados en los criterios de Brame (Brame, 2016), considerando además que enseñar de manera entretenida tiene un impacto en la interacción de los contenidos con los estudiantes, demostrando a los alumnos que aprender puede ser entretenido (Horng et al, 2005).

Con este modelo se busca comprobar que la creatividad impacta en el logro académico de los estudiantes. El logro académico es el producto del aprendizaje, que típicamente está medido por pruebas escolares (Hattie, 2009). Existen varios factores que afectan al logro académico, algunos de ellos son: la personalidad, habilidades cognitivas, intensidad de la motivación, autoestima, factores socioeconómicos y la creatividad. (Gajda et al, 2017).

1.4 Hipótesis

La hipótesis de este trabajo es que la enseñanza creativa basada en analogías y metáforas y siendo apoyada por material audiovisual impacta de forma positiva en el aprendizaje de los alumnos, potenciando su rendimiento académico en la asignatura de física escolar.

1.5 Objetivos

El objetivo general de este estudio es “Cuantificar el impacto del cambio en la forma de enseñar sobre el rendimiento académico”. De esto nace la primera pregunta de investigación:

¿Tiene la enseñanza creativa basada en analogías y metáforas, un impacto positivo en el rendimiento académico de los estudiantes en física escolar?

Además, se propondrá un modelo para poder visualizar el impacto de la creatividad en las notas obtenidas por los estudiantes, naciendo así la segunda pregunta de investigación:

¿Es la creatividad un factor predictivo relevante del rendimiento académico de los estudiantes en física escolar?

En educación han existido muchas intervenciones. Sin embargo, son pocos los estudios que entregan métodos concretos de cómo desarrollar la creatividad en educación (Care et al, 2018). Por lo tanto, otro objetivo de este estudio es generar un modelo que pueda ser utilizado por profesores de enseñanza media para promover la creatividad por analogía, logrando así un mejor aprendizaje de sus alumnos.

2. METODOLOGÍA

Este estudio está basado en el método iterativo (Álvarez et al, 2011), con el fin de ser un aporte a la educación chilena. Se utilizó como base el modelo de Transferencia Analógica (Shen y Lai, 2014) (Rivera, 2020), siendo apoyado por material audiovisual.

2.1 Transferencia Analógica

Para realizar la intervención se utilizó el concepto de transferencia analógica, el cual se basa en que los alumnos internalicen un concepto, otorgando ejemplos en ciertos contextos y esperando que los alumnos generen sus propios ejemplos en distintos contextos. El método de Transferencia Analógica plantea que, por asociación, se pueden encontrar igualdades o similitudes de distintos dominios. Esta técnica ayuda a la solución de problemas (Shen y Lai, 2014).

Se puede ver una representación gráfica en la Figura 2-1. En esta figura se tiene un concepto: *Energía Cinética*. Como referencia inicial, se tiene un ejemplo: *correr*, el cual se encuentra dentro del contexto de deportes. Desde este concepto, la persona es capaz de generar 2 nuevos ejemplos: *trotar* y un *auto andando*, los cuales pertenecen a los contextos deportes y vehículos respectivamente. Este proceso hace que la persona internalice el concepto utilizando analogías.

En este ejemplo, se dieron 2 casos posibles. El primero es que un nuevo ejemplo encontrado sea cercano al ejemplo inicial, manteniéndose dentro del primer contexto o

dominio. El segundo caso, es que la persona genere un ejemplo lejano al inicial, el cual se encontrará en otro contexto o dominio. En la transferencia analógica es importante recalcar que solo se deben considerar los ejemplos válidos. En este caso, ambos ejemplos encontrados son válidos bajo el concepto de *Energía Cinética*.

Figura 2-1: Diagrama Transferencia Analógica.

El producto de la transferencia analógica será medido utilizando el método de Guilford, el cual utiliza 3 dimensiones para medir la creatividad:

- a) Fluencia: Cantidad de ejemplos válidos entregados por la persona.
- b) Flexibilidad: Cantidad de dominios o contextos distintos entregados por la persona.
- c) Originalidad: Novedad de los contextos de los ejemplos entregados, con respecto al resto de las respuestas entregadas por las otras personas.

2.2 Material Audiovisual

Para apoyar el modelo de Transferencia Analógica, se pueden presentar varios ejemplos como punto de inicio para explicar un concepto, para así facilitar la comprensión de las personas del concepto (Rivera, 2020).

Estos ejemplos iniciales se entregaron utilizando videos educativos. Son utilizados videos ya que ayudan a mejorar el aprendizaje al ser utilizados como material complementario a las clases presenciales (Zakiah, 2018).

Para mejorar la efectividad de los videos, éstos fueron creados satisfaciendo los criterios de Brame (Brame, 2017), logrando así ser un mejor material para la intervención. Los criterios son los siguientes:

1. Deben facilitar la participación de los estudiantes.
2. Debe tener carga cognitiva.
3. Debe promover el aprendizaje activo.

En cada video se tienen 3 contextos distintos para los alumnos. Estos contextos fueron seleccionados de tal forma de acercar a los alumnos a la materia. Por ejemplo, si un contexto escogido para un video era *Trotar*, se buscaba alguna película reciente en donde saliera algún personaje conocido trotando (e.g. Capitán América). De esta manera el video promueve la atención en los estudiantes y facilita su participación.

Un aspecto interesante es el humor en los videos educativos. Esto debido a que este puede ser un factor positivo al momento de interactuar con los estudiantes, demostrando a los alumnos que aprender puede ser entretenido (Horng, 2005). Además, existe evidencia de que existe relación entre el humor y la creatividad (Greevy, 1990).

Además, cada video viene editado con un narrador que explica el concepto apoyándose en los contextos mostrados. De esta forma se agregaba una carga cognitiva para los alumnos.

Finalmente, en los videos se realizan preguntas al espectador. En estas situaciones el profesor debe pausar el video para que los alumnos puedan responder y para que se genere una discusión en la clase. Así se promueve un aprendizaje más activo de los alumnos.

De esta manera se satisfacen los 3 criterios para realizar un material audiovisual de calidad para escolares. Además, para buscar mejorar la calidad se realizarán preguntas a los profesores para obtener una retroalimentación más cercana de los alumnos.

En el Anexo A: Material Asignatura De Física Unidades 1 y 2 se tiene información más detallada de los videos creados en las unidades 1 y 2, mientras que en el **Anexo B: Detalle Videos Unidad 3** se tiene más información de los videos utilizados en la unidad 3. Un ejemplo de éstos es el video de la lección de Trabajo Mecánico, el cual puede ser encontrado en este [link](#).

En este video, se puede ver cómo se introduce el concepto de Trabajo Mecánico utilizando 3 contextos distintos. Estos contextos son:

- Niño empujando un mueble.
- Grúa remolcando un auto.
- Escalera mecánica elevando a persona.

De esta manera, se realiza el primer paso de la Transferencia Analógica de la lección, el cual es introducir el concepto con ejemplos en distintos dominios.

2.3 Diseño del estudio

En este estudio se realizó una intervención en dos colegios públicos, en la Tabla 2-1 se muestran las características principales de ellos.

Tabla 2-1: Resumen características principales de los establecimientos

Establecimiento	#1	#2
Comuna	Lo Barnechea	Puente Alto
Tipo Establecimiento	Municipal	Particular Subvencionado
Índice Vulnerabilidad IVE	67.42%	87%
Resultados SIMCE (IEA)	220	265
Resultados SIMCE mismo grupo socioeconómico (GSE)	240	288

Se escogió el nivel de segundo medio debido a que los profesores que aceptaron realizar la intervención poseían cursos en ese nivel escolar. En la Tabla 2-2 se resumen ciertas características de la muestra utilizada.

Tabla 2-2: Resumen de muestras de los establecimientos.

Establecimiento	#1	#2
Nivel Intervenido	Segundo Medio	Segundo Medio
Número de Cursos	1	5
Tamaño Muestra (H - M)	27 (11 - 16)	167 (0 - 167)
Grupo Experimental (H - M)	27 (11 - 16)	104 (0 - 104)
Grupo Control (H - M)	0 (0 - 0)	63 (0 - 63)

La muestra utilizada en el establecimiento 1 consta de un curso de 27 alumnos de 2° medio, la cual sólo poseía grupo experimental por temas éticos. Esto debido a que el colegio no permitió separar a ambos grupos para realizar la intervención, ya que todos debían recibir las mismas enseñanzas. Con respecto al género de los alumnos, se tienen 11 varones y 16 mujeres y no se ven diferencias significativas en sus promedios de las unidades anteriores (Véase Anexo C: Comparación Pre-Intervención De Géneros).

Por otro lado, la muestra perteneciente al establecimiento 2 constaba de 167 alumnas de 2° medio distribuidas en 5 cursos. Este es un establecimiento con solo alumnos de género femenino. A 3 de los 5 cursos se les realizaron intervenciones idénticas a las realizadas en la otra escuela, los cuales constituyen al grupo experimental con un total de

104 alumnas. El grupo de control estaba compuesto por 2 de los 5 cursos con un total de 63 alumnas.

Al grupo de control se continuó enseñando de manera tradicional, es decir, de la misma manera en que se enseñaba en los colegios anteriormente. Esto se puede visualizar en la Tabla 2-3. Se comienza la clase con una introducción al tema para luego pasar a la definición teórica del concepto para cumplir con el currículum nacional. Luego, se pasa a mostrar ejemplos numéricos que sirven de base para los ejercicios que deberán realizar durante la clase. Estos ejercicios son del mismo tipo que los encontrados en las pruebas de unidad.

Por otro lado, en los cursos intervenidos, se cambió el esquema desde una clase tradicional a una en donde se enseñaba en una modalidad creativa (Beghetto, 2017) (Cheng, 2004), la cual se puede visualizar en la Tabla 2-3. La modalidad creativa consistía en que la clase comienza con una introducción similar a la clase tradicional, pero con una prueba de entrada para medir cuánto recordaba el alumno el concepto visto la clase anterior. Luego, se hace la entrega de conceptos mediante la visualización de videos explicativos con apoyo del profesor, donde se estimulaba la interacción.

Luego de los videos, el profesor discute con los alumnos sobre los ejemplos vistos en el video y por qué el concepto de la lección hace sentido en el ejemplo dado. Después se realiza una explicación formal de los conceptos necesarios para cumplir con el currículum nacional. Luego, se solicita la realización de un listado de aplicación del

concepto en la vida diaria de los alumnos, en donde los alumnos deben realizar una lluvia de ideas de ejemplos del concepto en su contexto cotidiano. Finalmente, se realiza un ejemplo numérico básico con un par de ejercicios numéricos.

Luego de la clase, al profesor se le realizaba una encuesta para conocer su percepción de la calidad de los videos utilizados, de la disposición de los alumnos en las discusiones y de la calidad de las discusiones logradas con los alumnos. De esta manera, se poseía una manera no invasiva de tener una retroalimentación de la clase realizada.

Tabla 2-3: Tabla con diferencias de esquemas.

Etapa (minutos)	Clase Tradicional (minutos)	Clase Intervenida (minutos)
Inicio (10 - 15)	Introducción (10)	Introducción (10)
		Prueba de Entrada (5)
Desarrollo (55 - 60)	Explicación Tradicional de Conceptos (30)	Mostrar Videos Contextos (5)
	Ejemplos Numéricos (10)	Discusión Profesor (10)
	Ejercicios Numéricos (20)	Explicación Tradicional (10)
		Actividad Transferencia (5)
		Discusión Ejemplos Dados (10)
		Ejemplo Numérico (5)
		Ejercicios Numéricos (10)
Cierre (10)	Ejercicio De Cierre (10)	Ejercicio De Cierre (10)

Se debe recalcar que existen lecciones previas a las pruebas de unidad en donde solo se ejercitaban numéricamente los conceptos, para que los alumnos puedan realizar ejercicios numéricos similares a los encontrados luego en las pruebas de unidad.

Uno de los objetivos de este estudio era verificar si la creatividad era significativa al momento de predecir la nota de la prueba de unidad. Para esto se propuso un modelo de 5 ejes para predecir la nota:

- a) Disposición en clases: Motivación de los estudiantes hacia la clase.
- b) Código: Aprendizaje de la materia considerada en el currículum nacional.
- c) Cercanía contextos: Calidad de los ejemplos iniciales para realizar la transferencia analógica, percibido por el profesor.
- d) Pensamiento Creativo: Fluencia, flexibilidad y originalidad de la transferencia analógica realizada en clases.
- e) Calidad de las discusiones: Calidad de las discusiones realizadas posterior a los videos, percibida por el profesor.

2.4 Método Iterativo de Álvarez, Alarcón y Nussbaum

En este estudio, se utilizó el método iterativo de Álvarez, Alarcón y Nussbaum el cual se puede visualizar la Figura 2-2. Este método se basa en realizar primero una Exploración Informada de otras investigaciones que aportan al método inicial. Luego, comienzan las iteraciones que realizan la implementación de los métodos diseñados y se evalúan durante y al final de la iteración para realizar mejoras. Finalmente, con un método más maduro se realiza una iteración final en donde se busca evaluar la efectividad de este

modelo y de su historia, con lo cual se obtiene aprendizaje para poder hacer mejoras al modelo.

Figura 2-2: Diagrama Método Iterativo.

Fuente: Álvarez et al, 2011

En este estudio se realizaron 3 iteraciones en las unidades 1, 2 y 3 de física de segundo medio. Las dos primeras iteraciones ayudaron a consolidar el modelo, obteniendo mejoras en el método. Finalmente, en la tercera iteración se evaluó su efectividad.

2.4.1 Exploración Informada

En esta etapa se realizó una búsqueda bibliográfica para construir la primera versión del método utilizado en este estudio. En la Tabla 2-4 se muestra un resumen de los principales estudios que fueron utilizados para construir el modelo.

Tabla 2-4: Principales estudios utilizados para construir el modelo.

Estudio	Aporte al diseño
Zakiah et al, 2017.	En este estudio se demuestra que al enseñar con apoyo de material audiovisual se mejoraba el aprendizaje.
Brame, 2017.	En este estudio se plantean directrices para crear contenido

	audiovisual en educación y se utilizaron sus criterios para la creación de los videos usados en la intervención.
Steinsapir, 2018.	En este estudio se muestran varias formas de medir la creatividad a través del pensamiento creativo y se utilizó como base para las pruebas de medición de creatividad.
Cheng, 2004.	En este estudio se analiza el estado de la educación pública en Hong Kong, la cual tiene varios rasgos parecidos a la chilena. Se plantean distintas formas de enseñar creativamente y se dan consejos para su implementación.
Shen y Lai, 2014.	En este estudio se plantea el uso de Transferencia Analógica para potenciar el pensamiento creativo.
Rivera, 2020.	En este estudio se utiliza el modelo de Transferencia Analógica mejorado gracias al proceso iterativo de Álvarez, Alarcón y Nussbaum, para intervenir clases de matemáticas. Se utilizó este modelo como base para desarrollar el método inicial utilizado en este estudio.

2.4.2 Iteraciones

En este estudio se realizaron 2 iteraciones para madurar el modelo presentado de forma inicial, las cuales fueron realizadas en las unidades 1 y 2 de física de segundo medio. Luego, se realizó una tercera iteración en la unidad 3 de física con el método maduro para responder las preguntas de investigación. En la Tabla 2-5 se muestra un resumen de las iteraciones realizadas.

Tabla 2-5: Resumen iteraciones del método de Álvarez, Alarcón y Nussbaum.

Iteración	Objetivos	Qué se hizo	Aprendizaje
1	El objetivo principal es probar la metodología para su perfeccionamiento.	<ul style="list-style-type: none"> - Se introduce a profesores no familiarizados con la metodología de transferencia analógica al concepto utilizando la planificación como guía. - Se enviaban las planificaciones de las lecciones para que los profesores las utilizaran en al menos dos de sus clases de la 	<ul style="list-style-type: none"> - Se pierden respuestas debido a que alumnos responden en hojas de cuaderno al momento de realizar las actividades de transferencia. - Se nota que enseñar con videos es atractivo para los alumnos. - Videos deben ser más

		<p>unidad.</p> <ul style="list-style-type: none"> - Los enunciados de las actividades de transferencia eran explicitados en el documento de planificación - Los videos eran compartidos a través de enlaces de <i>Google Drive</i>. - Para los videos se utilizaban en su mayoría ejemplos sacados de libro guía. - Se enviaba una encuesta a través de <i>Google Forms</i> consultando solo por la calidad y cercanía de los videos. 	<p>cercanos a los alumnos por lo que no se debiesen utilizar tantos ejemplos del libro guía. Se pueden utilizar escenas de películas cercanas a los alumnos.</p> <ul style="list-style-type: none"> - Encuesta del profesor en su mayoría no eran contestadas debido al formato en que se realizaba. Se pueden realizar por algo más rápido como <i>Whatsapp</i>. - Se nota que a veces los conceptos se confunden con los de lecciones anteriores por lo que se puede realizar una prueba de entrada para evaluar el aprendizaje de la lección anterior. - Como aprendizaje, se nota que un cambio en la manera de enseñar llama la atención de los estudiantes.
2	<p>El objetivo principal es probar la metodología para su perfeccionamiento.</p>	<ul style="list-style-type: none"> - En esta iteración se comenzaron a realizar pruebas de entrada para medir cuantitativamente cuánto recordaban del concepto de la lección anterior. - En esta iteración se entregan hojas en blanco cada vez que se realizan intervenciones para asegurar que los alumnos no escriban en sus cuadernos las respuestas de las actividades y de las pruebas de entrada. - Se asistió a una actividad para observar las distintas fases de la lección intervenida. - En las discusiones realizadas después de las actividades, el profesor pedía ejemplos a los alumnos antes de retirar las actividades. 	<ul style="list-style-type: none"> - Se nota pérdida de tiempo al momento de copiar el enunciado de las actividades y prueba de entrada. - Se tienen actividades y prueba de entrada sin nombre ni curso. - Se nota la motivación de los alumnos y se propone un método para medirlo y cuantificarlo. - En la discusión realizada con el profesor después de la actividad, muchos alumnos evitan dar sus ejemplos por miedo a estar equivocados y pasar vergüenza. Por lo tanto, se deben retirar antes las actividades y sacar ejemplos de forma aleatoria y anónima. - Se agregan preguntas con respecto a la discusión posterior a la actividad en la encuesta para el profesor. - La experiencia percibida por los alumnos no se está recolectando por lo que se propone realizar un <i>focus group</i> con algunos. - Se observa además que los celulares son recolectados por

			el profesor al inicio de la clase, por lo que no se pueden utilizar como herramienta.
3	El objetivo principal es responder las preguntas de investigación utilizando la metodología.	<ul style="list-style-type: none"> - Se entregan hojas con las pruebas de entrada y actividades con enunciado. - Profesores recolectan las actividades al momento de realizar las discusiones de los ejemplos y sacan de forma anónima los ejemplos para validar si están correctos. - Se realiza <i>focus group</i> para obtener información cualitativa complementaria en la investigación. - Se agregan preguntas respecto a la calidad de la discusión y la cantidad de alumnos que participan. - Se realiza una encuesta de motivación al momento de realizar la prueba de unidad. 	<ul style="list-style-type: none"> - Profesores al momento de responder las encuestas no las realizan con la dedicación esperada. Se recomienda conversar constantemente con ellos y consultarles de vez en cuando que justifiquen algunas respuestas. - Se tuvo problemas al momento de tomar ciertos datos por lo que es recomendable ir tomando datos en cada iteración y no solo en la final. - Se nota motivación de los estudiantes con el profesor, ya que enseña de manera distinta. - El volumen y dedicación de las correcciones, la logística de retiro de actividades entre otras cosas no son escalables por lo que se requiere de automatización.

2.4.3 Evaluación Externa

Los resultados de la tercera intervención no se pudieron obtener de manera óptima, debido al estallido social del 18 de octubre del 2019. Debido a esto, se perdió el establecimiento 2 con los grupos de control y experimental por lo que se tuvo que tomar algunos supuestos para poder contestar las preguntas de investigación que se detallan en la sección de Mejora en Rendimiento Académico.

En el Anexo D: Lecciones Aprendidas se realizó una recopilación de lecciones aprendidas durante el desarrollo de la intervención.

2.5 Modelo

En este estudio se buscaba cuantificar el impacto del cambio de enseñanza sobre el rendimiento académico. Sin embargo, debido a la pérdida del establecimiento 2, la mejora de rendimiento académico debido al cambio de forma de enseñanza se medirá en base a las notas de los alumnos previas a la unidad 3 y con la nota de la prueba de la unidad 3.

Con respecto a la segunda pregunta de investigación, el método concreto utilizado en la unidad 3 de física busca explicar el aprendizaje de los alumnos a través de un modelo de 5 partes: la disposición en clases de los alumnos, el código, la cercanía de contextos mostrados en los videos, el pensamiento creativo obtenido por los alumnos en las actividades y la calidad de las discusiones realizadas. La recopilación de datos para cada una de estas partes se realizó de la siguiente manera:

- a) Disposición en clases: Medido a través de encuestas realizadas al profesor y una prueba final de motivación.
- b) Código: Medido a través de la prueba de la unidad intervenida, de pruebas de entrada a las clases y del promedio de notas previo a la intervención.
- c) Cercanía contextos: Medida a través de encuestas realizadas al profesor.
- d) Pensamiento Creativo: Medida a través de actividades realizadas en clases a los alumnos.
- e) Calidad de las discusiones: Medida a través de encuestas realizadas al profesor.

Por lo tanto, se planteó explicar las notas obtenidas en la prueba de unidad de la tercera unidad de física del curso, utilizando las variables pertenecientes al modelo de 5 partes propuesto. Para esto, se utilizaron como parámetros de estudio las variables mostradas en la Tabla 2-6.

Tabla 2-6: Variables independientes y dependientes en estudio.

Nombre Variable	Qué Representa
Y	Nota Prueba Unidad Intervenida
X1	Promedio Física Pre-Intervención
X2	Fluencia Promedio
X3	Flexibilidad Promedio
X4	Originalidad Promedio
X5	Cantidad Actividades Asistidas
X6	Género
X7	Contexto Videos
X8	Disposición Alumnos
X9	Calidad Discusión
X10	Notas en Pruebas de Entrada
X11	Puntaje Motivación

A estas variables se les realizará un análisis preliminar en donde se observarán los valores mínimos, máximos, la media y mediana y distintos cuartiles para tener una noción de los distintos rangos y valores que tienen las variables.

Además, se realizará un análisis de covarianza para decidir si sacar algunas variables del estudio. Esto porque, si existen covarianzas muy grandes, estas causan ruido a las regresiones realizadas.

Estas variables fueron obtenidas según los instrumentos de medición mostrados en la Tabla 2-7, la cual indica cuales son las variables que son recolectadas con cada instrumento. Se debe destacar que los promedios de física anteriores (X1) fueron pedidos a los profesores. Además, la variable de género (X6) fue recolectada de los datos de la muestra.

Tabla 2-7: Instrumentos de medición.

Instrumento	VARIABLES MEDIDAS
Prueba de la Unidad 3	Y: Nota Prueba Unidad Intervenida
Pruebas Anteriores	X1: Promedio de notas previo a la intervención
Actividades de Transferencia	X2: Fluencia Promedio X3: Flexibilidad Promedio X4: Originalidad Promedio X5: Cantidad de Actividades Asistidas
Encuestas Profesor	X7: Contexto Videos X8: Disposición Alumnos X9: Calidad Discusión
Pruebas de Entrada	X10: Notas en Pruebas de Entrada
Encuesta de Motivación	X11: Puntaje Motivación

A continuación, se detalla de cada instrumento de medición.

2.5.1 Prueba de la unidad 3

Es prueba estandarizada que normalmente equivale a una prueba coeficiente dos. Estas se rigen por los estándares del MINEDUC. Poseen preguntas de alternativas de tipo conceptual o de cálculo numérico.

2.5.2 Pruebas anteriores

Las pruebas anteriores incluyen a las pruebas realizadas en las unidades 1 y 2 y se utilizaron para obtener los promedios de los alumnos previos a la intervención de la unidad 3.

2.5.3 Actividades

Las actividades de transferencia analógica son ejercicios en donde se pide a los alumnos que escriban la mayor cantidad de ejemplos donde el concepto visto se aplique en su vida cotidiana.

En la Figura 2-3 se muestra un ejemplo de corrección de una actividad. En esta actividad de la materia *Energía Cinética* se puede ver que el alumno contestó 4 situaciones: correr, bailar, auto andando y viajar en metro. En el Anexo E: Ejemplo De Respuesta De Actividades Unidad 3 se tienen más ejemplos de correcciones.

Lección: Energía Cinética

Nombre: _____

Curso: _____

Piensa individualmente y señala la mayor cantidad de situaciones en que presencias **energía cinética**. Evita describir situaciones mostradas de ejemplo (Trotar, patear pelotas y vehículos).

Correr

Bailar

Auto andando

Viajar en metro

Figura 2-3: Ejemplo Actividad de Transferencia Analógica.

La puntuación se realizaría como sigue:

- a) Fluencia: El alumno posee 4 respuestas válidas, por lo que este tiene una puntuación de Fluencia de 4: 1 por cada ejemplo válido.
- b) Flexibilidad: Considerando los contextos diferentes, se puede decir que el alumno tiene 4 contextos por lo que tendría 4 puntos en Flexibilidad: 1 por cada contexto distinto.
- c) Originalidad: Suponiendo que ningún otro alumno de la clase puso como ejemplo *viajar en el metro*, y que sólo un compañero puso de ejemplo *bailar*, este alumno tendría 2 respuestas originales: 1 de forma única y 1 compartida por sólo 1 persona. Por lo tanto, su puntuación en Originalidad sería de 3 (2 por la respuesta única y 1 por la respuesta compartida).

Debido a la subjetividad en el momento de diferenciar los contextos de los conceptos escritos por los alumnos, la corrección siempre se realizaba en un grupo de 3 personas.

Los enunciados de las actividades de las unidades 1 y 2 se encuentran en el Anexo A: Material Asignatura De Física Unidades 1 y 2, además, los enunciados de la unidad 3, se encuentran en el Anexo F: Enunciado Actividades Transferencia Unidad 3.

2.5.4 Encuestas Profesor

La encuesta se le realizaba al profesor vía Formularios de Google o *Whatsapp*, en donde se le realizaba distintas preguntas para obtener retroalimentación sobre los videos, participación de los alumnos y la calidad de la discusión provocada por la actividad. Las preguntas realizadas eran las siguientes:

- a) Con respecto a cada video:
 - i. ¿El contexto era cercano a los alumnos?
 - ii. ¿Explicaba bien la materia?
- b) Con respecto a la participación:
 - i. ¿Número de alumnos participando?
- c) Con respecto a la discusión:
 - i. ¿Hubo algún tipo de discusión sobre los ejemplos (e.g. de su validez)?
 - ii. ¿Surgieron ejemplos parecidos a medida que iba leyendo los ejemplos a los alumnos?
 - iii. ¿A los alumnos les resultó fácil/difícil dar ejemplos?

Con estas preguntas se buscaba complementar los datos obtenidos.

2.5.5 Pruebas de entrada

Con respecto a los alumnos, a la siguiente clase se les realizaba una prueba de entrada para ver si el alumno ha internalizado el concepto visto la clase anterior. Esta pequeña evaluación consistía en sólo una pregunta: “*Describe con tus palabras qué es el concepto visto la clase anterior*”.

Estas evaluaciones también eran corregidas en grupos de 3 personas, ya que muchas veces el concepto quedaba explicado bajo un ejemplo. En el Anexo A: Material Asignatura De Física Unidades 1 y 2 se tienen los enunciados de la unidad 2, mientras que en el Anexo G: Enunciado Pruebas de Entrada Unidad 3 se tienen los enunciados de las pruebas de entrada utilizados de la unidad 3.

2.5.6 Encuesta Motivación

Finalmente, se realizó una encuesta de *conation* para medir la motivación y el compromiso de los alumnos con la clase, previo a dar la prueba de unidad.

En esta encuesta se daba puntaje mientras mayor sea la motivación de los alumnos en las preguntas. Esto nos ayuda a cuantificar el impacto de la motivación en las notas de los estudiantes. Se puede encontrar la plantilla en este [link](#).

2.6 Modelo Estadístico

En este estudio se busca demostrar que el cambio de forma de enseñar impacta de forma positiva en el rendimiento académico de los estudiantes. Además, buscar verificar si la

creatividad es un factor predictor relevante al momento de predecir el rendimiento académico. A continuación, se explicarán los métodos utilizados. En el Anexo H: Implementación en R se detalla el código utilizado para realizar el análisis estadístico.

2.6.1 Mejora en rendimiento académico

En este estudio se busca demostrar que el cambio de forma de enseñar impacta de forma positiva en el rendimiento académico de los estudiantes, utilizando la prueba de Unidad como medición del rendimiento académico.

Para lograr esto, se debe realizar un test de hipótesis sobre las notas previas a la intervención y la posterior a la intervención para verificar que el cambio de notas haya sido significativo.

Debido a que es necesario conocer si la muestra posee una distribución normal, se utilizará el test de Shapiro-Wilk para verificarlo. Esto debido a que se puede utilizar con muestras pequeñas y que es uno de los mejores tests para probar la normalidad univariante (Mohd y Bee, 2010) (Thode, 2002). Además, es altamente utilizado para comprobar la normalidad de los datos de un estudio (Fančovičová y Prokop, 2014) (Mohd et al, 2014).

Si se encuentra que la muestra distribuye de forma normal, se podrá utilizar el test t de Student para determinar si el cambio de notas es significativo. En caso contrario, se utilizará la prueba de Wilcoxon-Mann-Whitney para determinarlo, ya que este método

no tiene como requisito que la muestra posea una distribución normal (Mann y Whitney, 1947).

La prueba de Wilcoxon-Mann-Whitney se basa en una comparación de medianas, con el fin de verificar si ambas poblaciones vienen de la misma distribución. Para realizarla, primero se debe ordenar los conjuntos de datos de mayor a menor. Luego, la prueba se basa en una comparación de una muestra x_i con cada observación de una segunda muestra y_j . Si ambas muestras vienen de la misma distribución, cada dato de la muestra x_i tiene igual probabilidad de ser mayor o menor a cada dato de la muestra y_j (Nachar, 2008).

$$H_0: P(x_i > y_j) = \frac{1}{2} \quad (2.1)$$

$$H_1: P(x_i > y_j) \neq \frac{1}{2} \quad (2.2)$$

La hipótesis nula en este caso sería asumir que ambas muestras distribuyen de igual manera, y se rechazará si existe una muestra significativamente mayor a la otra. Como en este estudio se busca comprobar un impacto positivo en las notas, la hipótesis alternativa cambia a la siguiente, con el fin de que se rechace la hipótesis nula solo si la muestra y_j es significativamente mayor a la x_i .

$$H_1: P(x_i > y_j) < \frac{1}{2} \quad (2.3)$$

De forma análoga, se puede representar como una comparación de medianas (Nachar, 2008), como se muestra a continuación.

$$H_0: \theta_x = \theta_y \quad (2.4)$$

$$H_1: \theta_x < \theta_y \quad (2.5)$$

Este método se utiliza comúnmente cuando los supuestos hechos sobre las distribuciones de las poblaciones no son completamente claros o bien no se puede demostrar que posean una distribución normal (Costa et al, 2020) (Nachar, 2008) (Rivera, 2020) (Vasconcelos et al, 2019). Si bien no es una comparación propia de medias poblacionales, es utilizado como una alternativa factible al test de Student (de Winter y Dodou, 2010).

También es utilizado cuando se desea realizar una comparación con muestras pareadas (Moreira et al, 2020) y se puede utilizar para muestras pequeñas (Fay y Malinovsky, 2018).

2.6.2 Creatividad como factor predictor

Otro objetivo de este estudio es explicar las notas obtenidas por los alumnos, utilizando los elementos de la disposición de los alumnos, el código, la cercanía de contextos mostrados en los videos, los factores del pensamiento creativo obtenidos de las actividades realizadas por los alumnos y la calidad de las discusiones percibidas por el profesor.

Para esto, se debe utilizar algún tipo de regresión para poder conocer cuáles variables son más influyentes en la explicación que otras. Como la variable objetivo es una nota acotada entre 1 y 7, una regresión lineal no es la mejor opción.

Se puede realizar una transformación lineal a la variable respuesta de forma $y^* = [y - \min(y)]/[\max(y) - \min(y)]$, para así acotarla al intervalo unitario (0,1). Existe un modelo estadístico que conecta y^* a un conjunto de variables independientes (e.g. $x = (x_1, x_2, \dots, x_p)$). Este modelo es llamado modelo de regresión beta (Ferrari y Cribari-Neto, 2004).

Este modelo es utilizado en investigaciones de educación (Smithson y Verkuilen, 2006) (Cepeda-Cuervo y Núñez-Antón, 2013) (Schmidt et al, 2017) (Rodriguez et al, 2018). En este estudio, y_i^* representa la nota reescalada de un estudiante i , y se define mediante un parámetro de dispersión Φ y un parámetro de media individual μ_i . Su conexión con las variables independientes del estudiante i se realiza a través del parámetro de media de la siguiente manera:

$$\mu_i = \beta_0 + \beta_1 * x_{1i} + \beta_2 * x_{2i} + \dots + \beta_p * x_{pi} \quad (2.6)$$

donde β_0 representa el intercepto y $\beta_1, \beta_2, \dots, \beta_p$ son los coeficientes de regresión asociados a las variables x_1, x_2, \dots, x_p , respectivamente.

Este modelo tiene aproximaciones con métodos de estimación clásicos y métodos de estimación bayesianos. Los requisitos para utilizar los métodos de estimación clásicos

(e.g. máxima verosimilitud) es que el tamaño de la muestra sea grande ($N > 30$), ya que están basados en teoría asintótica, es decir, N grande (Casella y Berger, 2002).

Por otro lado, para muestras pequeñas ($N < 30$) se pueden utilizar métodos de estimación Bayesianos (Gelman et al., 2013), los cuales en el lenguaje de programación R se tienen ya implementados en el paquete zoib (Liu y Kong, 2015).

De forma concreta, para realizar los análisis en el establecimiento 1, debido a su poca cantidad de alumnos ($N = 27$), se utilizarán métodos de estimación Bayesianos para realizar los análisis estadísticos. Por otro lado, para el establecimiento 2, se utilizarán métodos clásicos para realizar el análisis, ya que la cantidad de alumnos es mayor ($N = 167$).

Se debe notar que, si se utilizan métodos de estimación Bayesianos para explicar regresiones, no se puede hablar de variables significativas. Al utilizar esta aproximación, se puede decir que existen altas probabilidades de que una variable sea relevante para explicar una variable respuesta. En términos de relevancia, en este estudio, al utilizar métodos bayesianos, se considera relevante a una variable que **tenga** cumpla:

$$| P(\beta > 0 \mid \text{data}) | > 0.7 \quad (2.7)$$

2.7 Análisis Cualitativo

Al final de la intervención se realizó un *focus group* con los alumnos para saber más detalles de su experiencia en los cambios del curso. Esta también era información cualitativa para complementar el estudio (Twining, 2017).

Para esto se extrajo de manera aleatoria a 5 alumnos de la clase y se les realizaron las siguientes preguntas para generar discusión sobre 5 temas de la intervención:

a) Disposición en clases

- i. ¿Te daban ganas de venir a clases, sabiendo que iban a ver videos?
- ii. ¿Te daban ganas de comentar los videos en clases?

b) Código

- i. ¿Para qué servían los videos?
- ii. ¿Te hacía sentido las explicaciones del profesor con los videos?
- iii. Si fuera por ti, ¿Te quedarías con más videos y menos profesor o lo dejarías tal y como lo hicimos en el semestre?

c) Cercanía contextos

- i. ¿Se acuerdan de algún video mostrado en clases? ¿Qué materia era?
- ii. ¿Te hacía sentido el contenido de los videos?

d) Pensamiento creativo

- i. ¿Te sirve para algo la materia que viste en clases?
- ii. ¿Se te ocurrían más ejemplos aparte de los videos?
- iii. ¿Se te ocurrían más ejemplos después de la explicación del profesor?

- iv. ¿Se te ocurrían más ejemplos después de que el profesor comentara los ejemplos dados por tus compañeros?
- e) Calidad de las discusiones
- i. ¿Le ves algún valor a la discusión que hacía el profesor al final de la actividad?
 - ii. En la discusión, ¿Te quedaba claro lo que hiciste bien o lo que hiciste mal?

Esta conversación fue transcrita línea a línea y agrupada para responder los 5 aspectos del modelo antes presentado.

A las respuestas obtenidas se les realizó un análisis cualitativo bajo la metodología de análisis de contenido (Hsieh y Shannon, 2005). Este análisis cualitativo clasificó los resultados en 5 categorías: (1) Rol del profesor. (2) Contexto de los videos (3) Valoración de los videos utilizados (4) Transferencia analógica (5) Estilos de aprendizaje.

2.8 Mediciones de la creatividad

En esta investigación, se deseaba saber si la intervención realizada aumenta el pensamiento creativo, ya que existen estudios que demuestran que la creatividad puede ser potenciada (Amabile, 2013) (Csikszentmihalyi, 2014) (Kaufman y Beghetto, 2009). Es por esto, que a los cursos intervenidos se les pensaba realizar dos actividades de medición del pensamiento creativo: una previa a la intervención y una posterior a la intervención.

Para medir el pensamiento creativo de los alumnos, se utilizó la prueba de Usos Múltiples de Guilford (Guilford, 1967) (Wong y So, 2016). Esto debido a que esta prueba es la mejor forma de poder medir el pensamiento creativo sin la ayuda de expertos en el área (Steinsapir, 2018).

En base a la prueba de Usos Múltiples de Guilford, previo a la intervención se realizó una actividad escrita en que los alumnos debían responder con todos los ejemplos que se les ocurrieran a la pregunta: “*Piensa individualmente y escribe la mayor cantidad de usos que le puedes dar a una botella.*”. A esta actividad se le llama “Actividad de la Botella”.

De la misma manera, al finalizar la intervención, se realizaba una actividad escrita en que los alumnos debían responder con todos los ejemplos que se le ocurrieran a la pregunta: “*Piensa individualmente y escribe la mayor cantidad de usos que le puedes dar a una toalla.*”. De forma análoga, a esta actividad se le llama “Actividad de la Toalla”.

Estas actividades se pensaban corregir de la misma manera que las actividades realizadas sobre las lecciones de los alumnos. De esta manera, se obtienen puntajes para la Fluencia, Flexibilidad y la Originalidad.

Debido al estallido social no se pudieron tomar las pruebas posteriores a la intervención por lo que no se considerarán en los resultados de esta investigación. Sin embargo, se pueden encontrar las plantillas de las actividades de medición en el Anexo I: Enunciado de Medición de Creatividad.

2.9 Aspectos Éticos

A los estudiantes se les proporcionó información sobre el propósito de la investigación, las actividades involucradas y la duración de estas, así como los riesgos y beneficios de su participación. Dentro de la información se destacó el carácter voluntario y confidencial de la participación en el estudio.

A los estudiantes se solicitó su firma en un formulario de asentimiento informado. Como los participantes eran menores de edad, a los apoderados se les solicitó su firma en un formulario de consentimiento informado.

Para el análisis cualitativo, los estudiantes recibieron información y una explicación del propósito de la investigación, así como la duración del *focus group*. Se informó a los estudiantes que la información solo se usaría con fines de investigación. Además, a los estudiantes se les solicitó autorización para grabar la sesión y se les proporcionó su asentimiento por escrito.

Finalmente, el estudio también recibió la aprobación del comité de ética de la Universidad.

3. RESULTADOS

En la Unidad 3, en los colegios se intervinieron todas las clases realizadas por los profesores. En esta Unidad se planteó verificar si existe una mejora significativa en el rendimiento académico con respecto a notas anteriores. Además, se planteó realizar un modelo de regresión beta para encontrar cuáles eran las variables que más influían en la nota obtenida en la prueba de unidad por los alumnos.

Se debe destacar que el establecimiento 2, debido al estallido social, no logró participar de manera completa en el estudio, ya que cerró el semestre después de la tercera lección y no realizó la prueba de unidad. Por lo tanto, el análisis de la unidad 3 se realizará sólo sobre el establecimiento 1.

3.1 Instrumentos de Medición

El estudio comenzó con 11 variables independientes: promedio de notas previo a la intervención (X1), fluencia (X2), flexibilidad (X3), originalidad (X4), asistencia a las actividades (X5), género (X6), contextos videos (X7), disposición alumnos (X8), calidad discusión (X9), las notas obtenidas en las pruebas de entrada (X10) y el puntaje de motivación (X11).

Sin embargo, debido a la baja asistencia en ciertos instrumentos, se decidió sacar del análisis a las variables: notas obtenidas en pruebas de entrada (X10) y el puntaje de motivación (X11). Por lo tanto, de las 11 variables iniciales solo 9 fueron utilizadas en el estudio, las cuales se muestran en la Tabla 3-1.

Tabla 3-1: Variables independientes y dependientes en estudio.

Nombre Variable	Qué Representa
Y	Nota Prueba Unidad Intervenida
X1	Promedio Física Pre-Intervención
X2	Fluencia Promedio
X3	Flexibilidad Promedio
X4	Originalidad Promedio
X5	Cantidad Actividades Asistidas
X6	Género
X7	Contexto Videos
X8	Disposición Alumnos
X9	Calidad Discusión

Además, debido a que algunas actividades tuvieron una asistencia menor al 50%, se decidió realizar el análisis con solo 4 actividades de las 6 para así tener datos más confiables con respecto al total del curso, las cuales son la AC01, AC02, AC03 y la AC05.

En síntesis, se tuvieron que descartar los resultados obtenidos por algunos instrumentos utilizados en el estudio. En el Anexo J: Resultados Instrumentos de Medición se encuentra el detalle de los resultados obtenidos por cada instrumento de medición.

3.2 Mejora en Rendimiento Académico

En este estudio, se buscó demostrar si el cambio en la forma de enseñar afecta de manera positiva al rendimiento académico. Esto originalmente se debía medir realizando una comparación de los grupos de control y los experimentales.

Sin embargo, debido a que el establecimiento 2 no realizó la prueba de unidad, no se puede realizar una comparación entre el grupo de control y experimental. Por lo tanto, la mejora del rendimiento académico será medido por las notas obtenidas en la prueba de la unidad 3 comparando con respecto a las notas previas a la intervención de la unidad 3. Estas notas son de los alumnos del establecimiento 1, lo cual nos deja una muestra con tamaño 27.

En la Tabla 3-2 se puede ver un resumen de las principales métricas de las notas de la prueba de unidad 3 y de los promedios anteriores a la intervención.

Tabla 3-2: Resumen notas previas y de la prueba de la unidad 3 de física.

Métrica	Promedio Notas Anteriores	Notas Prueba Unidad 3
Media	4.88	4.92
Desviación Estándar	0.83	0.88
Moda	4.33	4.50
Mediana	4.58	4.8

Para realizar la prueba de hipótesis, primero se debe verificar que ambos conjuntos de notas se distribuyen de forma normal, por lo que se utilizó el test de Shapiro-Wilk. En la

Tabla 3-3 se muestran los resultados, los cuales indican que el conjunto de promedio de notas anteriores sí distribuye normal ya que su valor p es mayor a 5%, mientras que el conjunto de las notas de la prueba de la unidad 3 no.

Tabla 3-3: Resultados test Shapiro-Wilk.

	Promedio Notas Anteriores	Notas Prueba Unidad 3
Valor p	0.1024	0.0115
Distribuye Normal (p-value > 0.05)	Sí	No

Por lo tanto, se debió usar el test de Wilcoxon-Mann-Whitney para verificar si el aumento de notas es significativo. En la Tabla 3-4 se pueden ver los resultados, en los cuales se tiene que el cambio de notas no es significativo, ya que el valor p no es menor a 0.05 por lo que no las observaciones de no difieren de manera significativa. Además, se tiene que el efecto observado es mediano.

Tabla 3-4: Resultados test de Wilcoxon-Mann-Whitney.

	Valor	Significado
Valor p	0.874	No es significativo
Tamaño efecto	0.022	Pequeño

3.3 Creatividad como factor predictor

En este estudio, se buscó también verificar si los factores de la creatividad son influyentes al momento de predecir el rendimiento académico, por lo que se realizará una regresión utilizando un conjunto de variables independientes y se verificará si las relacionadas con la creatividad son relevantes.

A las variables restantes se les realizó un análisis de covarianza para ver si algunas poseían una fuerte correlación y, por esto, podían ser sacadas del estudio. En la Figura 3-1 se muestran las correlaciones de las 9 variables.

Figura 3-1: Correlaciones de las variables utilizadas.

En este estudio se tomó como criterio, que una alta correlación es cuando el valor absoluto de la correlación es mayor a 0.8. Por lo tanto, en esta figura se pueden hacer notas 2 grupos de variables relacionadas entre sí. Estos grupos de variables son:

- Fluencia y Flexibilidad
- Contexto videos, Disposición alumnos y Calidad Discusión

Debido a la forma en que estas variables fueron recopiladas, era esperable que existiera una correlación entre ellas. Por ejemplo, tanto la fluencia como la flexibilidad son recopiladas en las actividades realizadas por los alumnos.

Las variables contexto videos, disposición alumnos y la calidad de discusión son recopiladas en las encuestas realizadas a los profesores. Sin embargo, representan aspectos distintos de ellas.

Es por esto que se realizaron reuniones con los profesores para saber qué tan preciso contestaban las encuestas y ellos confesaron que, tanto el valor de la disposición de los alumnos como la calidad de la discusión, era estimada dependiendo de lo que recordaban de los videos. Si ellos recordaban que los videos eran bien recibidos por los alumnos, la participación era mayor y lograban una mejor discusión posterior a la actividad. Debido a esto, la variable *Contexto Videos* será considerada como la *Percepción de la clase reportada por el profesor* de ahora en adelante.

Por lo tanto, las variables sacadas debido a las correlaciones existentes y a que no representan lo deseado fueron la disposición de los alumnos y la calidad de las discusiones. En la Tabla 3-5 se pueden ver las variables utilizadas en los análisis de regresión.

Tabla 3-5: Variables independientes utilizadas en el análisis de regresión.

Nombre Variable	Qué Representa
-----------------	----------------

Y	Nota Prueba Unidad Intervenida
X1	Promedio Física Pre-Intervención
X2	Fluencia Promedio
X3	Flexibilidad Promedio
X4	Originalidad Promedio
X5	Cantidad Actividades Asistidas
X6	Género
X7	Percepción de la clase reportada por el profesor

Debido a que la correlación entre la Fluencia y la Flexibilidad es alta, se deben analizar 3 modelos similares para comprobar que exista consistencia en los resultados y que no se dan debido a las correlaciones. Además, se realizará un cuarto para ver si la variable *Contexto Videos* es relevante en el estudio o puede ser sacada. Las correlaciones de las variables restantes se muestran en la Figura 3-2.

Figura 3-2: Correlaciones de variables utilizadas en el estudio.

Esto nos deja con 4 modelos que se pueden apreciar en la Tabla 3-6. Tres de estos se utilizan para analizar la consistencia de resultados debido a la alta correlación entre la Fluencia y la Flexibilidad. El cuarto es utilizado para conocer si los valores obtenidos de las encuestas de los profesores tienen relevancia en el estudio o no.

Tabla 3-6: Modelos analizados.

Modelo	Variables Incluidas
M1	(X1, X2, X3, X4, X5, X6)
M2	(X1, X3, X4, X5, X6)
M3	(X1, X2, X4, X5, X6)
M4	(X1, X2, X3, X4, X5, X6, X7)

La Tabla 3-7 muestra un resumen de los valores de las variables independientes del estudio que forman parte del análisis. Esta tabla nos muestra que los intervalos de las variables son similares entre sí, a excepción de la *Percepción de la clase reportada por el profesor (X7)*. La variable de *Género (X6)* es omitida debido a su naturaleza binaria. De esta variable se puede destacar que existen 16 mujeres y 11 varones en estudio.

Tabla 3-7: Resumen de los valores de las variables independientes.

Variable	Mínimo	1er Cuartil	Media	Mediana	3er Cuartil	Máximo
X1	3.680	4.330	4.881	4.580	5.405	6.780
X2	0.000	3.125	4.265	4.500	6.125	7.250
X3	0.000	2.625	3.478	4.000	4.415	7.000
X4	0.000	0.000	1.479	1.000	2.375	5.000
X5	1.000	1.000	1.889	2.000	2.000	4.000
X7	4.000	8.750	12.380	10.500	14.500	29.000

Para analizar los datos se utilizaron métodos de estimación bayesianos para el modelo de regresión beta acotado, dado que la cantidad de alumnos era muy baja para realizar una regresión lineal tradicional ($N = 27$). Además, se utilizó el modelo acotado ya que las notas están acotadas entre 1 y 7.

Se debe recordar que, para que una variable sea considerada relevante en el modelo beta bayesiano, el valor absoluto de la probabilidad debe ser mayor a 0.7. Es decir, que si es mayor a 0.7 o menos a -0.7, es considerada relevante.

Los resultados se muestran en la Tabla 3-8 y nos indican que las variables que más relevancia tienen al explicar la nota de la unidad son la Fluencia, Flexibilidad y Originalidad. El resto de las variables, si bien pueden tener tendencias, no se pueden considerar relevantes.

Tabla 3-8: Resultados modelos beta y su probabilidad respectiva.

	M1	M2	M3	M4
Y				
X1	0.68	0.92	0.94	0.60
X2	0.95		0.54	0.95
X3	0.03	0.20		0.03
X4	0.98	0.94	0.88	0.98
X5	0.64	0.41	0.31	0.65
X6	0.47	0.66	0.68	0.45
X7				0.58

Se puede notar que en el Modelo 1 (M1) las variables relevantes son: la Fluencia (X2), la Flexibilidad (X3) y la Originalidad (X4). Algunas afectando de manera positiva y otras de manera negativa al valor de la Nota Obtenida en la Prueba de Unidad (Y). El signo de estas variables se mantiene a lo largo de los 4 modelos, es decir, que se mantienen sobre 0.5 o bien se mantienen debajo de 0.5 en los 4 modelos. Es por esto que, por simplicidad, nos quedaremos con el M1. En la Tabla 3-9 se muestra un resumen de los resultados obtenidos en la regresión beta.

Tabla 3-9: Resultados modelo 1 del modelo Beta Acotado.

Variable	Parámetro	Media	Cuantil 2.5%	Mediana	Cuantil 97.5%	P(beta > 0 data)
X1	beta1	0.107	-0.363	0.103	0.584	0.68
X2	beta2	0.243	-0.052	0.239	0.547	0.95
X3	beta3	-0.393	-0.819	-0.391	0.029	0.03
X4	beta4	0.335	0.011	0.329	0.667	0.98
X5	beta5	0.075	-0.350	0.074	0.491	0.64
X6	beta6	-0.026	-0.703	-0.024	0.667	0.47

De la Tabla 3-9 se puede ver que *fluencia* (X2), *flexibilidad* (X3) y *originalidad* (X4) son relevantes al momento de predecir la nota de unidad. Además, se puede ver que la media de sus betas también son las más altas, significando que el peso que tienen en la regresión es mayor.

3.4 Análisis Cualitativo

El *focus group* fue realizado solo en el establecimiento 1, ya que el establecimiento 2 había cerrado el semestre. En este se entrevistó, de forma anónima, a 5 estudiantes del

curso intervenido. Los detalles de la conversación transcrita se encuentran en el Anexo K: Transcripción Focus Group.

Para el análisis cualitativo, se consideraron las categorías de análisis (1) Rol del profesor. (2) Contexto de los videos (3) Valoración de los videos utilizados (4) Transferencia analógica (5) Estilos de aprendizaje. La tabla 3-10 muestra los resultados de análisis cualitativo.

Tabla 3-10: Resultados análisis cualitativo.

Categoría de análisis	<i>Finding</i>	Cita
(1) Rol del profesor: categoría que señala la importancia del profesor en el desarrollo de la clase	Según los estudiantes, el aporte del profesor es fundamental durante las clases, ya que los videos no son suficientes por sí solos.	<i>E1: “El profesor hacía que los videos estuvieran bastante conectados con la materia y cuando no estaban conectados el profesor hacía que se conectaran”</i> <i>E3: “Había videos que no entendíamos todo y el profe explicaba después”</i> <i>E5: “Cuando el profe explicaba los ejemplos uno entiende lo que está bien y lo que no.”</i>
(2) Contexto de los videos: categoría que señala qué temas valoran más los estudiantes en los videos.	Los contextos preferidos por los alumnos son: los más cotidianos para ellos o los que les provoca risa.	<i>E3: “Pero respecto a lo que es el video no sé, videos de animales, cosas que causaban gracia, ese tipo de comentarios, no tanto sobre la materia”</i> <i>E1: “El profe sacaba cosas tan cotidianas para explicarnos la física de una forma más sencilla”</i> <i>E2: “Entonces siempre te va a quedar el ejemplo más cotidiano”</i>

<p>(3) Valoración de los videos utilizados: categoría que señala qué aspectos de los videos son valorados por los estudiantes.</p>	<p>Los alumnos entrevistados realizan una valoración positiva del uso de los videos en las clases. Señalan que gracias a estos la clase es más entretenida y facilita la comprensión de conceptos complicados.</p>	<p><i>E1: “(los videos) hacen un poquito más entretenida las clases de por sí. Aparte es más fácil recordar un video que la materia en sí.”</i> <i>E2: “Yo creo que los videos hacen un poco más interactiva la clase, porque la materia de física igual es complicada, entonces para no hacerlo tan complicado o para hacerlo más entretenido y que llame más la atención el profe ponía los videos”</i> <i>E1: “porque el video lo dejaba más claro, es que es un apoyo súper bueno para los profes los videos”</i></p>
<p>(4) Transferencia analógica: categoría que señala cuál es la apreciación de los estudiantes de las actividades de transferencia analógica.</p>	<p>Los estudiantes valoran la actividad de relacionar ejemplos del profesor con experiencias propias. También ven valor al conocer los ejemplos que sus compañeros han generado.</p>	<p><i>E2: “porque uno automáticamente relaciona el ejemplo del profe y las cosas que el profe escribió y que nosotros podríamos haber pasado. Entonces uno lo relaciona”</i> <i>E1: “A veces uno ve el ejemplo (del compañero) también y es como “si, esta persona tiene razón”, en algo tan simple se encuentra lo que es la física, la fuerza, en cosas súper cotidianas”</i> <i>E4: “A mi me gustaba porque había una variedad de ejemplos y ejemplos súper cotidianos y hasta daban risa”</i></p>
<p>(5) Estilos de aprendizaje: categoría que señala la opinión de los estudiantes respecto a los distintos estilos de aprendizaje.</p>	<p>Los estudiantes comprenden que no todos aprenden de la misma forma. Además, valoran las metodologías más participativas de aprendizaje activo.</p>	<p><i>E5: “Si porque hay personas en el curso que aprendemos más fácil mirando cosas que copiando y escribiendo apuntes y todo”</i> <i>E1: “porque uno si tiene una duda o si quiere que le expliquen algo de una manera diferente, no pueden usar el video”</i> <i>E2: “Si no tenemos videos tenemos otra cosa para poder relacionarnos con lo que estamos viendo”</i> <i>E4: “Queremos más actividades, no tanta pizarra. Cosas más participativas”</i></p>

3.5 Mediciones de Creatividad

En ambos establecimientos se realizó la actividad de la botella para obtener una medición inicial de la creatividad de los alumnos. Sin embargo, en el establecimiento 1,

el profesor falló en recolectar la actividad de los alumnos por lo que no se obtuvieron datos de este establecimiento.

Con respecto al establecimiento 2, se les realizó la actividad a los 5 cursos y los resultados se muestran en la Tabla 3-11.

Tabla 3-11: Resumen resultados actividad de la botella establecimiento 2.

Curso	A	B	C	D	E
Tipo de curso	Control	Control	Experimental	Experimental	Experimental
Asistencia Actividad	37	26	32	36	36
Promedio Fluencia	6.62	6.35	6.25	9.19	8.56
Desviación Estándar Fluencia	2.80	2.81	2.00	3.40	3.67
Promedio Flexibilidad	6.11	5.39	5.72	8.11	7.64
Desviación Estándar Flexibilidad	2.49	2.28	1.84	2.78	3.22
Promedio Originalidad	1.14	1.92	1.25	1.44	1.33
Desviación Estándar Originalidad	1.64	2.11	1.59	1.81	1.71

Se puede notar que los cursos D y E poseen una mayor fluencia y flexibilidad promedio previa a la intervención. Por otro lado, en términos de originalidad, todos los cursos poseen una originalidad similar.

Se realizó un análisis estadístico para demostrar que tanto la fluencia, flexibilidad y originalidad de los grupos control y experimental distribuía de la misma manera. Sin embargo, solo el curso C posee la misma distribución de fluencia, flexibilidad y originalidad (Véase Anexo L: Análisis De Resultados De Actividad De La Botella). Por

lo tanto, si se desea demostrar que existió alguna mejora en la creatividad entre grupo control y experimental, se deben utilizar los grupos de control A y B y el grupo experimental C.

Con respecto a la actividad posterior a la intervención, debido a la baja cantidad de lecciones restantes en los establecimientos, no fue posible realizar esta actividad. La cantidad de clases se vio reducida debido a alianzas escolares, pruebas de SIMCE y, finalmente, al estallido social.

Por lo tanto, no se pudo realizar un análisis para determinar si los alumnos vieron su creatividad incrementada debido al cambio de estilo de clases.

Además, como el establecimiento 2 dio por cerrado el semestre de manera prematura, se perdió el modelamiento inicial de grupo de control y experimental que permitiera obtener esas conclusiones.

4. DISCUSIÓN

En esta sección se presenta la discusión de los resultados encontrados en la sección anterior.

4.1 Relevancia del estudio

Existe consenso en que la creatividad es importante a nivel personal, educacional e incluso a nivel país, ya que vuelve más reflexivas y críticas a las personas, mejora el aprendizaje y fomenta la innovación a nivel país (Al-Samarraie y Hurmuzan, 2018) (Kaufman, 2016) (Partnership for 21st Century Learning, 2015) (Suárez et al, 2019). De hecho, en Chile se tiene como uno de los pilares fundamentales para la educación pública.

Este estudio es relevante ya que junto con concluir que la creatividad tiene en general un efecto positivo en el logro académico de los estudiantes al igual que otros estudios (Gunawan et al., 2019) (Nemiro et al, 2017) (Bentley, 1966) (Gajda et al, 2017) (Lucas, 2019), profundiza este aspecto analizando el impacto individual de los distintos factores estudiados: Fluencia, Originalidad y Flexibilidad.

En este estudio, se obtuvo el resultado de que la creatividad tiene factores que afectan tanto positiva como negativamente al logro académico. En este caso, se vio que la Fluencia y la Originalidad afectan de manera positiva al desempeño académico mientras que la Flexibilidad afecta de manera negativa.

Además, se entrega una generalización de un modelo que ya había sido utilizado en matemáticas, analizando su comportamiento en otra asignatura. Esto sirve como una pauta de cómo realizar estos cambios en las clases para enseñar de forma creativa a los alumnos, en donde se introduce un aporte con material audiovisual como videos.

Esto toma relevancia al ser muy pocos los estudios que proporcionan descripciones concretas de cómo desarrollar la creatividad a lo largo del tiempo y en diferentes niveles educativos (Care et al, 2018).

Como aporte a la comunidad de profesores, se hace entrega de una herramienta concreta para ser utilizada no solo en física, sino que en cualquier materia ya que la pauta se realiza de manera genérica. También se explica de manera simplificada cómo crear los videos necesarios para presentar los contextos.

La intervención realizada en matemáticas con el mismo modelo, no se utilizó material audiovisual para introducir los contextos (Rivera, 2020). Se puede ver que para los alumnos los videos sí eran un factor motivacional para poner atención y aprender.

E1: La hace un poquito más entretenida las clases de por sí. Es preferible ver un video y que lo expliquen a ver pura escritura en la pizarra.

E2: Si porque hay personas en el curso que aprendemos más fácil mirando cosas que copiando y escribiendo apuntes y todo. Aparte es más fácil recordar un video que la materia en sí.

4.2 Creatividad en educación pública

En este estudio se encontró que las notas mejoraron al cambiar la forma de enseñar con la intervención realizada, pero dicho aumento no alcanzó significancia estadística. Se sugiere realizar un nuevo estudio con un N mayor para dilucidar este importante aspecto. Además, dado que las notas de los estudiantes no se vieron disminuidas, podría considerarse como un resultado positivo de la intervención.

Si bien es discutible comparar notas de distintas materias y pruebas, es una aproximación al impacto que tiene el cambio de enseñanza sobre el rendimiento académico de los estudiantes.

Algunos estudios indican que la creatividad sí es un factor clave en el aprendizaje de los alumnos en las asignaturas STEM, y por lo tanto se sugiere que se realicen estudios sobre la forma de mejorar la creatividad en educación STEM (Harris y de Bruin, 2018).

En este estudio se pudo mostrar que la creatividad afecta de manera cuantitativa a las notas obtenidas en la prueba de unidad en la asignatura de física. Por otro lado, no se pudo mostrar que la percepción de los profesores tiene un aporte cuantitativo en la nota obtenida por sus alumnos.

Sin embargo, los alumnos demuestran la importancia del docente dentro de la intervención. No solo basta con que posea el material, sino que es necesario que sea un guía para sus estudiantes. Esto se evidencia en la opinión de los estudiantes, quienes aseguran que sin las explicaciones del profesor el aprendizaje es mucho más difícil.

E1: “El profesor hacía que los videos estuvieran bastante conectados con la materia y cuando no estaban conectados el profesor hacía que se conectaran”

E3: “Había videos que no entendíamos todo y el profe explicaba después”

Se debe destacar que, a partir del testimonio de los estudiantes, se tienen también profesores que no enseñan de forma novedosa y que, por ende, no motivan a sus estudiantes a participar y aprender.

E1: Si pudieran poner más videos matemáticos.

E2: Más actividades, no tanta pizarra.

E5: Cosas más participativas.

E5: Es que cuando hablan se dan muchas vueltas cuando hablan, no llegan al punto.

E1: Que hagan las clases más llamativas, que a uno le den ganas de ir.

Por el otro lado, los alumnos demuestran simpatía por el profesor que realizó la intervención, ya que según ellos él se esforzaba para enseñar de formas novedosas.

E1: El profe de física es un profe super dinámico. Si no nos pone videos, nos hace actividades super bacanes. Yo creo que sus clases están super bien.

E2: Sus clases son demasiado distintas a las otras, nos hizo construir una torre de fideos. Si no tenemos videos tenemos otra cosa para poder relacionarnos con lo que estamos viendo.

Esto demuestra la importancia del rol del profesor en este tipo de intervenciones, y en la enseñanza creativa en general. Esto a la vez es un desafío, ya que se debe motivar a los profesores a innovar en sus enseñanzas y hacerlas más llamativas para sus alumnos.

4.3 Flexibilidad Negativa

Los resultados cuantitativos de este estudio demuestran que las tres dimensiones de la creatividad: fluencia, flexibilidad y originalidad, son factores relevantes al momento de predecir el desempeño académico, lo cual coincide con estudios anteriores que describen un efecto positivo entre la creatividad y el logro académico (Bentley, 1966) (Gajda et al, 2017) (Lucas, 2019)

Sin embargo, mientras que la fluencia y la originalidad impactan de forma positiva, la flexibilidad impacta de manera negativa en la nota de los alumnos. En las investigaciones analizadas previamente, tanto la fluencia, flexibilidad como la originalidad impactaron de forma positiva a la nota de los estudiantes (Bentley, 1966) (Gajda et al, 2017) (Lucas, 2019).

Una razón de que la flexibilidad impacte de manera negativa puede ser debido a que en la sala de clases se ha animado a los estudiantes a generar una solución única correcta en lugar de ofrecer soluciones diversas a un problema. De hecho, existen estudios que indican que existe la creencia de parte de los docentes de que los estudiantes creativos son disruptivos (Plucker et al, 2004) (Runco, 2003) (Westby y Dawson, 1995).

En este sentido, el modelo utilizado en la intervención cambia el paradigma del aula habitual. Se comienza a premiar a los estudiantes que tienen soluciones diversas y originales, sin dejar de lado la correctitud de sus respuestas. Esto se evidencia en la opinión de los estudiantes, en donde aclaran que dar ejemplos creativos y cotidianos hacía más entretenida la clase.

E3: Pero si estaban malos igual los corregía y los explicaba mejor.

E1: A mí me gustaba porque había una variedad de ejemplos y ejemplos super cotidianos y hasta daban risa.

4.4 Motivación Alumnos

En este estudio no se logró demostrar cuantitativamente que la motivación de los alumnos aumentó debido a la implementación del modelo. Sin embargo, a través del *focus group* se pudo ver que las actividades sí tuvieron efectos positivos en la motivación de los estudiantes.

Esto se puede ver respaldado por estudios, los cuales indican que presentar actividades creativas puede ayudar a los estudiantes a incrementar la motivación intrínseca frente a la materia enfrentada (Reflianto et al, 2018).

Los alumnos demuestran esta motivación, ya que consideran las clases más atractivas y entretenidas. Esto pudo haber sido afectado por el estilo de los videos, ya que se intentaba ser cercano a los estudiantes y entretenido.

E1: “(los videos) hacen un poquito más entretenida las clases de por sí. Aparte es más fácil recordar un video que la materia en sí.”

E2: “Yo creo que los videos hacen un poco más interactiva la clase, porque la materia de física igual es complicada, entonces para no hacerlo tan complicado o para hacerlo más entretenido y que llame más la atención el profe ponía los videos”

Se debe tener en consideración que la motivación puede no ser una causa de la efectividad de la enseñanza creativa, sino que lo contrario, ya que los estudiantes motivados suelen estar más comprometidos con las actividades creativas (Craft, 2005).

4.5 Limitantes

Esta investigación tiene varios limitantes, tanto inherentes como circunstanciales. A continuación, se detallan algunas. Se presenta además una sección de lecciones aprendidas en el Anexo D: Lecciones Aprendidas.

Las limitantes inherentes vienen dadas por la naturaleza de la investigación que, por ser una investigación en educación, se tienen varios factores que interfieren con los resultados y son difíciles de aislar.

La primera limitante es que se realizó el estudio en una sola asignatura, la cual fue física. Se había realizado antes una intervención utilizando este modelo en matemáticas, la cual también cae en la categoría de las ciencias. No se ha realizado un estudio con este modelo en otra área de la educación escolar, como ciencias sociales o lenguaje, por ejemplo.

Otro limitante es que, al momento de corregir las actividades, existe un factor subjetivo, que es la clasificación de las respuestas en dominios. Esta subjetividad se combatió realizando las correcciones en grupos de 3 personas. Sin embargo, los 3 integrantes eran estudiantes de ingeniería, por lo que su clasificación puede estar sesgada.

Por otro lado, se tienen limitaciones circunstanciales como fue el estallido social ocurrido en Chile en el año 2019, el cual afectó a todo Chile y en especial a los colegios en donde se estaban realizando las intervenciones.

Este evento tuvo como consecuencia la pérdida de un colegio estudiado, ya que este suspendió el semestre sin haber hecho las pruebas de la Unidad 3. Esto hizo que sólo se tuviese grupo experimental en los resultados. Por lo mismo, se tuvo que verificar el

aumento de notas utilizando materias y pruebas distintas lo cual conlleva a varios supuestos que no se tendrían que usar si se tuviese un grupo de control.

Otra consecuencia fue la motivación. Esto porque la motivación influye tanto en el aprendizaje como en el desempeño de los alumnos (Carrillo, 2009). Se realizó una encuesta para conocer de manera cuantitativa la motivación de los alumnos, pero al ser posterior al estallido social estos resultados tuvieron una baja asistencia e incluso podían estar sesgados por lo que no se utilizaron.

5. CONCLUSIÓN

El objetivo de este trabajo era determinar el impacto de la creatividad en el aprendizaje de la asignatura de física, modificando la manera de enseñar. Si bien no se pudo demostrar que enseñar de forma creativa mejora el rendimiento académico, el estudio se vio limitado en varios aspectos. Por lo que se deberían realizar más estudios con el modelo de Transferencia Analógica con apoyo de material audiovisual para poder confirmar los resultados.

Por otro lado, los resultados indican que efectivamente los tres componentes de la creatividad; fluidez, flexibilidad y originalidad tienen efecto sobre la calificación de los estudiantes. Esto se alinea en cierto grado con algunos estudios, ya que se reconoce que existe un efecto positivo entre la creatividad y el logro académico (Gajda et al, 2017). Sin bien los efectos de ciertos parámetros fueron negativos, este estudio indica que la creatividad tiene un rol importante en la educación.

Se debe recalcar que este trabajo tiene varias limitantes, entre ellas el tamaño de la muestra. Debido al estallido social ocurrido en Chile, no se pudo trabajar con grupo de control y experimental y la muestra terminó siendo pequeña ($N < 30$).

Se espera poder replicar este trabajo en futuras investigaciones, buscando suplir las limitantes más importantes del trabajo. Si se realiza nuevamente un trabajo con este

modelo, debería ser con más estudiantes y materias distintas a las ya estudiadas (física y matemáticas).

BIBLIOGRAFIA

Almeida, L., David, A., Morais, M., Nakano, T. y Primi, R. (2013). Factorial structure analysis of the Torrance Test with portuguese students. *Estudios de psicología Campinas*, 30(1), 19-28.

Álvarez E. (2010). Creatividad y Pensamiento Divergente: Desafío de la mente o desafío del ambiente.

Álvarez, Alarcon y Nussbaum. (2011). Implementing collaborative learning activities in the classroom supported by one-to-one mobile computing: A design-based process. *The Journal of Systems & Software*, 84(11), 1961-1976.

Al-Samarraie, H. y Hurmuzan, S. (2018). A review of brainstorming techniques in higher education. *Thinking Skills and Creativity*, 27, 78-91. <https://doi.org/10.1016/j.tsc.2017.12.002>

Amabile, T. M. (2013). Componential Theory of Creativity. In E. H. Kessler (Ed.), *Encyclopedia of Management Theory* (Vol. 1, pp. 134–139). SAGE Publications.

Bentley, J. C. (1966). Creativity and Academic Achievement. *The Journal of Educational Research*, 59(6), 269–272. <https://doi.org/10.1080/00220671.1966.10883353>

Beghetto, R. A. y Kaufman, J. C. (2014). Classroom Contexts for Creativity. *High Ability Studies*, 25, 53-69. DOI: 10.1080/13598139.2014.905247

Beghetto, R. A. (2017). Creativity in Teaching. In J. Kaufman, V. Glăveanu, & J. Baer (Eds.), *The Cambridge Handbook of Creativity across Domains (Cambridge Handbooks in Psychology, pp. 549-564)*. Cambridge: Cambridge University Press. doi:10.1017/9781316274385.030

Burns, B. D. (1996). Meta-analogical transfer: Transfer between episodes of analogical reasoning. *Journal of Experimental Psychology: Learning Memory and Cognition*, 22(4), 1032–1048. <https://doi.org/10.1037/0278-7393.22.4.1032>

Brame, C. J. (2016) Effective educational videos: principles and guidelines for maximizing student learning from video content. *CBE-Life Sciences Education* 15(4):es6

Care, E., Kim, H., Vista, A. y Anderson, K. (2018). Education system alignment for 21st century skills: Focus on assessment. *Center for Universal Education at The Brookings Institution*.

Carrillo, M., Padilla, J., Rosero, T. y Sol Villagómez, M. (2009). La motivación y el aprendizaje. *Alteridad*, 4(1), 20-33. *Quito, Ecuador: Universidad Politécnica Salesiana of Ecuador*. from <https://www.learntechlib.org/p/195445/>.

Casella, G. y Berger, R. L. (2002). *Statistical Inference*. Duxbury.

Cepeda-Cuervo, E. y Núñez-Antón, V. (2013) Spatial double generalized beta regression models: Extensions and application to study quality of education in Colombia. *Journal of Educational and Behavioral Statistics*, 38(6), 604-628.

Cheng, V. M. Y. (2004). Developing Physics Learning Activities for Fostering Student Creativity in Hong Kong Context. *Asia-Pacific Forum on Learning and Teaching* 5: 1–33. Accessed April 7, 2019.

Costa, E., Martínez, M. y Reschetti S. (2020). Calidad de vida, salud y trabajo de docentes de educación primaria. *Acta paulista de enfermagen*. vol. 33. Doi: <https://doi.org/10.37689/acta-ape/2020ao0286>

Craft, A. (2005). *Creativity in schools: Tensions and dilemmas*. Abingdon: Routledge.

Cropley, D. H. (2015). Promoting creativity and innovation in engineering education. *Psychology of Aesthetics, Creativity, and the Arts*, 9(2), 161–171. <https://doi.org/10.1037/aca0000008>

Csikszentmihalyi, M. (1998). Creativity: Flow and the Psychology of Discovery and Invention. *ProQuest. Personnel Psychology*, 794–797. <http://search.proquest.com/docview/220140121?pq-origsite=gscholar>

Csikszentmihalyi, M. (2014). The Systems Model of Creativity. *The Collected Works of Mihaly Csikszentmihalyi. The Nature of Creativity*. New York: Springer.

De Winter, J. F.C. y Dodou, D. (2010). Five-Point Likert Items: t test versus Mann-Whitney-Wilcoxon (Addendum added October 2012), *Practical Assessment, Research, and Evaluation*: Vol. 15, Article 11. DOI: <https://doi.org/10.7275/bj1p-ts64>

Diedrich, J., Benedek, M., Jauk, E., y Neubauer, A. C. (2015). Are creative ideas novel and useful? *Psychology of Aesthetics, Creativity, and the Arts*, 9(1), 35–40. <https://doi.org/10.1037/a0038688>

Fančovičová J. y Prokop P. (2011) Plants have a chance: outdoor educational programmes alter students' knowledge and attitudes towards plants, *Environmental Education Research*, 17:4, 537-551, DOI: 10.1080/13504622.2010.545874

Fay M. y Malinovsky Y. (2018). Confidence Intervals of the Mann-Whitney Parameter that are Compatible with the Wilcoxon-Mann-Whitney Test.

Ferrari, S. y Cribari-Neto, F. (2004). Beta regression for modelling rates and proportions. *J Appl Stat*; 31:799–815. *Stat Med*. 2018 Nov 30; 37(27): 3991–4006. <https://doi.org/10.1002/sim.7890>

Gajda, A., Karwowski, M. y Beghetto, R. A. (2017). Creativity and academic achievement: A meta-analysis. *Journal of Educational Psychology*, 109(2), 269–299. <https://doi.org/10.1037/edu0000133>

Gelman, A., Carlin, J. B., Stern, H. S., Rubin, D. B., Vehtari, A. y Rubin, D. B. (2013). Bayesian Data Analysis.

Guilford, J. P. (1950). Creativity. *American Psychologist Association*, 5(9), 444–454.

Guilford, J. (1967). The nature of human intelligence. *New York: McGraw-Hill*.

Gunawan, G., Harjono, A., Sahidu, H., Herayanti, L., Suranti, Y. y Yahya, F. (2019). Using Virtual Laboratory to Improve Pre-service Physics Teachers' Creativity and Problem-Solving Skills on Thermodynamics Concept. *Journal of Physics: Conference Series*, 1280, 52038. <https://doi.org/10.1088/1742-6596/1280/5/052038>

Harris, A. y de Bruin, L. R. (2018). Training teachers for twenty-first century creative and critical thinking: Australian implications from an international study. *Teaching Education*, 29(3), 234–250. <https://doi.org/10.1080/10476210.2017.1384802>

Horng, J., Hong, J., Chanlin, L., Chang, S., y Chu, H. (2005). Creative teachers and creative teaching strategies. *International Journal of Consumer Studies*, 29(4), 352-358. doi: 10.1111/j.1470-6431.2005.00445.x

Hu, W., Adey, P., Jia, X., Liu, J., Zhang, L., Li, J., y Dong, X. (2011). Effects of a 'learn to think' intervention programme on primary school students. *The British Journal of Educational Psychology*, 81(Pt 4), 531-57.

Huapaya, C., F. Lizarralde y G. Arona (2012). Modelo Basado en Lógica Difusa para el Diagnóstico Cognitivo del Estudiante. *Formación Universitaria*, 5(1), 13-20. DOI: <http://dx.doi.org/10.4067/S0718-50062012000100003>

Ingersoll, R. (2003). Is There Really a Teacher Shortage?. https://repository.upenn.edu/gse_pubs/133

Jeffrey, B. y Craft, A. (2004) Teaching creatively and teaching for creativity: distinctions and relationships. *Educational Studies*, 30:1, 77-87, DOI: 10.1080/0305569032000159750

Kaufman, J. (2016). Creativity 101. New York: Springer.

Kaufman, J. C. y Beghetto, R. A. (2009). Beyond Big and Little: The Four C Model of Creativity. *Review of General Psychology*, 13(1), 1–12.

Kaufman, J., Plucker J. y Baer J. (2008). Essentials of creativity assessment. *New Jersey: Wiley*.

Hattie, J. (2009). Visible learning: A synthesis of over 800 meta-analyses relating to achievement. *London, UK: Routledge*.

Hennessey, B. (2015). If I were secretary of education: A focus on intrinsic motivation and creativity in the classroom. *Psychology of Aesthetics, Creativity, and the Arts*, 9(2), 187–192.

Hsieh, H.-F. y Shannon, S. E. (2005). Three approaches to qualitative content analysis. *Qualitative Health Research*, 15(9), 1277–1288. <https://doi.org/10.1177/1049732305276687>

Liu, F. y Kong, Y. (2015). zoib: An R package for Bayesian inference for beta regression and Zero/one inflated beta regression. *R Journal*, 7(2), 34–51. <https://doi.org/10.32614/rj-2015-019>

Lucas, B. (2019). The impact of Critical and Creative Thinking on achievement in Literacy and Numeracy: An initial review of the evidence. *Melbourne: Victorian Curriculum and Assessment Authority*.

Mann, H. y Whitney D. (1947). On a test of whether one of two random variables is stochastically larger than the other. *Ann Mathemat Stat* 18(1): 50–60

Martin Prosperity Group (2011). Creativity and Prosperity: The 2010 Global Creativity Index. <http://martinprosperity.org/wp-content/uploads/2011/10/Creativity-and-Prosperity-GCI-2010.pdf>

Martin Prosperity Group (2015). The Global Creativity Index 2015. <http://martinprosperity.org/wp-content/uploads/2015/07/Global-Creativity-Index-2015.pdf>

McGreevy, A. (1990). Tracking the creative teacher. *Momentum* 21(1): 57–59.

Mednick, M. T., Mednick, S. A., y Mednick, E. V. (1964). Incubation of creative performance and specific associative priming. *The Journal of Abnormal and Social Psychology*, 69(1), 84–88. <https://doi.org/10.1037/h0045994>

Mohd, M., Oxley A. y Sulaiman S. (2013). Evaluating Game-Based Learning Effectiveness in Higher Education. *Procedia - Social and Behavioral Sciences* 123, 20 – 27.

Mohd, N. y Bee Y. (2011). Power comparisons of Shapiro-Wilk, Kolmogorob-Smirnov, Lilliefors and Anderson-Darling tests. *Journal of Statistical Modeling and Analytics, Vol 2, No. 1, 21-33.*

Moreira, L., Neves, F., Galindo N. M., Moura, M. F., Nogueira R. A., Pinheiro, L. y Áfio J. (2020). Intervención educativa e indicadores de obesidad de candidatos a gastroplastía: estudio cuasi experimental. *Acta paulista enfermagem*. vol. 33. DOI: <https://doi.org/10.37689/acta-ape/2020ao0305>

Mumford, M. y Medeiros, Ke (2012). Creative Thinking: Processes, Strategies, and Knowledge Partlow. *Journal of Creative Behavior*, Mar, Vol.46(1), pp.30-47

Nachar N. (2008). The Mann-Whitney U: A Test for Assessing Whether Two Independent Samples Come from the Same Distribution. *Tutorials in Quantitative Methods for Psychology* 4(1). Doi: <https://doi.org/10.20982/tqmp.04.1.p013>

Nemiro, J., Larriva, C. y Jawaharlal, M. (2017). Developing Creative Behavior in Elementary School Students with Robotics. *Journal of Creative Behavior*, 51(1), 70–90. <https://doi.org/10.1002/jocb.87>

OECD (2019). Creativity and Critical Thinking Skills in School: Moving the Agenda Forward. <https://www.oecd.org/education/ceri/Agenda-CCT-Conference-London-24-25-September-2019.pdf>

Partnership for 21st Century Learning. (2015). P21 Partnership for 21st Century Learning. *Partnership for 21st Century Learning*, 9.

Peñaherrera. L, Cobos F. (2012). La creatividad y el emprendimiento en tiempos de crisis.

Plucker, J. A., Beghetto, R. A. y Dow, G. T. (2004). Why isn't creativity more important to educational psychologists? Potentials, pitfalls, and future directions in creativity research. *Educational Psychologist*, 39(2), 83–96. https://doi.org/10.1207/s15326985ep3902_1

Reflianto, R., Ariani, F. y Afnita, N. (2018). Path Analysis: Professional Competence, Teacher Attitude, Motivation and Creativity Towards Learning Outcome. PROCEEDING: *The Annual International Conference on Islamic Education*, 3(1), 208-223. <https://jurnal.stitnualhikmah.ac.id/index.php/proceedings/article/view/271>

Rivera S. (2020). Desarrollo del pensamiento creativo a través de las matemáticas en enseñanza media y su impacto en el aprendizaje. *Pontificia Universidad Católica de Chile*.

Rodriguez, A., Furquim, F. y DesJardins, S.L. (2018) Chapter 7: Categorical and limited dependent variable modeling in higher education. *Higher education: Handbook of theory and research - Volume 33* (editor Paulsen, M.B.), Springer.

Romo, M. (1987). Treinta y cinco años del pensamiento divergente: teoría de la creatividad de Guilford. *Estudios de Psicología*, 27-28, 175-192.

Runco, M. A. (2007). Creativity: Theories and themes: Research, development, and practice. *Elsevier Academic Press*.

Runco, M. A. (2003). Education for creative potential. *International Journal of Phytoremediation*, 47(3), 317–324. <https://doi.org/10.1080/00313830308598>

Schmidt, A.M., Moraes, C.P. y Migon, H.S. (2017) A hierarchical mixture beta dynamic model of school performance in the Brazilian mathematical olympiads for public schools. *Chilean Journal of Statistics*, 8(1), 3-24.

Shen, T., y Lai, J. (2014). Formation of Creative Thinking by Analogical Performance in Creative Works. *The European Journal of Social & Behavioural Sciences*, 1159–1167. <https://doi.org/http://dx.doi.org/10.15405/ejsbs.95>

Simonton, D. K. (2012). Taking the US Patent Office creativity criteria seriously: A quantitative three-criterion definition and its implications. *Creativity Research Journal*, 24, 97–106.

Starko, A. J. (2013). Creativity in the classroom: schools of curious delight. *Choice Reviews Online*, 32(09), 32-5204-32–5204. <https://doi.org/10.5860/choice.32-5204>

Smithson, M. y Verkuilen, J. (2006) A better lemon squeezer? Maximum-likelihood regression with beta-distributed dependent variables. *Psychological Methods*, 11(1), 54–71.

Steinsapir, K. y Nussbaum M. (2018). Medición de la creatividad a través del pensamiento divergente. *Pontificia Universidad Católica de Chile*. <https://repositorio.uc.cl/handle/11534/22185>

Sternberg, R. J. (2015). Teaching for creativity: The sounds of silence. *Psychology of Aesthetics, Creativity, and the Arts*, 9(2), 115–117. <https://doi.org/10.1037/aca0000007>

Suárez, N., Delgado, K., Pérez, I. y Barba, M. (2019). Desarrollo de la Creatividad y el Talento desde las Primeras Edades. Componentes Curriculares de un Programa de Maestría en Educación. *Formación Universitaria*. <http://dx.doi.org/10.4067/S0718-50062019000600115>

Thode, H. (2002). Testing for Normality. *New York: Marcel & Dekker Inc.*

Torrance, E. P. (1966). The Torrance tests of creative thinking. *New Jersey: Personnel Press.*

Twining, P., Heller, R. S., Nussbaum, M. y Tsai, C.-C. (2017). Some guidance on conducting and reporting qualitative studies. *Computers & Education*, 106, A1–A9. <https://doi.org/10.1016/j.compedu.2016.12.002>.

Vasconcelos, A., Coelho, M., Barbosa, J. y Alves, J. (2019). Teacher motivation in stricto sensu postgraduation: an analysis based on self-determination theory. *Revista Contabilidade & Finanças*, vol.30 no.81. Doi: <https://doi.org/10.1590/1808-057x201909090>

Westby, E. L., y Dawson, V. L. (1995). Creativity: Asset or Burden in the Classroom? *Creativity Research Journal*, 8(1), 1–10. https://doi.org/10.1207/s15326934crj0801_1

Wong, M. y So, W. (2016). Spoken narrative assessment: A supplementary measure of children's' creativity. *Creativity research journal*. 28(4), 471-477.

Zakiah, L., Saomi, A. S. N., Syara, R., Hidayat, W., y Hendriana, H. (2018). The Efficiency Of Using Education Videos On The Linear Program Material As Observed In Vocational High School Students' mathematical Communication Ability. *Journal Of Educational Experts* (JEE), 1(1), 11-18.

ANEXOS

ANEXO A: MATERIAL ASIGNATURA DE FÍSICA UNIDADES 1 Y 2

Para la asignatura de Física, se realizaron videos para ser utilizados en todas las lecciones correspondientes, los cuales se detallan en la Tabla 0-1. En este se puede ver el detalle de los contextos utilizados para ejemplificar cada concepto visto en las lecciones. Las direcciones web a los videos y planificaciones de clase quedan a disposición en las direcciones web de la Tabla 0-2.

Tabla 0-1: Videos utilizados para las unidades 1 y 2.

Unidad	#	Concepto Visto	Subconceptos	Contexto #1	Contexto #2	Contexto #3
1	1	Sistemas de Referencia	Los sistemas de Referencia se explican a través de los conceptos de: - Posición - Punto de referencia utilizado	En este video se explica utilizando el GPS. - Posición: coordenadas de un vehículo - Punto de referencia utilizado: 3 satélites	En este video se explica utilizando como referencia a un Soldado - Posición: enemigo - Punto de referencia: Se utilizan las horas del reloj estableciendo las 12 hacia delante del soldado	En este video se explica utilizando una jugada de fútbol - Posición: Se visualiza como el cambio de posición de una pelota - Punto de referencia utilizado: Jugador de fútbol que lo patea
1	2	Trayectoria, distancia recorrida y desplazamiento	En esta lección se explican los conceptos de distancia recorrida y desplazamiento. - Trayectoria: Camino recorrido. - Distancia recorrida: se explica a través de la trayectoria. - Desplazamiento: se explica con solo el punto inicial y final de la trayectoria.	En este video se explican los conceptos utilizando a un señor. - Trayectoria: El señor realiza una vuelta similar a un círculo. - Distancia recorrida: La cantidad medida en longitud que recorre el señor al realizar la vuelta. - Desplazamiento: Como el señor vuelve casi al punto de partida, el desplazamiento es pequeño en comparación a la distancia recorrida.	En este video se explican los conceptos utilizando una bala disparada. - Trayectoria: Debido a la gravedad, la trayectoria de la bala es curva. - Distancia recorrida: Es la cantidad en medida de longitud que sí considera la curvatura de la trayectoria. - Desplazamiento: Es la cantidad en medida de longitud que considera la línea recta entre el punto inicial y final. En este caso, calza con la mira del arma.	En este video se explican los conceptos utilizando el recorrido de un bus del Transantiago. - Trayectoria: Es el recorrido predefinido que realiza el bus a través de las calles para llegar a los distintos paraderos - Distancia recorrida: La cantidad en medida de longitud que recorre el bus en su trayectoria. - Desplazamiento: Es la cantidad en medida de longitud neta que los pasajeros se trasladaron en la ciudad, solo considerando su punto inicial y final.
1	3	Rapidez y velocidad	En esta lección se explican los conceptos: - Rapidez media: cantidad en	En este video se explica el concepto con la ayuda de un patinador. Al realizar vueltas en	En este video se explican los conceptos con la ayuda de un auto. Como se desplaza en línea recta, tanto la	En este video se explican los conceptos en base a una carrera. Se puede notar que

			longitud recorrida en un periodo de tiempo - Velocidad media: se explica Cantidad de desplazamiento realizado durante un periodo de tiempo	círculos, la distancia recorrida será mayor al desplazamiento por lo que la rapidez será mayor que la velocidad.	distancia recorrida como el desplazamiento serán iguales por lo que la rapidez y la velocidad serán iguales. Además, se explican los conceptos de velocidad y rapidez instantánea.	como ambos realizaron el mismo desplazamiento en el mismo periodo de tiempo, tienen la misma velocidad. Sin embargo, uno recorrió mayor longitud por lo que su rapidez fue mayor.
1	4	Suma de velocidades	En esta lección se explica el concepto: - Suma de velocidades: Cuando más de un vector de velocidad afecta a un objeto	En este video se explica el concepto utilizando la ayuda de un roedor. Las velocidades consideradas son la del ratón y la de la escalera mecánica. En este caso las velocidades se anulan.	En este video se utiliza la ayuda de un aterrizaje con vientos cruzados para explicar el concepto. Las velocidades consideradas son la del avión y la del viento, las cuales no se anulan, sino que generan una velocidad final con una nueva dirección.	En este video se utiliza la ayuda de un kayak en un río. Las velocidades consideradas son la del río y la de la remadora, las cuales se suman en la misma dirección.
1	5	Movimiento Rectilíneo Uniforme	En esta lección se explica el concepto de MRU, los cuales son movimientos que cumplen 2 condiciones: - Deben ser en línea recta - Debe ser a una velocidad constante Se debe recalcar que el MRU es poco cotidiano para los alumnos.	En este video se utiliza la ayuda de un astronauta para explicar el concepto, dado que en la estación espacial no hay aceleración de gravedad.	En este video se utiliza la ayuda de un tren para explicar el concepto. Se utiliza solo un tramo de la vía del tren la cual es recta y en donde el tren pasa a una velocidad constante.	En este video se utiliza una mesa de billar para explicar el concepto. Si bien es una aproximación, ayuda a entender que <i>por tramos</i> existe MRU en el movimiento de la bola.
1	6	Movimiento Rectilíneo Uniformemente Acelerado	En esta lección se explica el concepto de MRUA. Deben ser en línea recta - Debe ser acelerado a una misma aceleración de forma constante Se debe recalcar que el MRU es poco cotidiano para los alumnos.	En este video se utiliza un fragmento de la película <i>El Hombre Araña</i> para explicar el concepto. Se aprovecha una escena en donde un tren es frenado en una vía recta. Se asume que la aceleración a la que frena es constante.	En este video se utiliza una bola cayendo en una pendiente para explicar el concepto. Es un ejemplo clásico de MRUA. Se aprovecha que la aceleración de gravedad es constante.	En este video se utiliza la caída libre del salto en bungee para explicar el concepto. Se aprovecha que la aceleración de gravedad es constante.
2	1	Fuerza	En esta lección se explica el concepto de fuerza. - Fuerza: como la manifestación vectorial de la interacción entre cuerpos. Se puede visualizar al	En este video se utiliza a Tarzán para explicar el concepto. Tarzán se cuelga de las lianas y cambia su dirección, es decir, su velocidad.	En este video se utiliza a un balón de fútbol para explicar el concepto. El balón comienza en reposo y es pateado y atajado, los cuales son cambios en su velocidad.	En este video se utiliza un balón que es aplastado por un vehículo. Se muestra la fuerza debido al cambio de forma del balón.

			cambiar una velocidad o la forma.			
2	2	Fuerza Neta	En esta lección se explica el concepto de Fuerza neta o resultante. Lo cual es el resultado vectorial de la interacción de muchas fuerzas.	En este video se utiliza el juego de tirar la cuerda para explicar el concepto. Las fuerzas presentes son la acumulada de cada grupo de niños que jala la cuerda hacia su lado. En este caso se tiene que una fuerza contrarresta a la otra.	En este video se utiliza una competencia de gallitos para explicar el concepto. Las fuerzas presentes son la de los brazos de los competidores y el sentido de la fuerza neta será el mismo del que tenga mayor fuerza. Nuevamente las fuerzas se contrarrestan.	En este video se utiliza a un grupo de personas que empuja un auto cerro arriba. Las fuerzas presentes son la de gravedad y la de las personas, resultando en que el auto se vaya cuesta abajo y choque. En este caso una componente de la fuerza de gravedad contrarresta la fuerza ejercida por las personas.
2	3	Tipos de Fuerza	En esta lección se explican distintos tipos de fuerza: - Roce: resistencia al movimiento - Peso: debido a la atracción de la tierra sobre los objetos, se ejerce una fuerza dependiendo de la masa de los cuerpos - Tensión: Fuerza que realizan las cuerdas o cables tensos - Normal: Reacción de las superficies.	En este video se utiliza una persona caminando para explicar la fuerza normal y de peso. Un segundo extracto muestra un balón de fútbol sobre césped que se frena para explicar la fuerza de peso, normal y de roce.	En este video se utiliza a un perro en columpio para explicar la fuerza de tensión y de peso.	En este video se utiliza a una mujer que jala de un auto. En este video se ve un diagrama de cuerpo libre con las fuerzas de tensión, roce, peso y normal
2	4	Ley de Hook	En esta lección se explica la ley de hooke, la cual se aplica a la mayoría de los resortes y que dicta que se realiza una fuerza en dirección contraria al cambio de forma de un resorte o elástico.	En este video, se utiliza una cama elástica para explicar el concepto. Al saltar sobre la cama elástica esta se deforma y ejerce una fuerza sobre las personas haciendo que éstas salten más alto.	En este video se utiliza un árbol para explicar el concepto. Si bien es una aproximación, el árbol está siendo deformado y responde con una fuerza en la dirección contraria de la deformación.	En este video se utiliza al coyote y al correccaminos para explicar el concepto. El coyote estira un elástico hasta que la fuerza es suficiente para mover una roca gigante y aplastarlo.
2	5	Diagrama de Cuerpo Libre	En esta lección se explican los diagramas de cuerpo libre, los cuales son representaciones simplificadas de la realidad para facilitar la comprensión y cálculo de	En este video se utiliza a unas personas que levantan peso para explicar un diagrama simple con fuerza de peso y la fuerza de la persona que levanta aquel peso.	En este video se utiliza a una grúa para explicar el concepto. Esta vez se tiene un contenedor con cables en diagonal, los cuales son descompuestos en sus componentes para ser calzados con los ejes coordenados del diagrama de cuerpo	En este video se utiliza un perro que intenta subir un resbalín. En este caso la fuerza de gravedad se debe descomponer para calzar con los ejes coordenados utilizados en el diagrama.

			situaciones. Se aprovecha de explicar el concepto de componente de fuerzas.		libre utilizado.	
2	6	Leyes de Newton	En este video se explican las 3 leyes de newton, las cuales son: - 1era ley: todos los cuerpos tienden a estar en su estado inercial - 2da ley: la fuerza que se debe aplicar sobre un cuerpo es proporcional a la aceleración que este obtiene por la fuerza - 3era ley: Toda acción tiene una reacción de la misma magnitud y dirección, pero en sentido contrario	En este video se utilizan dos ejemplos: una persona en un bus que frena repentinamente y una cama saltarina con hojas en reposo en donde una persona salta. En ambos, los cuerpos tienden a continuar en su estado inicial: la persona en el bus tiende a seguir a su velocidad anterior casi provocando un accidente y las hojas tienden a estar en reposo, para luego comenzar a caer.	En este video se utilizan dos balones de distinto material, los cuales son pateados, pero experimentan una aceleración distinta, inversamente proporcional a su masa. También se utiliza un astronauta que en la estación espacial lanza objetos utilizando la misma fuerza con un arco y, dependiendo de su masa, estos obtienen distintas aceleraciones.	En este video se utiliza una pelota de fútbol que golpea una cara en cámara lenta. Se puede notar que tanto la pelota como la cara son deformados por el choque. Además, se muestra una escena de Hombres de Negro en donde se dispara un arma con mucha potencia, por lo que el disparador sale volando en la dirección opuesta.

Tabla 0-2: Direcciones web a las planificaciones y a los videos de las unidades 1 y 2.

Unidad	#	Concepto Visto	URL Planificación	URL Video
1	1	Sistemas de Referencia	https://drive.google.com/file/d/1ckl050PRUSEi1SxyWj0O7KwpXNVQMr7K/view?usp=sharing	https://drive.google.com/open?id=1amJbd2bTtwJAwwSSO2DOd2zLIPZbwyOS3
1	2	Trayectoria, distancia recorrida y desplazamiento	https://drive.google.com/file/d/1u8_YoJnoz37pC5lJtvd28tXdxOiG7dh5/view?usp=sharing	https://drive.google.com/open?id=1wluwh2M3XX_Yvn5g0kxsmNNmLRoF6eIQ
1	3	Rapidez y velocidad	https://drive.google.com/file/d/1DSzQc33fMI1Wx7f1KH_58QOh5qtpGY26/view?usp=sharing	https://drive.google.com/open?id=1vSv-yu8tdtL5oMLnSxf1BmR3H0cJtXXz
1	4	Suma de velocidades	https://drive.google.com/file/d/1Lot_dKNprakhvF1ujgxNWSXn-AO03slx/view?usp=sharing	https://drive.google.com/open?id=19wXmNddmTcd8l-qmozNg4K-dKVvVV7w6
1	5	Movimiento Rectilíneo Uniforme	https://drive.google.com/file/d/1XIDcK3VI9G48PfuNf5FA1fnc1cJYnhcz/view?usp=sharing	https://drive.google.com/open?id=1lai8rcQYLSqFtLoyETKDAOT9YHCwphFD
1	6	Movimiento Rectilíneo Uniformemente Acelerado	https://drive.google.com/file/d/1mFH1F0jQ9gSxrraeHkGVZZKsKTg-yFOQ/view?usp=sharing	https://drive.google.com/open?id=10gE9Bwpfzh76fJne8IIxoJWyxlnKvejr

2	1	Fuerza	https://drive.google.com/open?id=1CTKlll4oQLzPiL9Bu9dkzoVzW1Ue1VBA	https://drive.google.com/open?id=1jaoTDwBm818B-iM0jKwsd27VixMBndPF
2	2	Fuerza Neta	https://drive.google.com/open?id=1KeUN9CumnnGmiFkJKuHHuWMS8zXc_rAPW	https://drive.google.com/open?id=1qZzPWdsteNvCXfnuXtmJmrdIJS29TeNP
2	3	Tipos de Fuerza	https://drive.google.com/open?id=1oVGkw0mzo4A8qJBP7O6Ke2p0punVTbVS	https://drive.google.com/open?id=1MYuG0OosS19Yx1-Wb1L0655gHrFSG4sm
2	4	Ley de Hook	https://drive.google.com/open?id=1s7BJXEdm379iDH0SgHlGp_KpROuGRsGs	https://drive.google.com/open?id=1x4Hm8AyYg_nz3nA8H_RQfOrcl5y6GNDA
2	5	Diagrama de Cuerpo Libre	https://drive.google.com/open?id=1wPjgyGXNU8adJQvalztKc12ytC4z7xak	https://drive.google.com/open?id=1QASRUpHm0fvFPUCZ4TCeBfAto5b21oMk
2	6	Leyes de Newton	https://drive.google.com/open?id=1zRn__WpaXC9XkdQyaMxWtT9xgz3TP8X	https://drive.google.com/open?id=1jwj8yN8RWMB2rK6CifiluEk75GHdhtH

Además, se crearon plantillas para las actividades y las pruebas de entrada, las cuales se presentan en las Tablas 0-3 y 0-4 respectivamente. Se debe destacar que no se realizaron pruebas de entrada en la Unidad 1.

Tabla 0-3: Plantillas de las actividades utilizadas en las unidades 1 y 2.

Unidad	#	Concepto Visto	Enunciado Actividad Transferencia	Url Plantilla
1	1	Sistemas de Referencia	<i>Piensa individualmente y describe situaciones en que consideres importante tener un sistema de referencia y que sean distintos a los ejemplos vistos en los videos. No pienses en deportes, en aplicaciones del GPS y personas de las fuerzas armadas.</i>	https://drive.google.com/file/d/1bcrQyf8r9ACg_frKbdgPUVE9j-1uaWOD/view?usp=sharing
1	2	Trayectoria, distancia recorrida y desplazamiento	<i>Piensa individualmente y describe situaciones en que el desplazamiento y la trayectoria sean distintas; explica por qué. Es importante que sean distintos a los ejemplos vistos en los videos, no pienses en trayectorias balística ni medios de transporte</i>	https://drive.google.com/file/d/1LwAhBf5Jf3aPLtl979uknuWFSi6x2v8p/view?usp=sharing
1	3	Rapidez y velocidad	<i>Piensa individualmente y identifica situaciones en que exista velocidad y la rapidez. Señala si estas son iguales o diferentes y por qué. Estos deben ser distintos a los ejemplos vistos en los videos. No pienses en carreras ni vehículos.</i>	https://drive.google.com/file/d/1WfdDeR_ycr859ahFzn3SoabwdI-hUMLd/view?usp=sharing
1	4	Suma de velocidades	<i>Piensa individualmente y señala situaciones en que exista suma (o resta) de velocidades. Estos deben ser distintos a los ejemplos vistos en los videos. No pienses en corrientes de viento ni ríos.</i>	https://drive.google.com/file/d/1Eab9m46o8bwjWhjcUZJF3ZBoNiMH44Ow/view?usp=sharing

1	5	Movimiento Rectilíneo Uniforme	<i>Piensa individualmente y señala situaciones en que exista M.R.U y señala por qué. Estos deben ser distintos a los ejemplos vistos en los videos. No pienses en trenes ni juego de pool.</i>	https://drive.google.com/file/d/1FDDecy6dP2g971rGZOotgHYdKupmPxGp/view?usp=sharing
1	6	Movimiento Rectilíneo Uniformemente Acelerado	<i>Piensa individualmente y señala situaciones en que exista M.R.U y señala por qué. Estos deben ser distintos a los ejemplos vistos en los videos. No pienses en trenes, pelota ni salto en bungee.</i>	https://drive.google.com/file/d/11TamZt2Gned0ZaMCXDn1RHO1Qn7ZvSvl/view?usp=sharing
2	1	Fuerza	<i>Piensa individualmente y señala situaciones en que apliques fuerza. Señala si cambia la velocidad o la forma. Evita describir situaciones mostradas de ejemplo (colgarse de cuerdas, fútbol, autos).</i>	https://drive.google.com/open?id=1grGZFkm1aNjm9b9HEJeq8s5Zme4PfvqaLrx3DmlCdZ4
2	2	Fuerza Neta	<i>Piensa individualmente y señala situaciones en que existan más de una fuerza sobre un cuerpo. Evita describir situaciones mostradas de ejemplo (Tirar la cuerda, competencia de gallitos, autos).</i>	https://drive.google.com/open?id=1pXlydxo6bedlM-ItD54eDb_evX91nlFpI0Z-rwP_97s
2	3	Tipos de Fuerza	<i>Describe la mayor cantidad situaciones en que presencias distintos tipos de fuerza y cuáles están presentes en esa situación. Evita describir situaciones mostradas de ejemplo (Tirar un auto, caminar, pelota, columpio).</i>	https://drive.google.com/open?id=1iktAmGUhwiT8pN47mlqeMC4PXB2YBDR5XsPtzr-Pi-M
2	4	Ley de Hook	<i>Piensa individualmente y señala situaciones en que exista fuerza elástica y, por lo tanto, se cumpla la Ley de Hook. Evita describir situaciones mostradas de ejemplo (cama elástica, Pelota de fútbol, El correccaminos).</i>	https://drive.google.com/open?id=12pTW43GHmY9p6WzrqXbw_pD8ciNuFKOilf9VOMeZ7mk
2	5	Diagrama de Cuerpo Libre	<i>Describe la mayor cantidad situaciones en que sientas que es útil utilizar un diagrama de cuerpo libre. Evita describir situaciones mostradas de ejemplo (levantamiento de pesas, grúa, resbalín).</i>	https://drive.google.com/open?id=1bl6ra3E_Ku17hAbEcKTI04T-2x8KHwiNHHijCYBpl3g
2	6	Leyes de Newton	<i>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias las Leyes de Newton e indica cuál ves. Evita describir situaciones mostradas de ejemplo (fútbol, disparos, viaje en micro, cama elástica).</i>	https://drive.google.com/open?id=1JxL7tTraa3A-desfw7mfAAmIQPEQrcmfnlLb8bKq7c

Tabla 0-4: Plantillas de las pruebas de entrada utilizadas en las unidades 1 y 2.

Unidad	#	Concepto Visto	Enunciado Prueba de entrada	Url Plantilla
1	1	Sistemas de Referencia	-	-
1	2	Trayectoria, distancia recorrida y desplazamiento	-	-

1	3	Rapidez y velocidad	-	-
1	4	Suma de velocidades	-	-
1	5	Movimiento Rectilíneo Uniforme	-	-
1	6	Movimiento Rectilíneo Uniformemente Acelerado	-	-
2	1	Fuerza	<i>¿Cómo podemos identificar la presencia de una fuerza?</i>	https://docs.google.com/document/d/1nI44juniy2H1wYIvomwqR0cKsa2-ftIwHPcq9w5U0JU/edit?usp=sharing
2	2	Fuerza Neta	<i>Describe con tus palabras qué es la fuerza neta.</i>	https://docs.google.com/document/d/1_c2OB6BEBecMm2a6lqdHHrcYO641yfq8KBGQjGhw9g/edit?usp=sharing
2	3	Tipos de Fuerza	<i>Nombra todos los tipos de fuerza que conozcas.</i>	https://docs.google.com/document/d/1uZvQa4taMetsXQh_GnewDH7aQCtqNkQN1f-8E_mutwc/edit?usp=sharing
2	4	Ley de Hook	<i>Señala qué dice la Ley de Hook.</i>	https://docs.google.com/document/d/1wzk_Ci8RdNqT47_IjI15wtjLVdzG4KnRxjWgAs2VtY/edit?usp=sharing
2	5	Diagrama de Cuerpo Libre	<i>¿Qué es un diagrama de cuerpo libre? ¿Para qué se usa?</i>	https://docs.google.com/document/d/1Y8ALogr7YBbae2xhZUqUAUOOgHajbcR9z-2wb0qFiUQ/edit?usp=sharing
2	6	Leyes de Newton	<i>Describe con tus palabras las tres leyes de Newton.</i> <i>Primera Ley:</i> <i>Segunda Ley:</i> <i>Tercera Ley:</i>	https://docs.google.com/document/d/1bGf2a_6umcr7ZkpawIci_9ZMa8FWCOhsTfBzTPSDcpE/edit?usp=sharing

ANEXO B: DETALLE VIDEOS UNIDAD 3

Para la Unidad 3 de Física “Energía y Momento”, se realizaron 6 videos para ser utilizados en las lecciones correspondientes, los cuales se detallan en la Tabla 0-1. En este se puede ver el detalle de los contextos utilizados para ejemplificar cada concepto visto en las lecciones. Las direcciones web a los videos y las planificaciones quedan a disposición en la Tabla 0-2.

Tabla 0-1: Conceptos vistos en clases con sus contextos utilizados.

#	Concepto Visto	Subconceptos	Contexto #1	Contexto #2	Contexto #3
1	Trabajo Mecánico	El Trabajo Mecánico se explica a través de los conceptos de: - Fuerza - Desplazamiento	Persona empujando Mueble. - Fuerza: Aplicada por la persona sobre el mueble. - Desplazamiento: Experimentado por el mueble	Grúa remolcando Auto. - Fuerza: Aplicada por la grúa sobre el auto. - Desplazamiento: Experimentado por el auto.	Escalera Mecánica elevando a Persona. - Fuerza: Aplicada por la escalera mecánica sobre la persona. - Desplazamiento: Experimentado por la persona.
2	Potencia Mecánica	La Potencia Mecánica se explica a través del concepto de Trabajo Mecánico y Tiempo. Además, se explican brevemente las Pérdidas de Energía.	Persona realizando ejercicio en escaleras. - Trabajo Mecánico: Realizado por las piernas de las personas al hacerlos subir escaleras. - Tiempo: Comparando distintos tiempos en pregunta realizada al espectador. - Pérdida de Energía: No se ejemplifica la pérdida de energía.	Persona elevando una Bolsa Pesada. - Trabajo Mecánico: Realizado por la persona al elevar el saco. - Tiempo: Comparando distintos tiempos en pregunta realizada al espectador. - Pérdida de energía: Calor de la persona (sudor).	Camión frenando. - Trabajo Mecánico: Realizado por los frenos del camión para poder disminuir su velocidad. - Tiempo: Comparando distintos tiempos en pregunta realizada al espectador. - Pérdida de energía: Calor que calienta los frenos, también el sonido de los frenos.
3	Energía Cinética	La Energía Cinética se explica a través de la velocidad y la masa. Se explica de manera simplificada el cómo sentir la energía cinética de los objetos.	Personas trotando. - Velocidad: Comparando las velocidades de los corredores. - Masa: Se asume igual para ambos. No se ejemplifica el cómo sentir la energía cinética.	Balón de fútbol. - Velocidad: Adquirida por pateador. - Masa: Constante. Se hace una breve explicación de cómo sentir la energía cinética de objetos.	Persecución autos y motos. - Velocidad: Se asume igual para ambos. - Masa: Comparando las masas de los autos y motocicletas. También se realiza breve explicación de

					cómo sentir la energía cinética.
4	Energía Potencial y Mecánica	<p>Se explica la Energía Potencial y la Energía Mecánica se explica como una transformación entre Energía Cinética y Potencial.</p> <p>También se realiza en algunos videos una comparación de distintas masas.</p>	<p>Se explica la Energía Potencial utilizando un Balón de baloncesto cayendo desde el reposo.</p> <ul style="list-style-type: none"> - Altura: Perteneciente a la posición inicial del balón(altura). Se tienen 3 alturas distintas. - Masa: Constante en los 3 ejemplos. <p>La Energía Mecánica se explica utilizando un Skate en una rampa.</p> <ul style="list-style-type: none"> - E. Potencial: Incrementada al subir las rampas y disminuida al descender. - E. Cinética: Incrementada al descender y disminuida al subir. 	<p>Energía Potencial no es explicada.</p> <p>La Energía Mecánica se explica utilizando un jugador de fútbol que lanza una pelota hacia arriba y la deja caer.</p> <ul style="list-style-type: none"> - E. Potencial: Perteneciente a la posición final del balón (altura). - E. Cinética: Transferida desde el jugador a la pelota y adquirida al caer libremente. <p>Se hace el ejemplo de cuando existe sólo Energía Cinética y cuando sólo existe Energía Potencial.</p>	<p>Energía Potencial no es explicada.</p> <p>La Energía Mecánica se explica utilizando un Gato y un auto que caen desde el reposo.</p> <ul style="list-style-type: none"> - E. Potencial: Perteneciente a la posición inicial del gato y auto (altura). - E. Cinética: Adquirida al caer libremente.
5	Impulso	Se explica utilizando los conceptos de fuerza y tiempo.	<p>Persona pateando o lanzando una pelota.</p> <ul style="list-style-type: none"> - Fuerza: De la persona sobre la pelota. - Tiempo: Se realiza la comparación de tiempos entre el pateo y el lanzamiento. 	<p>Hombre empujando auto y choque de autos, con consecuencia de que el auto cae.</p> <ul style="list-style-type: none"> - Fuerza: Se realiza la comparación de la fuerza aplicada por la persona o la ejercida por el auto al momento de colisionar. - Tiempo: Se asume igual entre los videos. 	<p>Persona sobre carro de supermercado, que utiliza la fuerza de gravedad para acelerar.</p> <ul style="list-style-type: none"> - Fuerza: Fuerza de gravedad que aplica sobre todos los objetos. - Tiempo: Se asume constante.
6	Cantidad de Movimiento	<p>Se explica el concepto utilizando las velocidades iniciales y finales de objetos, al igual que su masa.</p> <p>También se explica brevemente la pérdida de energía.</p>	<p>Colisión de autos, en donde se transfiere parte del momento.</p> <ul style="list-style-type: none"> - Velocidad: Las velocidades iniciales y finales son distintas para cada auto. El primero ve disminuida su velocidad luego del choque mientras que el segundo adquiere velocidad. - Masa: Se asume constante. - Pérdida de energía: Se asume que no 	<p>Pelotas colisionando.</p> <ul style="list-style-type: none"> - Velocidad: Las velocidades iniciales y finales son distintas. Se acerca una pelota con momento no nulo que, al colisionar con el resto, transfiere el momento al resto. - Masa: Se asume constante. - Pérdida de energía: Se asume que no existe. 	<p>Personas colisionando utilizando pelotas de yoga.</p> <ul style="list-style-type: none"> - Velocidad: Se realiza la comparación de la diferencia de la velocidad final debido a la diferencia en masas de las personas. - Masa: Se asume constante. - Pérdida de energía: Se realiza pregunta

			existe.		sobre pérdida de energía.
--	--	--	---------	--	---------------------------

Tabla 0-2: Direcciones web a videos y planificaciones de clases.

#	Concepto Visto	URL Planificación	URL Video
1	Trabajo Mecánico	https://drive.google.com/open?id=18VYIaG4IFM-604ntXXzsCMbi7mudivbt	https://drive.google.com/file/d/1h61AyFxmGPsltnSmUoDpTdmkX1eG3Jua/view?usp=sharing
2	Potencia Mecánica	https://drive.google.com/open?id=1WfP1987GR7bVeBdFd4bk5mcinVVqjHOG	https://drive.google.com/file/d/19ACC2LqEJ6hHe6ieiHJeZlZNHngo61oS/view?usp=sharing
3	Energía Cinética	https://drive.google.com/file/d/1TfbxOcWWDGJu_CYWegVdaA9VdZit3o2o/view?usp=sharing	https://drive.google.com/file/d/1NGQHZ-B95t6c5CDS728cAtNOllwSxQKk/view?usp=sharing
4	Energía Potencial y Mecánica	https://drive.google.com/file/d/1sX95JV16moNs_9yFSFYWGyAlbzuQ3qjc/view?usp=sharing	https://drive.google.com/open?id=1xZDr-pxxnrbuFo2QtScLo14IkiWZJde
5	Impulso	https://drive.google.com/file/d/1dxCk5_Ba_ya3YHcq4d7j3xO8rXNDCT7m/view?usp=sharing	https://drive.google.com/open?id=1skx1EqcYGApQOeKN6lxO7jRwTfc0RCO7
6	Cantidad de Movimiento	https://drive.google.com/file/d/1RBgdX7-at9CVntJ7Cr4Y7CPpQ7Fs_3U1/view?usp=sharing	https://drive.google.com/open?id=1iWfxTsVdz-pbbPWF3YqfN0lBfUUmioA1

ANEXO C: COMPARACIÓN PRE-INTERVENCIÓN DE GÉNEROS

La clase del establecimiento que finalizó la intervención poseía tanto hombres como mujeres, por lo que se tomó como variable de análisis el género de los alumnos. Se debe demostrar que no existe un sesgo de notas por género en el curso.

En la Tabla 0-1 se resumen los principales datos de los promedios de los alumnos agrupados por género.

Tabla 0-1: Resumen notas por género.

Género	Hombres	Mujeres
Número	11	16
Promedio	4.965909091	4.816666667
Desviación Estándar	0.7568250068	0.8955290181

Para demostrar que ambas muestras, es decir, el grupo de hombres como el grupo de mujeres poseen el mismo promedio, con una significancia del 5%.

Para esto se debe asumir que las distribuciones de promedios son normales y que las notas son independientes entre sí. De esta forma, declaramos 2 hipótesis:

$$H_0: \mu_x = \mu_y \quad (0.1)$$

$$H_1: \mu_x \neq \mu_y \quad (0.2)$$

Dejando como hipótesis nula que los promedios de los dos grupos distribuyen bajo la misma distribución. El estadístico utilizado será:

$$Z = \frac{X-Y}{\sqrt{\frac{s_x^2}{N_x} + \frac{s_y^2}{N_y}}} = -0.17 \quad (0.3)$$

Por lo cual no rechazamos la hipótesis nula. Por lo tanto, no existe una diferencia significativa entre los promedios de ambos grupos.

ANEXO D: LECCIONES APRENDIDAS

Muchas cosas en el estudio no salieron como fue deseado, y en este anexo se desea hacer un compilado de todas las lecciones que sirvieron para ir mejorando y para superar los imprevistos que fueron surgiendo.

- Los profesores que participaron en la intervención no disponían de mucho tiempo para imprimir el material, por lo que es recomendable entregar todo impreso y listo para ser usado.
- Al momento de encuestar a los profesores, se debe realizar de la manera más cómoda y accesible posible para los profesores. Se comenzó utilizando *Google Forms*, pero era incómodo de utilizar en el celular, por lo que se recurrió a llamadas y mensajes de *Whatsapp* para realizarlas al final, logrando que el profesor conteste todas las encuestas.
- En el tiempo de clase estimado siempre se pierden aproximadamente 5 minutos al comienzo de la clase, debido al desorden de los alumnos. Es por esto que la planificación no siempre se cumplía en su totalidad, se debe dejar tiempo de margen en la planificación de las clases.
- Al crear los videos, se debe escoger contextos cercanos y entretenidos para mantener la atención de ellos. Estas pueden ser escenas de películas o juegos conocidos.
- Los profesores prefieren que los alumnos memoricen las formas de resolver los ejercicios de materia, por sobre que la comprendan. Esto debido a que después

son evaluados por pruebas estandarizadas en que se prioriza ese tipo de pregunta.

Es por esto, que se debe dejar tiempo para la ejercitación matemática.

ANEXO E: EJEMPLO DE RESPUESTA DE ACTIVIDADES UNIDAD 3

En este anexo se busca ejemplificar la corrección de las actividades de transferencia realizadas en la Unidad 3. A continuación se muestra cada actividad realizada y una corrección de respectiva con una breve explicación de la corrección realizada. Se debe destacar que la actividad de Energía Potencial y Mecánica no fue recolectada por el profesor por lo que no se tienen las respuestas.

1. AC01 Trabajo Mecánico

En la Tabla 0-1 se muestra un escaneo de la actividad de un alumno y una imagen para aclarar lo que está escrito.

Tabla 0-1: Actividad de alumno de lección Trabajo Mecánico.

Actividad Escaneada	Actividad Transcrita
<p style="text-align: center;">Lección: Trabajo Mecánico</p> <p>Nombre: [REDACTED] Curso: [REDACTED]</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias trabajo mecánico. Evita describir situaciones mostradas de ejemplo (escaleras mecánicas, grúas y empujar muebles).</p> <p>- Empujar un auto - levantar pesas - mover una mesa.</p>	<p style="text-align: center;">Lección: Trabajo Mecánico</p> <p>Nombre: _____ Curso: _____</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias trabajo mecánico. Evita describir situaciones mostradas de ejemplo (escaleras mecánicas, grúas y empujar muebles).</p> <p>Empujar un auto Levantar pesas Mover una mesa</p>

En esta ocasión, la puntuación se realizaría como sigue:

- a) Fluencia: El alumno posee 3 respuestas válidas, por lo que este tiene una puntuación de Fluencia de 3: 1 por cada ejemplo válido.

- b) Flexibilidad: Considerando los contextos diferentes, se puede decir que el alumno tiene 3 contextos por lo que tendría 3 puntos en Flexibilidad: 1 por cada contexto distinto.
- c) Originalidad: Las 3 respuestas fueron contestadas por más de un compañero (aparte del dueño de la actividad mostrada) por lo que tiene 0 en originalidad.

2. AC02 Potencia Mecánica

En la Tabla 0-2 se muestra un escaneo de la actividad de un alumno y una imagen para aclarar lo que está escrito.

Tabla 0-2: Actividad de alumno de lección Potencia Mecánica.

Actividad Escaneada	Actividad Transcrita
<p style="text-align: center;">Lección: Potencia Mecánica</p> <p>Nombre: [REDACTED]</p> <p>Curso: [REDACTED]</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias potencia mecánica. Evita describir situaciones mostradas de ejemplo (carrera, levantar cosas y vehículos frenando).</p> <p><i>Escalar Hacer Pesas acomodar los muebles</i></p>	<p style="text-align: center;">Lección: Potencia Mecánica</p> <p>Nombre: _____</p> <p>Curso: _____</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias potencia mecánica. Evita describir situaciones mostradas de ejemplo (carrera, levantar cosas y vehículos frenando).</p> <p>Escalar</p> <p>Hacer pesas</p> <p>Acomodar los muebles</p>

En esta ocasión, la puntuación se realizaría como sigue:

- a) Fluencia: El alumno posee 3 respuestas válidas, por lo que este tiene una puntuación de Fluencia de 3: 1 por cada ejemplo válido.
- b) Flexibilidad: Considerando los contextos diferentes, se puede decir que el alumno tiene 3 contextos por lo que tendría 3 puntos en Flexibilidad: 1 por cada contexto distinto.

c) Originalidad: Este puntaje se debe ver por ejemplo dado, ya que la respuesta *Escalar* (escalar) fue respondida solo por 1 compañero, tiene 1 punto por esa respuesta. La respuesta *hacer pesas* (ejercicio) fue respondida por varios compañeros por lo que no tiene puntaje en aquella pregunta. Por último, ningún compañero respondió *Acomodar muebles* (muebles) por lo que tiene 2 puntos por esa respuesta. En resumen, el puntaje total es 3.

3. AC03 Energía Cinética

En la Tabla 0-3 se muestra un escaneo de la actividad de un alumno y una imagen para aclarar lo que está escrito.

Tabla 0-3: Actividad de alumno de lección Energía Cinética.

Actividad Escaneada	Actividad Transcrita
<p style="text-align: center;">Lección: Energía Cinética</p> <p>Nombre: [REDACTED] Curso: [REDACTED]</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias energía cinética. Evita describir situaciones mostradas de ejemplo (Trotar, patear pelotas y vehículos).</p> <p>- Carrera - Saltar - Andar en bicicleta</p>	<p style="text-align: center;">Lección: Energía Cinética</p> <p>Nombre: _____ Curso: _____</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias energía cinética. Evita describir situaciones mostradas de ejemplo (Trotar, patear pelotas y vehículos).</p> <p style="text-align: center;">Carrera Saltar Andar en bicicleta</p>

En esta ocasión, la puntuación se realizaría como sigue:

a) Fluencia: El alumno posee 3 respuestas válidas, por lo que este tiene una puntuación de Fluencia de 3: 1 por cada ejemplo válido.

- b) Flexibilidad: Considerando los contextos diferentes, se puede decir que el alumno tiene 3 contextos por lo que tendría 3 puntos en Flexibilidad: 1 por cada contexto distinto.
- c) Originalidad: Las 3 respuestas fueron contestadas por más de un compañero (aparte del dueño de la actividad mostrada) por lo que tiene 0 en originalidad.

4. AC05 Impulso

En la Tabla 0-4 se muestra un escaneo de la actividad de un alumno y una imagen para aclarar lo que está escrito.

Tabla 0-4: Actividad de alumno de lección Impulso.

Actividad Escaneada	Actividad Transcrita
<p style="text-align: center;">Lección: Impulso</p> <p>Nombre: [REDACTED] Curso: [REDACTED]</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias impulso. Evita describir situaciones mostradas de ejemplo (pelotas, autos y carros de supermercado)</p> <p><i>columpiarse, sube y baja, saltar, volar en jetpack</i></p>	<p style="text-align: center;">Lección: Impulso</p> <p>Nombre: _____ Curso: _____</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias impulso. Evita describir situaciones mostradas de ejemplo (pelotas, autos y carros de supermercado)</p> <p>Columpiarse Sube y baja Saltar Volar en jetpack</p>

En esta ocasión, la puntuación se realizaría como sigue:

- a) Fluencia: El alumno posee 4 respuestas válidas, por lo que este tiene una puntuación de Fluencia de 4: 1 por cada ejemplo válido.
- b) Flexibilidad: Considerando los contextos diferentes, se puede decir que el contexto del columpio y del sube y baja son el mismo (juegos de parque), por lo

que se puede decir que el alumno tiene 3 contextos distintos. Por lo tanto, tendría 3 puntos en Flexibilidad: 1 por cada contexto distinto.

- c) Originalidad: Las respuestas *columpiarse* (juegos de parque), *sube y baja* (juegos de parque) y *saltar* (impulso piernas) fueron contestadas por más de dos compañeros (aparte del dueño de la actividad mostrada) por lo que tiene 0 en originalidad en ellas. Por otro lado, la respuesta *volar en jetpack* (jetpack) fue contestada por un solo compañero por lo que tiene 1 punto de originalidad por aquella respuesta. Por lo tanto, en total tiene 1 punto de originalidad.

5. AC06 Cantidad de Momento

En la Tabla 0-5 se muestra un escaneo de la actividad de un alumno y una imagen para aclarar lo que está escrito.

Tabla 0-5: Actividad de alumno de lección de Cantidad de Momento.

Actividad Escaneada	Actividad Transcrita
<p style="text-align: center;">Lección: Conservación de Momento</p> <p>Nombre: [REDACTED] Curso: [REDACTED]</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias conservación de momento. Evita describir situaciones mostradas de ejemplo (autos, bolitas y personas chocando)</p> <p>Autos chocando Empujar Persona Patear Pelota</p>	<p style="text-align: center;">Lección: Conservación de Momento</p> <p>Nombre: _____ Curso: _____</p> <p>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias conservación de momento. Evita describir situaciones mostradas de ejemplo (autos, bolitas y personas chocando)</p> <p>Autos chocando Empujar persona Patear pelota</p>

En esta ocasión, la puntuación se realizaría como sigue:

- d) Fluencia: El alumno posee 2 respuestas válidas, ya que la respuesta de *autos chocando* fue dada de ejemplo en los videos. Por lo tanto, este tiene una puntuación de Fluencia de 2: 1 por cada ejemplo válido.
- e) Flexibilidad: Considerando los contextos diferentes, se puede decir que el alumno tiene 2 contextos por lo que tendría 2 puntos en Flexibilidad: 1 por cada contexto distinto.
- f) Originalidad: Las 2 respuestas fueron contestadas por más de un compañero (aparte del dueño de la actividad mostrada) por lo que tiene 0 puntos en originalidad.

ANEXO F: ENUNCIADO ACTIVIDADES TRANSFERENCIA UNIDAD 3

En la Tabla 0-1 se muestran los enunciados de las actividades que se utilizaron en la unidad 3 de física.

Tabla 0-1: Plantillas utilizadas en las actividades de la unidad 3.

Nº	Lección	Enunciado Actividad	Url Plantilla
1	Trabajo Mecánico	<i>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias trabajo mecánico. Evita describir situaciones mostradas de ejemplo (escaleras mecánicas, grúas y empujar muebles).</i>	https://drive.google.com/open?id=1GsXF55S7nPeLPVHpGqBTB-BZmk0p29AezwfZqHXS4Ws
2	Potencia Mecánica	<i>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias potencia mecánica. Evita describir situaciones mostradas de ejemplo (carrera, levantar cosas y vehículos frenando).</i>	https://drive.google.com/open?id=1xfvKkC9z4nslP8ZoibqKXBRRjhCENLkMujbxOYmetc0
3	Energía Cinética	<i>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias energía cinética. Evita describir situaciones mostradas de ejemplo (Trotar, patear pelotas y vehículos).</i>	https://drive.google.com/open?id=1lcESmMnMvAkpuJnJUDokmNBBYq15nwk9OchmPz7xnAw
4	Energía Potencial y Mecánica	<i>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias conservación de energía. Evita describir situaciones mostradas de ejemplo (pelotas, patinetas, gatos y autos cayendo).</i>	https://drive.google.com/open?id=1OvSMdFxOG0C6PzagsjGeCD4jKXyWz7oXBOfAV5Esy7A
5	Impulso	<i>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias impulso. Evita describir situaciones mostradas de ejemplo (pelotas, autos y carros de supermercado)</i>	https://drive.google.com/open?id=1j0Ccsixowcq5C52Q738tuQCxIsVw9QeIrG_bE8O16ek
6	Cantidad de Momento	<i>Piensa individualmente y señala la mayor cantidad de situaciones en que presencias conservación de momento. Evita describir situaciones mostradas de ejemplo (autos, bolitas y personas chocando)</i>	https://drive.google.com/open?id=1TjjArSIDqfme_RkM2Su1tOo31ZtuhLiSJ-KBXG9apBc

ANEXO G: ENUNCIADO PRUEBAS DE ENTRADA UNIDAD 3

En la Tabla 0-1 se muestran los enunciados de las actividades que se utilizaron en la unidad 3 de física.

Tabla 0-1: Plantillas utilizadas en las pruebas de entrada de la unidad 3.

Nº	Lección	Enunciado Prueba de entrada	Url Plantilla
1	Trabajo Mecánico	<i>Describe con tus palabras qué es el trabajo mecánico.</i>	https://drive.google.com/open?id=1ROdN9cHEpkONE4biyfvOXbmsUWKOVJteaHW4nEs47_I
2	Potencia Mecánica	<i>Describe con tus palabras qué es la potencia mecánica.</i>	https://drive.google.com/open?id=1ffS4GL2AMON9Nh7Pnd-U5s4bR28WqEBEKMsXEf8eAhI
3	Energía Cinética	<i>Describe con tus palabras qué es la energía cinética.</i>	https://drive.google.com/open?id=1mBaOsmkaG6NQQ61dcu-xnNKBbWXL5wNGHtuVtdQN4Ko
4	Energía Potencial y Mecánica	<i>Describe con tus palabras qué es la energía mecánica.</i>	https://drive.google.com/open?id=1AojZAiVAGRiOlmaRhq-TizhaRNBGfaIVrj2-eaF58Ms
5	Impulso	<i>Describe con tus palabras qué es el impulso.</i>	https://drive.google.com/open?id=1EYHZqnamPmH2CIAoi8LmGWrBPYq9HgDYf9zNy2ZqOt4
6	Cantidad de Momento	<i>Describe con tus palabras qué es la conservación de momento</i>	https://drive.google.com/open?id=1_VA9ixQ6C_JuBYetOLrAe7b-gHRD9wK6Zb5i_pTFDow

ANEXO H: IMPLEMENTACIÓN EN R

Se implementó en el lenguaje de programación R un código para realizar el análisis estadístico de este estudio, el cual se presenta a continuación. Este, además, puede ser encontrado en el siguiente [link](#) de la plataforma *Github*.

ANEXO I: ENUNCIADO DE MEDICIÓN DE CREATIVIDAD

En la Tabla 0-1 se muestran los enunciados de las actividades que se utilizarían para medir la creatividad.

Tabla 0-1: Plantillas utilizadas para las actividades de medición de creatividad.

Tipo	Actividad	Enunciado Actividad	Url Plantilla
Pre-Intervención	De la Botella	<i>Piensa individualmente y escribe la mayor cantidad de usos que le puedes dar a una toalla.</i>	https://drive.google.com/open?id=1J50bsp9D30hGxSUVBR2pSoXid8h01-mJ7rPCKHY_tY
Post-Intervención	De la Toalla	<i>Piensa individualmente y escribe la mayor cantidad de usos que le puedes dar a una botella.</i>	https://drive.google.com/open?id=1CCUH0rKC0sFPH2G1bUtd8XMMxTDord9rdf8ONlqHYDU

ANEXO J: RESULTADOS INSTRUMENTOS DE MEDICIÓN

En este anexo se analizan los resultados de los distintos instrumentos utilizadas en este estudio. Algunas variables son descartadas debido a la falta de asistencia en el instrumento utilizado.

1. Prueba de Unidad

Se utilizó la nota de la prueba de la Unidad 3 para obtener la variable dependiente *nota prueba unidad intervenida* (Y). Esta evaluación se realizó a finales del segundo semestre académico del año 2019, en donde la institución había retornado a las clases presenciales y a sus evaluaciones correspondientes.

En la Tabla 0-1 se muestra un resumen de las notas obtenidas en la prueba de la unidad intervenida.

Tabla 0-1: Resumen de las notas obtenidas en la prueba de la unidad 3.

Evaluación	Prueba de Unidad Intervenida
Asistencia	27
Promedio Notas	4.92
Desviación Estándar Notas	0.88

2. Pruebas de Unidades Anteriores

Se utilizaron las pruebas de la unidad 1 y la unidad 2 para obtener el promedio de notas anterior a la intervención. Esto debido a que los alumnos se encontraban sin cambios de paradigma en la forma de ser enseñados. Con estas notas se obtuvo la variable *promedio de notas previo a la intervención* (X1).

En la Tabla 0-2 se puede ver un resumen de las notas de los alumnos en las evaluaciones previas a la intervención.

Tabla 0-2: Resumen de notas de las pruebas anteriores a la intervención.

Evaluación	Prueba Unidad 1	Prueba Unidad 2	Promedio Notas
Asistencia	27	27	27
Promedio Notas	4.99	4.76	4.88
Desviación Estándar Notas	0.85	0.87	0.83

3. Actividades de Transferencia

Durante las intervenciones se realizaron actividades en donde los alumnos debían generar ejemplos del concepto en la mayor cantidad de contextos y situaciones posibles. En estas actividades se buscaban medir las variables: *fluencia* (X2), *flexibilidad* (X3), *originalidad* (X4) y *asistencia actividades* (X5).

En la Tabla 0-3 se puede ver un resumen de los principales resultados obtenidos en estas actividades de transferencia.

Tabla 0-3: Resumen resultados actividades de transferencia.

Número Lección	1	2	3	4	5	6
Asistencia Actividad	20	14	19	0	18	12
Promedio Fluencia	5.00	5.07	4.16	-	4.22	2.83
Desviación Estándar Fluencia	3.66	3.43	2.65	-	2.18	2.37
Promedio Flexibilidad	3.55	4.07	3.53	-	4.11	2.58

Desviación Estándar Flexibilidad	2.01	2.37	2.34	-	2.14	2.19
Promedio Originalidad	1.30	3.00	1.37	-	1.44	2.00
Desviación Estándar Originalidad	1.65	2.08	1.64	-	1.76	2.09

Se debe hacer notas que la lección 6 fue realizada después del estallido social de octubre del 2019, y se puede ver una notoria baja en los puntajes de tanto la Fluencia y la Flexibilidad. Es debido a esto, y a que la asistencia es menor al 50% del curso, que se decidió sacar esta actividad del estudio.

Se pueden encontrar las plantillas utilizadas en la Unidad 3 en el Anexo G: Enunciado Pruebas de Entrada Unidad 3.

4. Encuestas Profesor

Durante las intervenciones, se realizaron encuestas a los profesores para consultarles tanto de la calidad de los videos y su cercanía con los estudiantes, la participación de los alumnos y la calidad de las discusiones posteriores a las actividades.

Estas encuestas tenían el objetivo de recolectar los valores de las variables: *contexto videos (X7)*, *disposición alumnos (X8)* y *calidad discusión (X9)*.

Las preguntas realizadas fueron:

- a) Con respecto a los videos:
 - i. En el primer video, ¿el contexto era cercano a los alumnos?
 - ii. En el primer video, ¿explicaba bien la materia?

- iii. En el segundo video, ¿el contexto era cercano a los alumnos?
 - iv. En el segundo video, ¿explicaba bien la materia?
 - v. En el tercer video, ¿el contexto era cercano a los alumnos?
 - vi. En el tercer video, ¿explicaba bien la materia?
- b) Con respecto a la participación:
- i. ¿Número de alumnos participando?
- c) Con respecto a la discusión:
- i. ¿Hubo algún tipo de discusión sobre los ejemplos (e.g. de su validez)?
 - ii. ¿Surgieron ejemplos parecidos a medida que iba leyendo los ejemplos a los alumnos?
 - iii. ¿A los alumnos les resultó fácil/difícil dar ejemplos?

Estas preguntas fueron realizadas de forma remota, ya sea a través de llamados o a través de audios de *Whatsapp*. Estos fueron parametrizados según los valores de la Tablas 0-4, en la cual se muestran los rangos y significados de los puntajes de cada pregunta. Cabe señalar que las preguntas 1.a, 1.c y 1.e fueron juntadas, al igual que las preguntas 1.b, 1.d y 1.f, ya que poseen la misma parametrización.

Tabla 0-4: Rangos y significados de los resultados de las encuestas.

Pregunta	Rango	Explicación
1.a, 1.c y 1.e	[0 - 2]	0: Video poseía un contexto no cotidiano de los alumnos. 1: Video poseía un contexto medianamente cotidiano de los alumnos. 2: Video poseía un contexto cotidiano de los alumnos.
1.b, 1.d y 1.f	[0 - 2]	0: No explicaba el concepto de manera correcta.

		1: Explicaba de forma incompleta el concepto. 2: Explicaba de forma completa el concepto.
2.a	[0 - ∞]	Cantidad de alumnos que participaron en la discusión de los ejemplos.
3.a	[0 - 1]	0: Si no hubo discusión por parte de los alumnos con respecto a los ejemplos dados (e.g. validez, factibilidad) 1: Si hubo una discusión activa por parte de los alumnos.
3.b	[0 - 1]	0: Los alumnos no generaron nuevos ejemplos a partir del dado por el profesor. 1: Los alumnos generaron nuevos ejemplos a partir del dado por el profesor.
3.c	[0 - 1]	0: Si la percepción del profesor fue que la actividad resultó difícil. 1: Si la percepción del profesor fue que la actividad resultó fácil.

En la Tabla 0-5 se muestran los resultados de las encuestas en las actividades intervenidas. Se debe destacar que los resultados de las encuestas de las actividades AC01, AC02 y la AC03 fueron recibidas de manera conjunta, provocando que los resultados fueran generalizados.

Tabla 0-5: Resultados encuestas a los profesores.

Pregunta	Rango	AC01	AC02	AC03	AC04	AC05	AC06
1.a	[0 - 2]	2	0	2	2	2	2
1.b	[0 - 2]	2	0	1	2	2	2
1.c	[0 - 2]	2	0	2	2	2	2
1.d	[0 - 2]	2	0	1	2	0	2
1.e	[0 - 2]	2	0	2	0	1	1
1.f	[0 - 2]	2	0	1	0	1	1
2.a	[0 - ∞]	7	5	7	7	10	5

3.a	[0 - 1]	0	0	0	0	1	0
3.b	[0 - 1]	0	0	1	0	1	1
3.c	[0 - 1]	1	0	0	1	1	1

Luego, para calcular los valores de las variables *contexto videos* (X7), *disposición alumnos* (X8) y *calidad discusión* (X9) para cada alumno, se debe sólo considerar las actividades que el alumno asistió.

Es por esto, que se tuvo que utilizar distintas fórmulas para calcular los valores de X7, X8 y X9 para un alumno i. En la Tabla 0-6 se muestran las fórmulas utilizadas y en la Tabla 0-7, la definición de algunos parámetros utilizados en ellas.

Tabla 0-6: Ecuaciones utilizadas para calcular X7, X8 y X9 para cada alumno.

Variable	Ecuación
$X7_i$	$\frac{\sum_{j=1}^J A_i^j * (P_{1a}^j + P_{1b}^j + P_{1c}^j + P_{1d}^j + P_{1e}^j + P_{1f}^j)}{\sum_{j=1}^J A_i^j}$
$X8_i$	$\frac{\sum_{j=1}^J A_i^j * P_{2a}^j}{\sum_{j=1}^J A_i^j}$

$X9_i$	$\frac{\sum_{j=1}^J A_i^j * (P_{3a}^j + P_{3b}^j + P_{3c}^j)}{\sum_{j=1}^J A_i^j}$
--------	--

Tabla 0-7: Parámetros utilizados en las fórmulas.

Parámetro	Representación
i	Alumno particular
J	Conjunto de los números de actividad, el cual pertenece a {1, 2, 3, 4, 5, 6}.
A_i^j	Variable binaria que representa a la asistencia del alumno i , a la actividad número j .
P_{xx}^j	Valor de la respuesta parametrizada xx de la actividad número j .

5. Pruebas de Entrada

Las pruebas de entrada eran realizadas al comienzo de la clase siguiente de las lecciones intervenidas. Las notas eran obtenidas al corregir en grupos de 3 personas estas evaluaciones, las cuales tenían un rango de 1.0 a 7.0.

Estas pruebas tenían el objetivo de medir la variable *notas en pruebas de entrada* (X10) utilizada en el estudio. En la Tabla 0-8 se puede ver un resumen de los resultados obtenidos en las distintas lecciones.

Tabla 0-8: Resumen resultados pruebas de entrada.

Número Lección	1	2	3	4	5	6
Asistencia Prueba	26	0	13	0	8	4
Promedio Asistentes	4.73	-	5.39	-	5.50	2.50
Desviación Estándar Asistentes	2.45	.	2.18	-	1.69	3.00

A grandes rasgos se puede ver una mejora en las notas obtenidas en estas pruebas de entrada a medida que avanza la unidad, a excepción de la última que fue realizada después del estallido social. Esto porque se tiene una mejora en la nota promedio obtenida por los asistentes y una disminución de la desviación estándar de estas notas.

Sin embargo, debido a la baja asistencia con respecto al tamaño del curso intervenido ($N = 27$), estas pruebas fueron sacadas del análisis de regresión beta realizado en el estudio, Su variable asociada era: *notas en pruebas de entrada* (X10).

Se pueden encontrar las plantillas utilizadas en la unidad 3 en el Anexo G: Enunciado Pruebas de Entrada Unidad 3.

6. Encuesta Motivación

Se realizó la encuesta antes de realizar la prueba de la unidad 3 con el objetivo de poder cuantificar la motivación de los alumnos previo a rendir la evaluación, llamada en el modelo como *puntaje motivación* (X11).

Esta constaba de 5 preguntas con 3 alternativas cada una representando 3 niveles de motivación: alto, medio, bajo. Estas preguntas tenían 2 puntos disponibles, en donde se asignaba 2, 1, 0 puntos a las alternativas de alta, media, baja motivación respectivamente.

La encuesta fue realizada solo en el establecimiento 1, en donde se tenían 27 alumnos disponibles. Además, fue realizada posterior al estallido social. A continuación, se muestran los resultados en la Tabla 0-9.

Tabla 0-9: Resumen puntajes encuesta motivación.

Puntaje Máximo Disponible	10
Máximo Obtenido	8
Mínimo Obtenido	2
Promedio	5,07
Desviación Estándar	1,914
Cantidad Alumnos Total	27
Cantidad Alumnos Participantes	15

Esta encuesta fue contestada por solo 15 de los 27 alumnos por lo que fue sacada del análisis de regresión beta realizado en el estudio, ya que disminuye el tamaño de la muestra que puede ser utilizado. La variable asociada a este instrumento de medición era: *puntaje motivación* (X11).

ANEXO K: TRANSCRIPCIÓN FOCUS GROUP

En este anexo, se detalla la conversación realizada con los alumnos. Esta se encuentra en forma de audio en este [link](#) y transcrita en este Anexo.

Las preguntas fueron siguiendo la siguiente pauta para complementar de forma efectiva el modelo estudiado.

a) Disposición en clases

- i. ¿Te daban ganas de venir a clases, sabiendo que iban a ver videos?
- ii. ¿Te daban ganas de comentar los videos en clases?

b) Código

- i. ¿Para qué servían los videos?
- ii. ¿Te hacía sentido las explicaciones del profesor con los videos?
- iii. Si fuera por ti, ¿Te quedarías con más videos y menos profesor o lo dejarías tal y como lo hicimos en el semestre?

c) Cercanía Contexto

- i. ¿Se acuerdan de algún video mostrado en clases? ¿Qué materia era?
- ii. ¿Te hacía sentido el contenido de los videos?

d) Pensamiento Creativo

- i. ¿Te sirve para algo la materia que viste en clases?
- ii. ¿Se te ocurrían más ejemplos aparte de los videos?
- iii. ¿Se te ocurrían más ejemplos después de la explicación del profesor?

iv. ¿Se te ocurrían más ejemplos después de que el profesor comentara los ejemplos dados por tus compañeros?

e) Calidad Discusiones

i. ¿Le vez algún valor a la discusión que hacía el profesor al final de la actividad?

ii. En la discusión, ¿Te quedaba claro lo que hiciste bien o lo que hiciste mal?

Leyendas:

M: Moderador.

A1: Alumna 1.

A2: Alumna 2.

A3: Alumna 3.

A4: Alumno 4.

A5: Alumna 5.

Audio Transcrito:

M: ¿Te dan más ganas de venir a clases sabiendo que iban a ver videos en fisica?

A1: La hace un poquito más entretenida las clases de por sí. Es preferible ver un video y que lo expliquen a ver pura escritura en la pizarra.

A2: Si porque hay personas en el curso que aprendemos más fácil mirando cosas que copiando y escribiendo apuntes y todo. Aparte es más fácil recordar un video que la materia en sí.

M: ¿Les daban ganas de comentar los videos en clase después de verlos?

A3: Es que casi ni hablo cuando...

A1: No yo tampoco los comenté.

A2: Es que el profesor se encarga de poner los videos con la información justa para que nosotros quedemos sin ninguna duda y los explica automáticamente después de poner el video.

A3: Quizás algún que otro comentario. Pero respecto a lo que es el video no sé, videos de animales, cosas que causaban gracia, ese tipo de comentarios, no tanto sobre la materia.

M: ¿Para qué creen que servían los videos?

A2: Yo creo que para hacer un poco más interactiva la clase, porque la materia de fisica igual es complicada, entonces para no hacerlo tan complicado o para hacerlo más entretenido y que llame más la atención el profe ponía los videos.

M: ¿Te hacia sentido las explicaciones del profesor con los videos?

A1: Si, porque el video lo dejaba más claro y después igual le podías preguntar si no entendías algo.

M: ¿A ti te hacía sentido los videos que mostraba el profesor en clases?

A3: Si, el profesor hacía que los videos estuvieran bastante conectados con la materia y cuando no estaban conectados el profesor hacía que se conectaran, no sé cómo, pero lo hacía.

A2: Mas que hacerle sentido como que le ponía lo que le faltaba al video o el video le complementaba la clase.

M: Si fuera por ti, ¿te quedarías con más video y menos profesor? O lo dejarías como lo hicieron en el semestre.

A5: No, está bien como está.

M: ¿Hay alguien que hubiese dejado más video en la clase?

A2: Yo creo que el video es un apoyo, pero eso es lo que es, un apoyo. No es algo para enseñar, porque uno si tiene una duda o si quiere que le expliquen algo de una manera diferente, no pueden usar el video, entonces yo creo que como está, está super equilibrado.

M: ¿Se acuerdan de algún video mostrado en clases?

A1: Yo me acuerdo uno de un gato y de Spiderman.

A3: Cuando tiraban cosas desde una escalera y creo que era un globo o una pelota. Había uno de un metro también.

A2: Yo me acuerdo de uno que me gustó mucho, no me acuerdo si fue este o el año pasado. Estábamos midiendo los terremotos y esas cosas y mostraban los grados Richter, entonces el profe mostraba que dos grados Richter no eran el doble de uno, si no que era mucho más. Ese video a mí me gustó mucho y es el único que recuerdo la verdad.

M: ¿Tú te acuerdas de algún video?

A4: El de los autos.

M: ¿Y te acuerdas de qué materia era?

A4: De física.

M: ¿Y tú te acuerdas de algún video?

A3: El de la velocidad.

M: ¿En otras asignaturas también les muestran videos?

A1: Si, es que es un apoyo súper bueno para los profes los videos.

M: ¿Les hace sentido el contenido de los videos, con respecto a la materia que está viendo el profe?

A1: Si, porque igual habían videos que no entendíamos todo y el profe explicaba después.

A2: Yo creo que más que no entender como que le faltaba la explicación profesional del video.

M: ¿Creen que les sirve para algo la materia que vieron en física?

A3: Si, por la velocidad, la fuerza, esas cosas vamos aprendiendo.

A1: Si, es que por algo lo pasan, quizás más adelante me va a servir.

M: Pero si tu ahora salieras a la calle, ¿Tú crees que te serviría de algo?

A1: Quizás...

A5: Ahora yo no le veo tanta utilidad. Pero pensando en mis compañeros también hay más de alguno que le vaya a servir para lo que quieran estudiar.

A1: Quizás ahora no me sirva tanto la materia, pero igual resuelve dudas. Yo como persona curiosa en si me gusta saber cómo funcionan las cosas y resuelve ciertas dudas, no puede ser tan importante, pero funciona.

M: ¿Se le ocurrían más ejemplos aparte de los videos?

A1: Al profesor se le ocurrían. Me acuerdo una vez, el año pasado, que el profesor dio un ejemplo cuando estábamos pasando lo del ojo parece y el profe nos hizo un experimento donde mirábamos el dedo enfocado y desenfocado y a mí me quedo super marcado porque cuando era más chica siempre hacía eso con todo, entonces el profe sacaba cosas tan cotidianas para explicarnos la física de una forma más sencilla.

M: Se acuerdan de que a veces después de los videos les decían “escribe otro ejemplo que se te ocurra”. ¿Cómo les iba con esos ejemplos? ¿Se les ocurría algo?

A3: No tanto, como que copiaba el mismo ejemplo del video, pero con otras palabras.

A4: Si se me ocurrían, pero poco.

M: ¿Se les ocurrían más ejemplos después de que el profesor explicara el video?

A2: Si porque uno automáticamente relaciona el ejemplo del profe y las cosas que el profe escribió y que nosotros podríamos haber pasado. Entonces uno lo relaciona.

M: Entonces el profe los ayudaba con eso.

A4: Si.

M: Después de que escribieran en la hoja ¿Había discusiones con los ejemplos entre todos?

A5: Si pescaba una hoja y decía “ya tal persona explíqueme el por qué”.

M: ¿Y les gustaba escuchar los ejemplos de sus compañeros?

A4: No.

M: ¿Y por qué?

A4: Porque me importaban los míos no más.

M: ¿Por qué creen que el profesor les preguntaba a ustedes el por qué del ejemplo de sus compañeros?

A3: Quizás para dejarnos la materia más clara.

A2: Porque con ejemplos cotidianos uno de por si queda con que no sé, al hacer cierto tipo de movimiento estás haciendo un tipo de fuerza específico y cosas así. Entonces siempre te va a quedar el ejemplo más cotidiano.

A1: A veces uno ve el ejemplo también y es como “si, esta persona tiene razón”, en algo tan simple se encuentra lo que es la física, la fuerza, en cosas super cotidianas.

M: ¿Por qué crees que el profe le gusta conversar con todos sobre los ejemplos?

A5: Por lo que dijeron ellas.

M: En esa discusión ¿Les quedaba claro que ejemplos estaban bien y cuales hicieron quizás mal?

A4: Si, había algunos que no me quedaban claro y él lo explicaba y me quedaban claro.

A2: Si, porque yo soy de dar muchas ideas entonces a veces las ideas no me calzan tanto y cuando el profe explicaba los ejemplos uno entiende lo que está bien y lo que no.

M: ¿Les gustaba ver los videos?

A1,A2,A3,A4,A5: Si.

M: ¿Qué cosas harían distinta, que cambiarían de la clase?

A1: El profe de física es un profe super dinámico. Si no nos pone videos, nos hace actividades super bacanes. Yo creo que sus clases están super bien.

A2: Sus clases son demasiado distintas a las otras, nos hizo construir una torre de fideos. Si no tenemos videos tenemos otra cosa para poder relacionarnos con lo que estamos viendo.

M: ¿Y del colegio en general que cosas cambiarían? ¿Quizás de otras clases que no les guste tanto?

A1: Si pudieran poner más videos matemáticos.

A2: Más actividades, no tanta pizarra.

A5: Cosas más participativas.

M: Qué el profesor no hable tanto, ¿a eso te refieres?

A5: Es que cuando hablan se dan muchas vueltas cuando hablan, no llegan al punto.

A1: Que hagan las clases más llamativas, que a uno le den ganas de ir.

M: Pero entonces física era una de las clases que a ustedes les daban ganas de ir.

A1,A2,A3,A4,A5: Si.

M: ¿Les gustaba que el profesor preguntara por otros ejemplos aparte de los que salían en el video?

A5: Es que iba con el tema entonces estaba bien.

M: ¿Te gustaba a ti esa parte?

A4: No, porque no me gusta participar.

M: ¿A ti te gustaba?

A3: Si, porque así todos hablábamos del tema.

M: ¿A ti te gustaba?

A2: Si bastante, pero siempre le alego al profe que gasta hojas innecesariamente. Nos da una hoja grande para escribir poco.

M: Ah bueno, esos son problemas técnicos.

A1: Lo que es yo, me encanta la parte participativa.

M: Al final cuando discutían los ejemplos que ustedes mismos habían hecho, ¿Les gustaba esa parte? Era voluntario o era al azar.

A2: Era al azar.

A3: El profe tomaba una hoja y leía un ejemplo de tal persona.

M: Ah era al azar, ¿Y les gustaba que fuera al azar?

A5: No, porque si salían los de uno que vergüenza si estaban malos.

A3: Pero si estaban malos igual los corregía y los explicaba mejor.

A1: A mí me gustaba porque había una variedad de ejemplos y ejemplos super cotidianos y hasta daban risa.

M: Eso era todo, muchas gracias.

ANEXO L: ANÁLISIS DE RESULTADOS DE ACTIVIDAD DE LA BOTELLA

En el establecimiento 2 se realizó la actividad de la botella. Esta actividad tiene el objetivo de obtener los valores de creatividad de los grupos de control y experimental. En este anexo se intentará demostrar que los promedios de fluencia, flexibilidad y originalidad de ambos grupos son iguales.

En la Tabla 0-1 se nos muestra un resumen de los valores por curso. Se puede notar el cambio en promedios de fluencia y flexibilidad de los cursos D y E. Es por esto, que en este anexo se buscará el grupo experimental más grande cuyos promedios de fluencia, flexibilidad y originalidad se distribuyen igual que el del grupo de control.

Tabla 0-1: Resumen de resultados actividad de la botella por curso.

Curso	A	B	C	D	E
Tipo de curso	Control	Control	Experimental	Experimental	Experimental
Asistencia Actividad	37	26	32	36	36
Promedio Fluencia	6.62	6.35	6.25	9.19	8.56
Desviación Estándar Fluencia	2.80	2.81	2.00	3.40	3.67
Promedio Flexibilidad	6.11	5.39	5.72	8.11	7.64
Desviación Estándar Flexibilidad	2.49	2.28	1.84	2.78	3.22
Promedio Originalidad	1.14	1.92	1.25	1.44	1.33
Desviación Estándar Originalidad	1.64	2.11	1.59	1.81	1.71

Para buscar el grupo experimental más grande, se deben armar distintas combinaciones de cursos que utilizaremos para considerar el grupo experimental. En la Tabla 0-2 se

muestra un resumen de las pruebas que se realizarán en busca del grupo experimental con mayor tamaño.

Tabla 0-2: Pruebas por realizar para encontrar el grupo experimental con mayor tamaño.

Prueba	Cursos de Control Considerados	Tamaño Grupo de Control	Cursos Experimentales Considerados	Tamaño Grupo Experimental
1	A y B	63	C, D y E	104
2	A y B	63	C y D	68
3	A y B	63	C y E	68
4	A y B	63	C	32

En total se tienen 4 pruebas a realizar para encontrar el grupo experimental con mayor tamaño, cuyo promedio de fluencia, flexibilidad y originalidad se distribuya igual que el del grupo de control.

Para lograr esto, se considerará la hipótesis nula como que los promedios corresponden a la misma distribución. Por lo tanto, se busca que la hipótesis nula no sea rechazada bajo una significancia del 5%.

$$H_0: \mu_x = \mu_y \quad (0.1)$$

$$H_1: \mu_x \neq \mu_y \quad (0.2)$$

Se utilizará el estadístico Z que se muestra a continuación:

$$Z = \frac{X - Y}{\sqrt{\frac{s_x^2}{N_x} + \frac{s_y^2}{N_y}}} \quad (0.3)$$

Si el valor absoluto de este estadístico supera 1.96, entonces se rechazará la hipótesis nula, significando que ese grupo experimental no es apto para un análisis posterior a la intervención. Por el otro lado, si no se rechaza ninguna hipótesis nula, entonces el grupo experimental sí es viable.

1. Prueba 1. Grupo de control con cursos C, D y E.

En la Tabla 0-3 se puede ver los valores de la fluencia, flexibilidad y originalidad de forma agrupada para los grupos de control y experimental, considerando al grupo experimental como los cursos C, D y E.

Tabla 0-3: Resumen grupo control y experimental.

Parámetro	Grupo Control	Grupo Experimental
Tamaño Grupo	63	104
Promedio Fluencia	6.51	8.07
Desviación Estándar Fluencia	2.81	3.06
Promedio Flexibilidad	5.81	7.21
Desviación Estándar Flexibilidad	2.41	2.64
Promedio Originalidad	1.46	1.35
Desviación Estándar Originalidad	1.83	1.71

En la Tabla 0-4 se muestran los resultados de aplicar el análisis estadístico. Se puede notar que tanto la fluencia como la flexibilidad rechazan la hipótesis nula. Por lo tanto, este grupo experimental no es viable.

Tabla 0-4: Resultados análisis estadístico prueba 1.

Parámetro	Z	$ Z \geq 1.96$
-----------	---	-----------------

Fluencia	-3.36	T
Flexibilidad	-3.52	T
Originalidad	0.40	F

2. Prueba 2. Grupo de control con cursos C y D

En la Tabla 0-5 se puede ver los valores de la fluencia, flexibilidad y originalidad de forma agrupada para los grupos de control y experimental, considerando al grupo experimental como los cursos C y D.

Tabla 0-5: Resumen grupo control y experimental.

Parámetro	Grupo Control	Grupo Experimental
Tamaño Grupo	63	68
Promedio Fluencia	6.51	7.81
Desviación Estándar Fluencia	2.81	2.74
Promedio Flexibilidad	5.81	6.99
Desviación Estándar Flexibilidad	2.41	2.33
Promedio Originalidad	1.46	1.35
Desviación Estándar Originalidad	1.83	1.71

En la Tabla 0-6 se muestran los resultados de aplicar el análisis estadístico. Se puede notar que tanto la fluencia como la flexibilidad rechazan la hipótesis nula. Por lo tanto, este grupo experimental no es viable.

Tabla 0-6: Resultados análisis estadístico prueba 2.

Parámetro	Z	$ Z \geq 1.96$
Fluencia	-2.93	T

Flexibilidad	-3.10	T
Originalidad	0.38	F

3. Prueba 3. Grupo de control con cursos C y E

En la Tabla 0-7 se puede ver los valores de la fluencia, flexibilidad y originalidad de forma agrupada para los grupos de control y experimental, considerando al grupo experimental como los cursos C y E.

Tabla 0-7: Resumen grupo control y experimental.

Parámetro	Grupo Control	Grupo Experimental
Tamaño Grupo	63	68
Promedio Fluencia	6.51	7.47
Desviación Estándar Fluencia	2.81	2.88
Promedio Flexibilidad	5.81	6.74
Desviación Estándar Flexibilidad	2.41	2.57
Promedio Originalidad	1.46	1.29
Desviación Estándar Originalidad	1.83	1.65

En la Tabla 0-8 se muestran los resultados de aplicar el análisis estadístico. Se puede notar que tanto la fluencia como la flexibilidad rechazan la hipótesis nula. Por lo tanto, este grupo experimental no es viable.

Tabla 0-8: Resultados análisis estadístico prueba 3.

Parámetro	Z	$ Z \geq 1.96$
Fluencia	-2.13	T
Flexibilidad	-2.35	T
Originalidad	0.59	F

4. Prueba 4. Grupo de control con solo curso C

En la Tabla 0-9 se puede ver los valores de la fluencia, flexibilidad y originalidad de forma agrupada para los grupos de control y experimental, considerando al grupo experimental como solo el curso C.

Tabla 0-9: Resumen grupo control y experimental.

Parámetro	Grupo Control	Grupo Experimental
Tamaño Grupo	63	32
Promedio Fluencia	6.51	6.25
Desviación Estándar Fluencia	2.81	2.00
Promedio Flexibilidad	5.81	5.72
Desviación Estándar Flexibilidad	2.41	1.84
Promedio Originalidad	1.46	1.25
Desviación Estándar Originalidad	1.83	1.59

En la Tabla 0-10 se muestran los resultados de aplicar el análisis estadístico. Se puede notar que, con este grupo experimental, no se rechaza ninguna hipótesis nula. Por lo tanto, este grupo experimental sí es viable.

Tabla 0-10: Resultados análisis estadístico prueba 4.

Parámetro	Z	$ Z \geq 1.96$
Fluencia	0.64	F
Flexibilidad	0.26	F
Originalidad	0.76	F

5. Conclusión

Como en las pruebas 1, 2 y 3 se rechaza la hipótesis nula para la fluencia y la flexibilidad, solo nos queda el grupo 4 que cumple con las condiciones. Es decir, que para poder hacer un análisis posterior a la intervención para ver si hubo cambios en la creatividad, solo se puede hacer viendo como grupo de control a los cursos A y B y como grupo experimental al curso C.