

Universidad Internacional de La Rioja
Máster Universitario en Neuropsicología y
Educación

Análisis de la creatividad y
la disgrafía motriz y su
incidencia en el
rendimiento escolar en
estudiantes de primer grado de
básica.

Trabajo fin de máster

presentado por:

ANGÉLICA MARIA MONTILLA PERDOMO

Titulación: Master en Neuropsicologia y educación
Rama Investigativa

Línea de investigación: Línea 4: Procesos creativos

Director/a: ÁLVARO MUELAS PLAZA

Bogotá, Colombia
10 de Junio, 2016

Resumen

Teniendo en cuenta que la creatividad ha tenido gran auge en los últimos años gracias a los

estudios realizados por la neuropsicología y la neurociencia, es importante aterrizarla dentro del

contexto educativo como solución a problemas neurofuncionales en las edades propias de 7 años,

donde prevalecen falencias en su produccion escrita como lo es la disgrafía motriz. Por lo tanto este

estudio pretende presentar inicialmente la correlacion existente entre las variables de creatividad

(originalidad, elaboración, fluidez y flexibilidad) con cada una de las variables de la escritura (el

grafismo, ortografía natural y arbitraria, tanto en copia como en dictado, sintaxis en la escritura

espontanea,contenido expresivo) y el rendimiento académico escolar específicamente en las asig-

naturas de lengua castellana y matemáticas en estudiantes de primer grado de básica primaria

.Para ello se hace empleo de las pruebas TORRANCE de expresión figurada y TALE en el subtest

de escritura en una muestra de 30 estudiantes en un colegio privado de Chia –Cundinamarca. Los

resultados obtenidos evidencian una correlacion significativa en la mayoría de las variables, sobre

todo en las variables de creatividad y rendimiento academico, pero evidencia una no correlacion

significativa en otras, para lo cual es importante comprender y seguir realizando estudios que vin-

culen tanto los trastornos de la escritura con su incidencia en el rendimiento académico y la corre-

lacion existente con la creatividad.

Palabras Clave: Creatividad, disgrafía motriz, rendimiento escolar, escritura, proceso creativo

Montilla Perdomo Angélica Maria

Abstract

Knowing that creativity has had a huge success in the recent years thanks to researches in

neuropsychology and neuroscience, it's important to take it into count in the educational context as

a solution to neurofunctional disorders in ages as 7 years old, in which diseases related to writing,

as the motor dysgraphia, prevail.

In that sense, this texts pretends to show the correlation between different variables of crea-

tivity (originality, making, fluidity, flexibility) with which one of the variables of writing (graphic,

natural and arbitrary orthography both writing and in dictation, syntax in spontaneous writing,

expressive content) and the academic performance, specially related to the language classes as

Spanish and mathematics in the students of the first grade in elementary school.

To make it possible, it has been used the figurative expression TORRANCE test and the

writing TALE subtest in 30 students of a private school in Chia-Cundinamarca. The results show a

significative correlation between most of the variables, specially in the variables of creativity and

academic performance. Although, it also show no special correlation between other variables which

is important to understand the issue and continue to make studies that related writing disorder

with his influence on academic performance and its relation to creativity.

Keywords: creativity, motor dysgraphia, academic performance, writing, creative process.

Montilla Perdomo Angélica Maria

ÍNDICE

Resumen ... 2

Abstract .. 3

ÍNDICE .. 4

ÍNDICE DE TABLAS .. 8

ÍNDICE DE FIGURAS .. 9

1. INTRODUCCIÓN .. 10

1.1 Justificación ... 11

1.2 Problema y objetivos .. 12

1.2.1. Objetivo General: .. 12

1.2.2. Objetivos Especificos: .. 12

2. MARCO TEÓRICO ..14

2.1 CREATIVIDAD ...14

2.1.1 DEFINICIÓN ... 14

2.1.2 TEORIAS DE LA CREATIVIDAD .. 19

2.1.3 BASES NEUROBIOLÓGICAS Y DE LA NEUROCIENCIA ACERCA DE LA

CREATIVIDAD .. 23

Montilla Perdomo Angélica Maria

2.1.4 BASES NEUROPSICOLOGICAS DE LA CREATIVIDAD 25

2.2 DISGRAFIA MOTRIZ ... 27

2.2.1. DEFINICIÓN .. 27

2.2.2. ETIOLOGÍA ... 29

2.2.3. LA ESCRITURA Y LA DISGRAFIA MOTRIZ COMO ACTO

NEUROPERCEPTIVO -MOTOR ... 30

2.2.4. MOTRICIDAD FINA Y DISGRAFIA MOTRIZ .. 35

2.3 RENDIMIENTO ESCOLAR. .. 36

2.4 DISGRAFÍA MOTRIZ -RENDIMIENTO ESCOLAR 37

2.4.1. El GRAFISMO .. 37

2.4.2. ORTOGRAFIA .. 37

2.4.3 .SINTAXIS Y CONTENIDO EXPRESIVO .. 38

2.5 CREATIVIDAD, DISGRAFIA MOTRIZ Y RENDIMIENTO ESCOLAR 39

3. DISEÑO DE INVESTIGACIÓN (METODOLOGÍA) ...41

3.1 Problema ..41

3.2 Objetivo ... 42

3.3 Hipótesis: .. 43

3.4 Diseño ... 44

Montilla Perdomo Angélica Maria

3.5 Población y muestra .. 45

3.6 Variables medidas e instrumentos aplicados ... 46

3.7 Procedimiento ... 47

3.8 Análisis de datos .. 48

4. RESULTADOS ... 49

5. PROGRAMA DE INTERVENCIÓN .. 56

5.1 Presentación ... 56

5.2 Objetivos: .. 56

5.2.1 General: .. 56

5.2.2 Especificos: ... 56

5.3 Metodología .. 57

5.4 Actividades .. 59

5.5 Evaluación ... 66

5.6 Cronograma .. 66

6. DISCUSIÓN Y CONCLUSIONES... 67

6.1 Discusión... 67

6.2 Conclusiones ... 68

6.3 Limitaciones .. 69

Montilla Perdomo Angélica Maria

6.4 Prospectiva .. 70

7. BIBLIOGRAFÍA .. 71

7.1 Referencias bibliográficas .. 71

7.2 Webgrafía .. 73

8. ANEXOS .. 75

8.1 Anexo 1. ... 75

Montilla Perdomo Angélica Maria

 8

ÍNDICE DE TABLAS

Tabla 1.Categorias de la creatividad. Fuente: Elaboración propia. ... 14

Tabla 2.Autores y aportes de una persona creativas. Fuente: Elaboración propia. .. 15

Tabla 3.Rasgos de una persona creativa. Fuente: Elaboración propia. ... 16

Tabla 4. Modelos proceso creativo. Fuente: Elaboración propia. ... 17

Tabla 5.Cualidades de un producto creativo. Fuente: Elaboración propia. .. 18

Tabla 6. Teorias de la creatividad. Fuente: Elaboración propia... 19

Tabla 7. Inteligencias Multiples. Fuente: Elaboración propia. .. 22

Tabla 8. Tipos de disgrafía motriz. Fuente: Elaboración propia. ... 28

Tabla 9.Tipos de disgrafía motriz. Fuente: Elaboración propia. .. 29

Tabla 10. División de la corteza premotora. Fuente: Elaboración propia. ... 33

Tabla 11. Errores en la ortografia natural y arbitraria. Fuente: Elaboración propia. 38

Tabla 12. Variables analisis y pruebas empleadas. Fuente: Elaboración propia. ... 46

Tabla 13. Fuente: Elaboración propia ... 49

Tabla 14.Fuente: Elaboración propia .. 50

Tabla 15. Fuente: Elaboración propia ... 50

Tabla 16.Fuente: Elaboración propia .. 51

Tabla 17.Fuente: Elaboración propia ... 52

Tabla 18.Fuente: Elaboración propia .. 52

Tabla 19 .Fuente: Elaboración propia ... 53

Tabla 20. Fuente: Elaboración propia. .. 54

Tabla 21. Fuente: Elaboración propia ... 54

Tabla 22.Fuente: Elaboración propia .. 55

Tabla 23.Fuente: Elaboración propia .. 55

Montilla Perdomo Angélica Maria

 9

ÍNDICE DE FIGURAS

Figura 1. Las inteligencias multiples. .. 22

Figura 2. Regiones de correlacion entre el flujo sanguineo y el indice de creatividad. 23

Figura 3. Tomografia de la funcionalidad de los dos hemisferios de manera integrada. 24

Figura 4. Sistema límbico ... 25

Figura 5. El cerebro.. 26

Figura 6.Evolucion del grafismo.Fuente: Rigal (2006, p.271) .. 27

Figura 7. Escribir y leer.Fuente: Rigal (2oo6, p. 236) .. 30

Figura 8.Proceso de ejecución de un movimiento. Fuente: Kolb y Whishaw (2006, p.198) 31

Figura 9. Corteza motora primaria .. 32

Figura 10. Homúnculo sencitivo .. 33

Figura 11. Corteza premotora .. 34

Figura 12. Área de Broca ... 34

Figura 13. Proceso de ejecucion de la mano. .. 35

Figura 14. Agarre de pinza previo……36

Figura 15. Agarre de pinza posterior .. 36

Figura 16.Contenidos de la enseñanza relativos al Sistema de escritura alfabeticos en los niveles escolares

iniciales. .. 39

Montilla Perdomo Angélica Maria

 10

1. INTRODUCCIÓN

 La creatividad a lo largo de la historia a contado con varios estudios donde la vinculan a

diferentes disciplinas , actitudes y aptitudes ,solo hasta los años 50 gracias a Guilford(1967) en su

discurso como presidente de la Asociación Americana de Psicología (APA), pronunciado en el Cole-

gio Estatal de Pensilvania resalta la creatividad como un objeto digno de ser estudiado ,es allí

donde se enmarca el llamado “boom de la creatividad” pues es en este momento en que se presen-

tan varios enfoques de la creatividad , aunque a finales de los años 90 , la creatividad inicia una

desaceleración en los procesos investigativos a su vez también toma auge, pues gracias a la neuro-

ciencia y la neuropsicologia dan un paso más y se interesan nuevamente por profundizarla em-

pleando la neuroimagen y las resonancias magnéticas.

Es asi cuando al ya obtener resultados cientificos frente al proceso de la creatividad como

una función cerebral que se realiza de manera distribuida en el cerebro e integra diferentes fun-

ciones mentales ,como lo manifiestan Chávez , Graff-Guerrero , García-Reyna , Vaugier ,Cruz-

fuente (2004) donde encontraron que a partir de una tomografía y teniendo en cuenta el flujo

sanguíneo cerebral se observa la acción de regiones frontotemporales ,áreas precentrales derecha,

giro precentral derecho, cerebelo anterior derecho, giro frontal medio izquierdo, giro recto derecho,

lóbulo parietal inferior derecho y giro parahipocámpico derecho, en personas que evocan respues-

ta creativas.

En esa medida y reconociendo la importancia que tiene la creatividad en el individuo cabe

aterrizarla dentro del contexto educativo pero no interpretarla como localización de funciones sino

como una la función compleja de un todo (Lee, Harrison y Mechelli, 2003) que puede favorecer

procesos no solo académicos sino que potencialicen en el estudiante la fluidez,originalidad , flexi-

bilidad y elaboración, como lo expresa Armesto (2001) retomando a Guilford (1967).

Por tal motivo, la UNESCO (2000) invita a una reforma curricular donde se incluyan méto-

dos didacticos y apropiados que faciliten el aprendizaje de conocimientos más que cognitivos,

practicos, donde se potencialicen la comunicacion y el análisis creativo como critico, en que la

creatividad sea la base para este tipo de combinación.

Sin embargo, a pesar de los continuos estudios y la importancia que tiene la creatividad en

el ámbito escolar, aun se limita al potenciar habilidades netamente artísticas olvidando que puede

ser una herramienta fundamental para favorecer falencias a nivel neurofuncional, la disgrafía mo-

triz es una de éstas, la cual según estudios de Döhl ,Heim (2016) no tiene el mismo grado de pro-

fundizacion que la dislexia, resaltando que la esritura tiene un proceso mas complejo que la lectura

Montilla Perdomo Angélica Maria

 11

como bien señala el mismo autor, por lo tanto cabe ser estudiada, no como proceso vinculado a la

lectura sino como un proceso independiente a ésta, sobre todo en el proceso neuropsicológico.

Al buscar bibliografía previa para esta investigación la mas cercana fue un estudio donde

Trigo (2001), donde resalta la motricidad como creativa ,relacionándola como el primer paso a la

creatividad , donde a través del juego libre el niño puede potenciar su imaginación , hacer empleo

de materiales e ideas, a su vez permite que el niño se convierta en un ser abierto , receptivo y capaz

de emplear una creatividad motriz , no obstante Franco (2008) resalta que las experiencias educa-

tivas pueden limitar ese acercamiento a la creatividad .

De igual manera un estudio propuesto por Angoso (2010) donde fundamenta los grafismos

manuscritos a nivel neuropsicológico, donde establece una diferencia entre el grafismo del niño y

la escritura adulta, en que se automatizan movimientos a nivel neuromotor.

Sin embargo, este trabajo busca un segundo paso pero detectando una falencia a nivel mo-

triz como lo es evitar la disgrafía como consecuencia de un conocimiento ontogénico y respuesta

neurofuncional en los estudiantes de primer grado, al igual que la correlacion existente con la crea-

tividad como función cerebral con el fin de evitar el fracaso escolar.

Para lograr este objetivo se debe partir de un análisis previo correlacionando la escritura

con la creatividad , pues es allí donde se pueden evidenciar falencias en las producciones escritas

con indicadores del grafismo en escritura espontanea, sintaxis , contenido expresivo, ortografía

natural y arbitraria , tanto en dictado como en copia y a su vez una correlacion con el rendimiento

escolar.

1.1 Justificación

Teniendo en cuenta que últimamente se presenta dentro de las instuciones educativas las

remisiones continuas para valorar a los estudiantes que presentan falencias, no solo a nivel de

atencion y aprendizaje, sino también de una respuesta grafomotriz inadecuada como lo es la dis-

grafía, el equipo de orientación remite a terapias ocupacionales que en las entidades prestadoras de

salud en Colombia desafortunadamnete para acceder a estas sesiones se debe esperar un tiempo

prolongado, sin embargo la idea es fortalecer procesos dentro de la institución que pueda favorecer

este tipo de falencias mientras los usuarios pueden acceder a este servicio.

Por otra parte y comprendiendo que la grafomotricidad es una respuesta grafica y motriz

de un proceso neuropsicológico previo (Rigal 2006) , donde no sólo se precisan los los movimien-

tos de la mano con relación a modelos gráficos si no también todo el proceso cerebral que este

conlleva , es importante realizar un análisis a la escritura específicamente en los niños de 7 años

que se encuentran cursando el primer grado de educación básica, pues esta respuesta proviene co-

Montilla Perdomo Angélica Maria

 12

mo un comportamiento ontogénico previo del cual en este grupo se evidencia una alta dificultad en

la escritura , que si bien por su edad recibiría este nombre ,su madurez motriz no corresponde a su

edad cronológica (Rigal 2006) , por lo tanto recibe el nombre de disgrafía motriz.

Es aquí cuando la creatividad puede ser una herramienta de aprendizaje que favorece to-

das las respuestas neurofuncionale incluyendo dentro de éstas falencias neuromotrices propias

para ser estudiadas, por tal motivo sucitan los siguientes interrogantes:

¿Cómo se puede medir la creatividad?

¿Cuáles son los aspectos que se miden en la creatividad?

¿Cómo se puede medir la disgrafía motriz a partir de la escritura?

¿Cómo la creatividad se correlaciona con la escritura?

¿Cómo la creatividad se relaciona con el rendimiento escolar?

¿Cómo el rendimiento escolar se correlaciona con la escritura?

¿Existe una correlacion significativa entre creatividad, rendimiento académico y escritura?

1.2 Problema y objetivos

Actualmente en el grado primero de educación básica del Colegio Padre Manyanet del mu-

nicipio de Chía (Cundinamarca-Colombia), en sus producciones escritas se evidencia irregularidad

del tamaño de las letras al igual que los espacios entre palabras, oscilaciones,uniones , fragmenta-

ciones, omisiones,sustituciones, inversión de palabras y escritura en espejo , comprendiendo que

son niños y niñas que oscilan entre los 7 años y tres meses de edad , según su edad cronologica la

evolución del grafismo (Rigal 2006) debería estar en una etapa mas avanzada, lo cual puede afen-

tar su rendimiento escolar.

Por lo tanto de allí sucita los objetivos de este trabajo.

 1.2.1. Objetivo General:

Conocer la correlación que existe entre la escritura, la creatividad y el rendimiento acadé-

mico de los estudiantes de la muestra.

1.2.2. Objetivos Especificos:

A. Conocer la correlación que existe entre el grafismo de la escritura espontánea con las

variables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el ren-

dimiento académico (en las asignaturas de matemáticas y lengua castellana).

Montilla Perdomo Angélica Maria

 13

B. Conocer la correlación que existe entre la ortografía natural en copia con las varia-

bles de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendimien-

to académico (en las asignaturas de matemáticas y lengua castellana).

C. Conocer la correlación que existe entre la ortografía arbitraria en copia con las va-

riables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendi-

miento académico (en las asignaturas de matemáticas y lengua castellana).

D. Conocer la correlación que existe entre la ortografía natural en dictado con las varia-

bles de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendimien-

to académico (en las asignaturas de matemáticas y lengua castellana).

E. Conocer la correlación que existe entre la ortografía arbitraria en dictado con las va-

riables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendi-

miento académico (en las asignaturas de matemáticas y lengua castellana).

F. Conocer la correlación que existe entre la sintaxis de escritura espontánea con las

variables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el ren-

dimiento académico (en las asignaturas de matemáticas y lengua castellana).

G. Conocer la correlación que existe entre los contenidos expresivos y los aspectos posi-

tivos de escritura espontánea con las variables de creatividad analizadas (originalidad, elaboración,

fluidez y flexibilidad) y con el rendimiento académico (en las asignaturas de matemáticas y lengua

castellana).

H. Conocer la correlación que existe entre la originalidad y el rendimiento académico

(en las asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

I. Conocer la correlación que existe entre la elaboración y el rendimiento académico

(en las asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

J. Conocer la correlación que existe entre la fluidez y el rendimiento académico (en las

asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

K. Conocer la correlación que existe entre la flexibilidad y el rendimiento académico

(en las asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

L. Diseño de programa de intervención para las variables analizadas.

Montilla Perdomo Angélica Maria

 14

2. MARCO TEÓRICO

2.1 CREATIVIDAD

2.1.1 DEFINICIÓN

La creatividad ha tenido durante la última década varios estudios que profundizan concep-

tos previos, desde diferentes enfoques, cabe resaltar que cada uno de ellos aporta directamente una

definición más cercana de lo que es la creatividad, los cuales se pueden establecer en cuatro catego-

rias:

Tabla 1.Categorias de la creatividad. Fuente: Elaboración propia.

En la primera categoría correspondiente a personas creativas se destacan diferentes estu-

dios de los autores mencionados que resaltan características propias de estas personas desde la

parte cognitiva, emocional, dimensional, actitudinal y de aptitud frente a diferentes situaciones

en su diario vivir, es decir, se enfrentan a problemas y cómo sus propias características le ayudan a

dar solución a éstos, por lo tanto en la tabla 2 se mencionan cada uno de sus aportes.

Categorias

 Personas
Creativas

Proceso
 Creativo

 Producto
Creativo

Medio o
contexto

Autores Mackinnon(1980)
Ausbel (1982)
Perkins (1986)
Marín Ibañez
(1995)

Modelos:
Wallas (1926)
Guilford (1967)
Parnes, Noller y
Biondi (1977)
Amabile (1983)

Hallman (1963)
Glover y
Bruning(1990)

Amabile (2012)

Montilla Perdomo Angélica Maria

 15

Autores Mackinnon(1980) Ausbel (1982) Perkins (1986) Marín Ibañez
(1995)

Aporte

Caracteristicas
de las personas
creativas.

Define la personali-
dad:
- Inteligentes.
- Motivación intrin-

seca.
- Seguridad y con-

fianza.
- Cualidades para el

éxito social.
- Independientes.
- Inconformes.
- Buscan la verdad y

la belleza.
- Percepcion intuiti-

va.
- Complejo y asime-

trico.
- Introvertidos.

Perfil en seis
dimensiones:
- Estetica.

- Descubrimiento
de problemas.

- Movilidad.
- Trabaja al límite
de la propia ca-
pacidad.

- Objetividad.
- Motivacion in-
trinseca.

Dos puntos de
vista:

Cognositivo:
- Originales
- Perceptivos
- Flexibles
- Tolerantes a la
ambigüedad.

- Complegidad.

Emocional:
- Dominantes.
- Orientados al

logro.
- Madurez emo-

cional.
- Autosufuciente.
- Sencible.
- Estética.
- Yo más fuerte
- Rebelde.
- Desordenado.

Añade a la perso-
nalidad :
- Abiertas a la

experiencia in-
terior y exte-
rior.

- Energeticos.
- Autoconfianza.
- Estables
- Independientes
- Espontáneos.

Tabla 2.Autores y aportes de una persona creativas. Fuente: Elaboración propia.

Como atañe Navarro (2008) el objetivo de los diferentes estudios ha sido mas identificar

los rasgos psicológicos, intelectuales y personalidad que poseen las personas creativas, por lo tanto

teniendo en cuenta las diferentes aportaciones de los autores anteriormente expuestos Martinez y

Perez (2005) determinan ciertos rasgos que se relacionan entre si según los planteamentos men-

cionados y que se resaltan en las personas creativas, por lo tanto caben ser profundizados.

Montilla Perdomo Angélica Maria

 16

RASGO PERSONA CREATIVA

Independencia y autonomía Posee alto nivel de autonomía, disciplina y mucha con-
fianza en sí mismos pues quieren autodirgirse.Rechazan
completamente la autoridad e intentan dar solucines a
situaciones establecidas.

Pensamiento no convencional Las soluciones que plantean son originales poco inisua-
les, poseen un pensamiento productivo.

Alto coeficiente intelectual Son personas inteligentes, con gran posibilidad de dar
diferentes soluciones a una situación.

Autodiciplina y autocontrol Es responsable de sus propias acciones.

Tolerancia a la ambiguedad Es capaz de realizar actividades o tareas con y sin unos
requerimientos establecidos con fortaleza alcanzando
siempre el objetivo propuesto.

Alta aspiriacion de si mismo Aunque alcancen sus metas o proyectos siempre anali-
zan e intentan modificarlo para mejorarlo.

Interés por aspectos teóricos y es-

téticos

Sienten cierta inclinación por la verdad y la belleza, de
igual manera sus respuestas tienden ser vinculadas a la
estética.

Fluidez y flexibilidad intelectual Son personas que brindan variedad de ideas nuevas y
apropiadas a una misma situacion, pero a su vez su pen-
samiento va orientado a diferentes direcciones.

Sencibilidad Son concientes de las diferentes necesidades pero a su
vez son capaces de dar soluciones, dedicando el tiempo
que sea necesario.

Motivación Disfrutan de diferentes situaciones pues a todas le en-
cuentra un interés propio que le motiva, sin embargo les
gusta ser reconocidos por los demás frente a sus resul-
tados.

Apertura a nuevos problemas Sin importar el grado de complejidad de la situación
puede manifestar diferentes soluciones , de manera que
pueda encontrar un equilibrio

Tenacidad Al proponerse un proyecto o una meta buscan alcanzarlo
con tenacidad, perseverencia y resistencia.

Tabla 3.Rasgos de una persona creativa. Fuente: Elaboración propia.

Montilla Perdomo Angélica Maria

 17

La segunda categoría correspondiente al proceso creativo donde se resaltan los estudios a

las fases o etapas más a nivel cognitivo del individuo con el que se pretende dar solución a un

problema o a una situación, allí se destacan varios modelos:

Modelos Etapas o fases

Wallas (1926) - Preparacion: Guarda información.
- Incubación: Proceso conciente e inconsiente.
- Iluminación: Solución repentina.
- Verificación: Evalua la solución y la perfecciona

Guilford (1967) -Entrada de la información: input.
-Filtrados de información: estimulación y atención dirigida.
-Cognición: percibir el problema y estructuración.
-Producción: Diferentes soluciones al problema.
-Verificación: Evaluacion de la respuesta que se otorga al problema.

Parnes, Noller
 y Biondi (1977)

Busqueda de :
- Hechos.
- Problema.
- Ideas.
- Solución.
- Aceptación

Amabile (1983) - Motivación intrínseca.
- Conocimientos o habilidades previas del problema.
- Determina el nivel de novedad de la respuesta.
- Loa respuesta es adecuada, útil y correcta.
- Prueba de la respuesta con el fin de aplicarla o reesctructurarla.

Monreal (2000). -Reconocimiento del problema.
- Elaboracion o búsqueda de la solución.
-Evaluación o revisión del proceso y de sus soluciones

Tabla 4. Modelos proceso creativo. Fuente: Elaboración propia.

La tercera categoría correspondiente al producto creativo y no ajena a la categoría anterior

es un resultado del proceso creativo, por lo tanto las aportaciones de los estudios destacan que

debe cumplir con ciertas condiciones para ser un producto creativo:

Montilla Perdomo Angélica Maria

 18

Autor Hallman (1963) Glover y Bruning
(1987)

Glover y Bruning
(1990)

Cualidades de un

producto creativo.

Producto original:
- Novedad.
- Imprendictibilidad.
- Unicidad.
- Sorpresa.

Determina la origina-
lidad y adecuación en
:
- Personal: Original.
- El grupo de iguales:

 Original dentro del
grupo.

- Social: Producto
creativo a nivel ge-
neral.

- Valor: Medida de so-
luciones creativas.

- Novedoso: El méto-
do para solucionar el
problema es poco
frecuente

Tabla 5.Cualidades de un producto creativo. Fuente: Elaboración propia.

La cuarta y ultima categoría corresponde al medio o contexto ,donde se resalta los estudios

de Amabile (2012) quien destaca que , no sólo las características de la persona creativas son inna-

tas ,si no también el ambiente familiar, cultural y social, influye como componente esencial para

potenciar esas habilidades cognitivas al igual que la misma personalidad, empleando como herra-

mienta la motivación tanto intrinseca como extrínseca , pues es a partir de la motivación intrínseca

el individuo puede realizar dichas actividades, pero a su vez necesita de una motivación extrince-

ca para un acercamiento mas preciso, pues como ella misma puntualiza esta ultima puede hacer

“minar” la primera.

Teniendo en cuenta las categorías mencionadas anteriormente se hara empleo de las cuatro

en una definición muy clara que establece Navarro (2008) acerca de la creatividad, donde la define

como una cualidad desde la propia persona quien posee rasgos a nivel intelectual ,personal y mo-

tivacional, que a su vez le permite hacer uso de la metacognicion de manera clara, también, como

cualidad de un proceso al que esa persona percibe a partir de una necesidad que intenta dar res-

puesta, además, como la cualidad de un producto que implica una trasformación de información

previa y finalmente, como una cualidad del ambiente o contexto que promueve los recursos necesa-

rios para que esa persona los emplee haciendo uso de su metacognicion de manera adecuada y op-

tima.

Montilla Perdomo Angélica Maria

 19

2.1.2 TEORIAS DE LA CREATIVIDAD

 Para lograr un acercamiento a la definición de creatividad por Navarro (2008) en el

aparte anteriormente mencionado, no sólo se basa en los estudios realizados para esa definición,

sino también remota a diferentes teorías que aportan cambios trascendentales entre una y otra a

lo largo de la historia, donde se vincula a diferentes disciplinas, actitudes y aptitudes en el indivi-

duo, estos aportes son esenciales para aterrizarla en lo que realmente nos atañe las bases neuro-

psicológicas.

Teoria de la Creatividad Planteamiento

Psicoanalítica Actividad artística que tiene una pulsión sexual, posee dos fases:
romper lo lógico y elaboración.

Gestáltica Se encuentra un pensamiento productivo como resultado del
pensamiento de un pensar creativo y un pensamiento percepti-
vo.

Existencialista La creatividad es producto de la salud emocional, es la
 proyeccion de la persona

Asociacionista El grado de creatividad depende del número de asociaciones
que se alcancen.

Transferencia La creatividad es un elemento de aprendizaje, es vinculada con
un proceso cognitivo.

Interpersonal Señala la dependencia existente entre la personalidad con los
otros, con el entorno y la cultura.

Inteligencias múltiples La creatividad como un fenómeno multidisciplinario desde la
misma formación de la persona para dar solución a
 problemas.

Tabla 6. Teorias de la creatividad. Fuente: Elaboración propia.

La primera la teoría psicoanalítica planteada por Freud (1908)a quien retoma Casado

(2001) otorga a la actividad artística , el proceso de la sublimación ,el cual va vinculado con ciertas

actividades que no van directamente ligadas a la relación sexual pero sí tienen una energía una

“pulsión sexual” que apunta a objetivos socialmente valorados, por lo tanto la creatividad la asocia

con el inconsiente , sin embargo Busse y Mansfield (1984) resaltan que Kirst(1952) aporta a esta

teoría que la creatividad tiene dos fases una de inspiración y otra de elaboración , le da mas impor-

tancia a la pimera pues en ésta el individuo debe abandonar todo lo que es lógico y racional , para

Montilla Perdomo Angélica Maria

 20

encontrar sus sueños , fantasias y deseos para poder alcanzar la segunda etapa de elaboración . De

igual forma los mismos autores resaltan los aportes de Kubie (1958) pero mas vinculados con la

neurosis, pues algunos aspectos neuróticos como el temor y la culpa hacen que el proceso creativo

se desacelere.

La segunda, la teoria gestáltica de la creatividad, intenta dar forma a la creatividad , no ha-

ciendo el uso de la palabra pero sí a una analogía frente al proceso del pensar creativo y el proceso

perceptivo , pues se vincula al comprender como captar conexiones entre estimulos perceptivos que

generan una relación de tipo causal o formal , al que Wertheimer (1959) vincula al pensar del in-

dividuo un pensamiento productivo en que debe agrupar, reorganizar , reestructurar de manera

que el problema requiere solución, pero además atañe que estas soluciones surgen al azar o por

una visión afectiva y la comprensión misma del problema , resalta además que estas propician el

equilibrio y la armonía en el proceso creativo. Los seguidores de esta teoría vinculan mas la solu-

ción a un pensamiento convergente hallando una solución.

La tercera la teoría existencialista de la creatividad, critica la postura picoanalitica puesto

que limitan a la creatividad a un aspecto psicótico. Rather (2004) retoma a May(1959) donde am-

plia la creatividad a ese producto de la salud emocional, a esa proyeccion de la persona, de manera

que la creatividad es la satisfacción que posee el individuo a comunicarse con el entorno, con el

mundo circundante que a su vez condicióna el grado de creatividad.Es asi como resalta que para

llegar a esa proyección el individuo debe estar inmerso en la situacion o problema con todo lo que

este crequiera y el impulso al encontrar la solución es a su vez la que brindará ese equibrio para

acercarlo a la creatividad.

La cuarta la teoría asociacionista, centra las asociaciones de ideas que pueden surgir en el

individuo como la base del pensamiento que le ayudan ampliar su conocimiento, por lo tanto los

precursores resaltan que la creatividad depende de la cantidad de asociaciones o ideas originales,

que a su vez respondan a las exigencias de la situación y la rareza de las mismas determinan el

grado de creatividad. En esa medida Busse y Mansfield (1984) resaltan a Mednick (1962) quien

plantea la hipótesis, para que una persona sea creativa depende de la cantidad de las ideas asocia-

tivas asi será su nivel de creatividad.

La quinta,teoría de la transferencia de la creatividad, Armesto (2001) señala que es Guil-

ford (1967) quien le da esa importancia a la creatividad incluyéndola como un proceso cognitivo

pues la vincula con la resolución de problemas , donde basa el impulso intelectual del individuo

con el fin de estudiar los posibles problemas y encontrar soluciones, por lo tanto la creatividad es

un elemento del aprendizaje, pues capta nuevas informaciones y las relaciona con informaciones

anteriores, en esa medida no importa el campo en el que se desarrolle la creatividad, sin embargo

Montilla Perdomo Angélica Maria

 21

para alcanzar esas respuestas originales debe existir esa integración entre : los procesos cognitivos

,conocimientos previos y conocimientos nuevos .

Además , resalta que para que estas respuestas sean originales se consideran las habilidades

o aptitudes cognitivas básicas como: flexibilidad, que permite que el individuo pueda tener diferen-

tes miradas o enfoques para dar solución a un problema;fluidez, donde en cierto limite de tiempo

permite fluir diversas ideas bien sea de manera verbal, grafica o motriz;originalidad, para producir

ideas nuevas poco usuales y elaboración, que permite dar solución o respuesta haciendo empleo de

la información almacenada con información nueva .

La sexta, teoría interpersonal de la creatividad da adsoluta relavancia a la personalidad,

pues tiene una extrecha relación con los demás, con su entorno y su cultura, en esa medida ésta

última es el punto central (Cerda, 2006), aquí se encuentran varios exponentes, inicialmente

Adler (1927) retomado por Cerda (2006) establece la creatividad como utilidad suprema que a su

vez desarrrolla la fuerza creativa y en esa medida se potencian otros aspectos de la personalidad,

por lo tanto la conciencia social y la fuerza creativa permite la realización de sí mismo, es asi que el

individuo puede rechazar o aceptar experiencias, pero a su vez las selecciona y da una respuesta

que le permite relacionarse con el mundo.

Seguido de Moreno (1953) retomado por Rodrigo y Rodrigo (2012) , quien vincula la es-

pontaneidad y la creatividad, considerando que la capacidades de cada persona son únicas para

interrelacionarse con los demás y con el medio circudante.

Y finalmente , Fromm (1959) retomado por Cerda (2006) resalta que el hombre es el pro-

ducto de la sociedad, pues en él influyen diferentes aspectos y procesos sociales , por lo tanto des-

cribe la creatividad como la capacidad de observar , percibir y reaccionar , asi que el individuo está

dispuesto a aceptar lo nuevo , de igual forma rechaza la teoría psicoanalítica pues el inhibir aspec-

tos neuróticos permite potenciar la capacidad de madurar internamente y perfeccionar un com-

portamiento creativo.

La séptima , teoría de las inteligencias múltiples, Gardner (1983) vincula la inteligencia con

la creatividad resaltando que el individuo creativo resuelve problemas con frecuencia, además ela-

bora productos y /o define cuestiones nuevas en cualquier campo, en esa medida considera la

creatividad como un fenómeno multidisciplinario, donde hace mayor énfasis en los factores perso-

nales , es aquí cuando fluyen las bases neurobiologicas, pues Gardner (2002) plantea la plastici-

dad en el sistema nervioso desde edad temprana y a su vez la maduración en su crecimiento , al

igual que las bases neurológicas ,pues cada vez hay mas relacion en las unidades funcionales en el

sistema nervioso con las áreas sensoriales o frontales , resalta además que para las funciones más

complejas hay unidades mayores .

Montilla Perdomo Angélica Maria

 22

Por tal motivo , Gardner (1983) plantea ocho inteligencias destacando que todas se en-

cuentran dentro de la persona, que se relacionan entre sí, pero cada persona desarrolla una de ellas

más que las otras, por lo tanto el individuo es inteligente en una categoría.

Figura 1. Las inteligencias multiples.
(Recuperado dehttp://www.bebesymas.com/desarrollo/en-cual-de-las-ocho-inteligencias-destaca-tu-hijo)

Tabla 7. Inteligencias Multiples. Fuente: Elaboración propia.

INTELIGENCIA DEFINICION UBICACIÓN CEREBRAL

Lingüística Capacidad para usar las pala-
bras de manera efectiva a nivel

oral y escrito.

Lobulos temporal y frontal iz-
quierdo, especialmente en ela-

rea de Wernike y Broca.

Viso-espacial Capacidad de percibir imáge-
nes internas y externas.

Lobulo occipital dererecho.

Musical Capacidad de percibir, discri-
minar, trasformar y expresar
todas las formas musicales.

Lobulo temporal y frontal
derecho.

Logico-matemática Capacidad para el uso de los
 numeros, de manera efectivay
razonar adecuadamente

Lóbulo parietal izquierdo
y las áreas de asociación temporal y
occipital cercanas.

Interpersonal Capacidad de entender a los

demás y relacionarse con ellos.
Lóbulos frontales.

Intrapersonal Capacidad de construir una
imagen precisa de sí mismo y

organizar su propia vida.

Lóbulos frontales.

Naturalista Capacidad de observar, tras-
formar y emplear elementos

del medio ambiente.

Hemisferio derecho.

Corporal cinéstesica Capacidad de emplear su pro-
pio cuerpo como medio de ex-

presión de sentimientos e
ideas.

Cerebelo, ganglios basales, cor-
teza motriz (hemisferio iz-

quierdo).

Montilla Perdomo Angélica Maria

 23

2.1.3 BASES NEUROBIOLÓGICAS Y DE LA NEUROCIENCIA ACERCA DE LA

CREATIVIDAD

A la luz de lo planteado por Garnerd (1983) se centra estudios preliminares mas específicos

acerca de la neurobiologia como el planteado por Chavez at al (2004) donde a partir de el uso de

la tomografía aplican pruebas que miden la creatividad como lo es la prueba de Torrance donde se

correlaciona el flujo cerebral con la actividad creativa donde se activan regiones fronto-temporales

de ambos hemisferios del cerebro, logrando una correlacion positiva.

Figura 2. Regiones de correlacion entre el flujo sanguineo y el indice de creatividad.

(Recuperado de http://www.redalyc.org/pdf/582/58232706.pdf)

Por otra parte , Rodriguez- Muñoz (2011) en su estudio resalta que muchos de los hallazgos

encontrados por la neurociencia pueden ser medibles con las herramientas y con las pruebas de la

neuropsicolologia, por lo tanto encuentra una estrecha relación entre el comportamiento y el fun-

cionamiento del sistema nervioso central, de igual forma uno de los objetivos de la neurociencia es

precisar y dar una respuesta concreta para la creatividad , destaca a Heilmain , Nadeau y Be-

versdortf (2003) en uno de los mas grandes avances es el hecho de la participación de los lobulos

frontales al igual que de otras partes posteriores del cerebro en el proceso creativo , sin embargo a

pesar de los continuos estudios destaca que el cerebro funcióna como un todo , pues éste no actua

de manera fragmentada.

http://www.redalyc.org/pdf/582/58232706.pdf

Montilla Perdomo Angélica Maria

 24

Figura 3. Tomografia de la funcionalidad de los dos hemisferios de manera integrada.

(Recuperado de http://hegelperu.blogspot.com.co/2011_09_01_archive.html)

En esa medida subraya la función que tiene la corteza cerebral, sobre todo la corteza pre-

frontal pues allí se centran las funciones ejecutivas superiores como planificar y diseñar estrate-

gias, al igual que la corteza motora la encargada de lograr una respuesta, que permite a su vez un

comportamiento social.

Lo cual también es apoyado por la neurobiología como menciona González (2014) citando a

Montilla(1997), la creatividad es una actividad coordinada entre la amígdala , el hipocampo y el

cortex prefrontal de ambos hemisferios, de tal manera que se genera la formacion de pensamien-

tos originales y el panteamiento de hipótesis.Pero para ello, la asimetría funcional actúa como un

todo pues si bien las formaciones nerviosas anteriormente mencionadas son esenciales en el proce-

so , puesto que el hipotálamo lateral , guarda relación con motivación básica y la conducta , la

amígdala es reguladora de la motivacion en relación con el entorno social y las expreriencias pre-

vias , el hipocampo , es donde se almacena la memoria , tanto los cortex prefrontal derecho como

izquierdo , son los ejecutores del dialogo verbal y no verbal , pero a su vez se encuentran estructu-

ras involucradas en la respuesta motora como lo son núcleo caudado, tegmental ventral y locus

coeruleus, logrando asi una interaccion hemisferial para lograr la creatividad humana.

http://hegelperu.blogspot.com.co/2011_09_01_archive.html

Montilla Perdomo Angélica Maria

 25

2.1.4 BASES NEUROPSICOLOGICAS DE LA CREATIVIDAD

La neuropsicología entendida por Portellano (2005) es una neurociencia que estudia la es-

trecha relación entre el cerebro y la conducta, tanto en personas sanas como las que de alguna ma-

nera han sufrido una lesión cerebral, por tal motivo,la neuropsicología se centra en las conductas

humanas de pensamiento, lenguaje, memoria, funciones ejecutivas, al igual que la percepción y la

motiricidad de manera mas complejas.

Cabe resaltar que Portelllano (2005) tambien la aterriza dentro de una contexto interdisci-

plinar , donde a su vez se puede vincular con las aportes de la neurociencia como de la neurobio-

logía , con ciertos aportes que no se pueden ignorar, como el hecho que en el proceso creativo se

activa el lóbulo parietal según estudios realizados por Chávez et al (2004), al igual que los dos

hemisferios, pues si bien el hemisferio derecho se ha enmarcado como el hemisferio creativo tam-

bién el hemisferio izquierdo participa en algunas funciones sobre todo en donde interviene el len-

guaje ,Kenett, Anaki y Faust (2015), sin olvidar claro está los lobulos temporales ,Flaherty (2005),

pues frente a respuestas creativas éstos establecen conexiones con los lobulos frontales , mas fuer-

tes que las existentes entre los dos hemisferios.

 Figura 4. Sistema límbico

(Recuperado de https://www.emaze.com/@AZZRWTZ/Untitled)

https://www.emaze.com/@AZZRWTZ/Untitled

Montilla Perdomo Angélica Maria

 26

De igual manera la participación del sistema límbico, propuesto por Rodriguez- Muñoz

(2011) frente a las ideas nuevas, pues éste da una respuesta fisiologica de supervivencia frente al

miedo u otras emiciones de manera creativa, en esa medida la creatividad toma un nuevo camino,

brinda una nueva esencia para aterrizarla dentro del contexto educativo, el cual también se puede

considerar como un contexto interdisplinar en donde participa el individuo a nivel neuropsicologi-

co, ya que se analiza su conduta al igual que sus procesos cerebrales.

Por lo tanto , la creatividad no se debe limitar al campo netamente artisitico, ni a la locali-

zación de funciones, por el contrario aplicarla como una la función compleja de un todo (Lee, Ha-

rrison y Mechelli, 2003) que puede favorecer procesos no solo académicos sino que potencialicen

en el estudiante la fluidez ,originalidad , flexibilidad y elaboración esenciales para relacionarce con

el contexto en el que se encuentra inmerso.

Figura 5. El cerebro.

(Recuperda de http://regiones.explora.cl/descubre/articulos-de-ciencia/ser-humano-
articulos/biologia-articulos/5206-neurociencia-en-el-aula-despertando-al-cerebro-de-arriba)

http://regiones.explora.cl/descubre/articulos-de-ciencia/ser-humano-articulos/biologia-articulos/5206-neurociencia-en-el-aula-despertando-al-cerebro-de-arriba
http://regiones.explora.cl/descubre/articulos-de-ciencia/ser-humano-articulos/biologia-articulos/5206-neurociencia-en-el-aula-despertando-al-cerebro-de-arriba

Montilla Perdomo Angélica Maria

 27

2.2 DISGRAFIA MOTRIZ

2.2.1. DEFINICIÓN

La disgrafía según Berruezo (2004) es un trastorno de carácter funcional que afecta la rea-

lizacion grafica en la calidad de la escritura, de igual manera retoma a Rivas y Fernandez(1994)

quienes señalan que esta alteración la tienen personas que no tienen daños neurológicos, que ade-

más ya han sido escolarizados, por lo tanto se supondría que su nivel de grafomotricidad seria efi-

caz y precisa frente a la producción escrita copiando unos modelos graficos establecidos (García y

González, 2000; Rigal, 2006).

Sin embargo, no todo queda allí, pues Rigal (2006) resalta que un niño tiene disgrafía

cuando la calidad de la escritura no es acorde a su edad cronológica, es decir que el tamaño de las

letras, los espacios que ocupa en la escritura de las mismas y la velocidad al escribir es deficiente,

por lo tanto hay una torpeza anormal para su edad. De igual forma estos niños presentan trastor-

nos a nivel motor, alteración de ubicación espacial y cansancio frente actividades que requieran

una respuesta grafomotriz.

Figura 6.Evolucion del grafismo.Fuente: Rigal (2006, p.271)

Montilla Perdomo Angélica Maria

 28

Rigal (2006) también señala que la disgrafía motriz es consecuencia de carencias percepti-

vas, visuales y cinestesicas, al igual que las carencias a nivel motriz, pues la coordinación al escribir

como el inadecuado agarre de pinza (sostener el lápiz), aspectos cinématicos, como el desplaza-

miento del lápiz y aspectos cinéticos, como la fuerza producida en la contracción del lápiz, pueden

ser factores de ello, por lo tanto clasifica la disgrafia motriz en cinco tipos:

TIPOS DE
 DISGRAFÍA MOTRIZ

CARACTERISTICAS

Rigidos Son niños que tienen una flexion excesiva de uno o varios dedos al
escribir, por lo tanto tiene una tensión muscular en el control del
movimiento.

Grafismo relajado Son niños que en su escritura sus registros de las letras parecen
temblorosas o con bultos , las letras que requieren el uso del palito
como la n y la m son cortos o demasiado altos a comparación de la
continuidad de la letra , por lo tanto su escritura es irregular.

Impulsivos Son niños que por terminar rápido no prestan atención a la escritura
de las letras, por lo tanto no las terminan bien y la pagina queda mal
organida.

Torpes Son niños que al escribir sus letras no son entendibles impidiendo la
lectura.

Lentos y precisos Son niños que al escribir poseen bien los trazos de las letras , sin
embargo es tanta la presicion y el control al realizar los trazos que su
velocidad en la escritura no es la adecuada.

Tabla 8. Tipos de disgrafía motriz. Fuente: Elaboración propia.

Montilla Perdomo Angélica Maria

 29

2.2.2. ETIOLOGÍA

Teniendo en cuenta lo anteriormente expresado acerca de una definición y los tipos de dis-

grafía motriz es imperativo conocer sus causas que aunque son innumerables se centraran en las

propuestas por Portellano (2007):

CAUSA TRASTORNO

Carácter madurativo - Trastorno de lateralización: por una parte la zurderia contrariada ,
donde el lado izquierdo es el dominante en el individuo , pero se utiliza
la mano derecha de manera normal ,bien sea por influencia social o cul-
tural , o por imitación a los demás , por otra parte , el ambidextrismo
,donde el individuo hace empleo de ambas partes del cuerpo pero se
maifiesta mas a nivel manual.

- Trastornos de las funciones perceptivo-motrices y en la represen-
tación corporal: como su nombre lo indica son las falencias a nivel del
esquema corporal, la ubicación de si mismo en el espacio, organiza-
ción perceptiva.

- Trastornos en la eficiencia psicomotora: madurez motriz no acorde
a la edad cronológica por lo tanto se destaca una motricidad débil, es-
critura lenta, inadecuado agarre de pinza (sostener el lápiz), al gual que
letras grandes y fracturadas.

Caracteriales -Factores de la personalidad: Estos no definene solo el comportamien-
to del individuo también su proceso escritor.
-Factores psico-afectivos: Son tenciones como conflictos emocionales,
inseguridad, entre otros, los cuales son reflejados en la escritura.

Pedagógicas: Como su nombre lo indica son los factores formativos como inflexibilidad
en el proceso de aprendizaje, el cambio de letra repentino de script a
cursiva, materiales dentro aula inapropiada e inadecuada, diagnosticos
erróneos o impresisos

Tabla 9.Tipos de disgrafía motriz. Fuente: Elaboración propia.

Montilla Perdomo Angélica Maria

 30

2.2.3. LA ESCRITURA Y LA DISGRAFIA MOTRIZ COMO ACTO

NEUROPERCEPTIVO -MOTOR

Si bien ya se enfatizó acerca de la disgrafía como trastorno funcional en la producción escri-

ta, es importante reconocer la relación que tiene con la escritura misma, pues al igual que esta ul-

tima es un acto neuro preceptivo -motor , para ello se puede iniciar con Rigal (2006) quien expone

que la escritura es un actividad perceptiva- motriz donde interviene una coordinación visual y ma-

nual , al igual que el control de los movimientos y las articulaciones de la mano, para lograr esa

motricidad fina precisa .

Para ello es importante partir de la dimensión perceptiva de la escritura, en el momento

mismo en que la información de las letras es adquirida a través de la visión, a su vez se hace una

representación mental de lo que se pretende escribir y finalmente el gesto grafico, al que se va ac-

ceder gracias a las áreas subcorticales, es allí, cuando el componente motor hace ejecución da esa

respuesta motriz empleando los musculos y articulaciones necesarios para completar el acto.

Figura 7. Escribir y leer.Fuente: Rigal (2oo6, p. 236)

Aunque Rigal (2006) da una introducción a la participación del cerebro en proceso escri-

tor, es necesario profundizar cómo es ese gesto grafico, desde el momento en el que inicia y des-

pués cómo es prolongado pero a nivel neurológico ,con el fin de comprender la importancia de

este estudio , Kolb y Whishaw(2006) explican el proceso que requiere el sistema nervioso para que

la mano pueda sostener una taza, se puede acercar mucho al proceso que realiza el sistema nervio-

so para sostener el lápiz fundamental para la escritura.

Montilla Perdomo Angélica Maria

 31

Para ello es importante tener en cuenta la ilustración 9 y los numerales indicados en el pro-

ceso , Kolb y Whishaw(2006) inician en el (1) sistema visual donde se ubica el objeto que va a

tomar , (2) esta información es recibida por la corteza visual que a su vez la dirige a las regiones

motoras corticales , que se encargan de la planificación e inicio del movimiento ,dando instruccio-

nes a la (3) medula espinal , encargada de controlar los musculos del brazo y de la mano .Ésta envía

motoneuronas (4) y cuando se toma el objeto los receptores sencitivos(5) que se encuentran en los

dedos obtiene información que es llevada a la medula espinal , desde allí la dirige a las regiones

sensitiva de la corteza que hará interpretación, en este caso las del tacto(6). La corteza sencitiva

trasmite un mensaje a la corteza motora del objeto que se está sosteniendo , sin embargo el proce-

so no culmina aquí pues en ese mismo momento , hay otras regiones del encéfalo han estado gra-

duando y controlando el movimiento como lo son los ganglios basales(7) , pues ellos son los encar-

gados de graduar la fuerza necesaria para realizar el movimiento y el cerebelo quien mide el tiem-

po para realizar el movimiento y además corrige si en el desarrollo del movimiento hay algún error.

Figura 8.Proceso de ejecución de un movimiento. Fuente: Kolb y Whishaw (2006, p.198)

Montilla Perdomo Angélica Maria

 32

Teniendo en cuenta que la corteza motora influye directamente en el proceso escritor como

lo señala Portellano (2005) puesto que es ella la encargada del control de movimientos voluntarios

y el movimiento escritor es uno de ellos, es importante resaltar las tres áreas anatomofuncionales

que el autor menciona:

La primera la corteza motora primaria, localizada delante de la cisura de Rolando, donde se

inicia la via piramidal, es decir es la encargada de trasferir la orden del movimiento voluntario a

través de las neuronas que se proyectan a las motoneuronas que se encuentran en el tronco cere-

bral y la medula espinal del lado contrario del cuerpo, allí reciben la información respondiendo de

manera acorde al acto corporal , sin embargo esa proyección es mas centrada al control de la acción

de los dedos, tanto de las manos como de los pies . En la corteza motora primaria se encuentra el

homúnculo sencitivo o motor, que representa la proyección de cada una de las partes del cuerpo

como se puede evidenciar en la figura 10 donde el pulgar ocupa mas espacio que otros dedos.

Figura 9. Corteza motora primaria
(Recuperado de http://asociacioneducar.com/aprendizaje-activo)

Montilla Perdomo Angélica Maria

 33

Figura 10. Homúnculo sencitivo

(Recuperado de https://esenzapilates.wordpress.com/ 2013/06/10/homunculo-sensorial-y-motor/)

La segunda, la corteza premotora, localizada delante de la corteza motora primaria, encar-

gada de la programacion de las acciones motoras, su función es almacenar, automatizar y armoni-

zar la planeacion de movimientos, teniendo en cuenta la programación de movientos de experien-

cias previas, lo cual le permite la ejecución de los movimientos, gracias a que sus fibras de proyec-

tan en la corteza motora primaria. Esta dividida en:

DIVISIÓN DE LA CORTEZA PREMOTORA UBICACIÓN Y FUNCIÓN

Cortex premotor Es el encargado de la planeación motora del mo-
vimiento , se encuentra ubicado en la parte ex-
terna de los lóbulos frontales , se refleja hacia los
músculos proximales , mientras recibe la infor-
mación del cerebelo por medio del tálamo

Área motora suplementaria (AMS) Se ubica en la parte media de los lóbulos fronta-
les, se proyecta a los músculos distales a través
de sus fibras, donde recibe informacion de los
ganglios basales.

Campos visuales de los ojos Se ubica en la parte anteromedial del lóbulo fron-
tal, allí se centra el control de los movientos de
los ojos (reflejos sacadicos, movimentos volunta-
rios como encontrar un objeto visualmente), es-
tos campos reciben proyecciones desde el lóbulo
occipital que le permite focalizar la mirada.

Tabla 10. División de la corteza premotora. Fuente: Elaboración propia.

Montilla Perdomo Angélica Maria

 34

Figura 11. Corteza premotora
(Recuperado de https://estrellasur.files.wordpress.com/2014/01/c3a1rea-de-motora.jpg)

La tercera es el Opérculo (Área de Broca), ubicada en las áreas 44 y parte de 45 de Brodman

en el hemisferio izquierdo, es la encargada de coordinar los movimientos de la boca, laringe, farin-

ge y órganos respiratorios necesarios para lograr un lenguaje expresivo, al igual que los movimien-

tos de la escritura.

Figura 12. Área de Broca
 (Recuperado de
https://upload.wikimedia.org/wikipedia/commons/thumb/2/2d/Areabroca.jpg/300px-Areabroca.jpg)

https://estrellasur.files.wordpress.com/2014/01/c3a1rea-de-motora.jpg

Montilla Perdomo Angélica Maria

 35

Ya teniendo claro acerca de todo el proceso que se tiene en la ejecución del movimiento a

nivel neuroperceptivo y motriz, es importante observar la siguiente imagen donde se evidencia el

paso a paso la función de cada una de las estructuras cerebrales que trabajan de manera conjunta

para lograr el acto motriz.

Figura 13. Proceso de ejecucion de la mano.

(Recuperado de http://es.slideshare.net/s.calleja/eupo-neuro-tema-3-trastornos-motores)

2.2.4. MOTRICIDAD FINA Y DISGRAFIA MOTRIZ

Al comprender el proceso de movimiento de la mano, se puede establecer que esta respues-

ta es perceptivo -motriz , sin olvidar claro esta la función de cada una de las estructuras cerebrales

que trabajan de manera conjunta para lograr ese acto armonico , al igual es importante resaltar,

que también es una respuesta de un comportamiento ontogénico(Rigal 2006),pues para ello el ni-

ño necesita el desarrollo de destrezas básicas previas, tales como: capacidades psicomotoras, coor-

dinación funcional de la mano, un buen control postural, un buen agarre del lápiz, orientación al

escribir, por lo tanto en necesario conocer el desarrollo neuromotriz secuencial que tiene el indivi-

duo para llegar a este proceso, si no llegará a de manera optima se observarían falencias en sus

producciones escritas como lo es la disgrafia motriz.

Rigal (2006) plantea que la motricidad fina son todas aquellas actividades donde el indivi-

duo manipula , haciendo específicamente uso de los dedos a partir de una coordinación visoma-

nual, donde el individuo localiza el objeto, identifica sus características para sostenerlo, además

Montilla Perdomo Angélica Maria

 36

controla el movimiento para aproximar su brazo y su mano, recoge el objeto y la utilizacion del

mismo.

Asi mismo, resalta que el niño a los nueve meses emplea los dedos en bloque para sostener

un objeto, después separa sus dedos y más adelante el empleo de sus dedos es enfrentado, es decir

que su dedo pulgar esta frente a los otros, logrando asi un agarre de pinza digital que le permite

agarrar objetos pequeños, lo cual es esencial para que en su proceso pueda ejecutar acividades

que requieran recortar, escribir y amarrarse los cordones pues además logra ajustar la fuerza para

ese agarre.

Por lo tanto cuando el niño llega al ámbito escolar, ya domina bien su motricidad filogeneti-

ca, es en la escuela donde actividades ontogenéticas permiten el fortalecimiento de esa pinza digital

(Rigal, 2006).

 Figura 14. Agarre de pinza previo. Figura 15. Agarre de pinza posterior

 (Recuperado de http://aceru1904.blogspot.com.co/)

2.3 RENDIMIENTO ESCOLAR.

Según Navarro (2003) el rendimiento académico es una de las dimensiones importantes en

el proceso enseñanza aprendizaje ,donde los estudiantes y los docentes forman parte esencial en

dicho proceso pues de manera inmersa , la habilidad es mas valorada que el esfuerzo , en esa me-

dida los docentes delimitan a los estudiantes , afectando a su vez su autoestima pues sienten la au-

topercepción de encajar dentro del aula de clase mas por las habildades desarrolladas que por el

esfuerzo que se proponga para alcanzar las metas.

Asi ,Navarro(2003) retoma a Jimenez (2000) el cual define el rendimiento escolar como un

proceso de evaluación púes lo plantea como el nivel de conocimientos expuesto en un área , limi-

http://aceru1904.blogspot.com.co/

Montilla Perdomo Angélica Maria

 37

tandolo a la medición, de igual forma resalta que no solamente se debe medir el desempeño del

estudiante sino su desenvolvimiento y relación con sus pares , sin embargo aclara que muchos de

los estudios investigativos hacen empleo de las notas cuantitativas o calificaciones escolares, con el

fin de obtener mayor fiabilidad y validez en sus procesos.

2.4 DISGRAFÍA MOTRIZ -RENDIMIENTO ESCOLAR

Como es de comprender en la etapa escolar la producción escrita es indispensable, sin em-

bargo según Berruezo (2004) la disgrafía puede interferir con la habilidad de expresar ideas por

escrito obstaculizando el rendimiento escolar, afectando la baja profundidad y calidad en las activi-

dades propuestas, esto genera rechazo escolar por parte del estudainte y en esa medida el fracaso

escolar del mismo.

De igual forma, resalta el hecho de detectarla a tiempo para evitar ese fracaso escolar , si

bien la disgrafia se diagnostica como tal al finalizar el proceso de aprendizaje, es decir después de

los ocho (8) años cuando ya se tiene una madurez visomotriz , al igual que ajuste preceptivo motor ,

es importante comprender que los estudiantes cuando ingresan al primer grado de básica con siete

años de edad inician un proceso académico cuantitativo ,por lo tanto se enfrentan a ese fracaso

escolar y si bien no se encuentran en el rango de edad establecido para diagnosticarla , si se en-

cuentran según Rigal(2006) en una edad adecuada para detectarla e influir sobre ella.

Para ello es importante resaltar algunas características propias de la escritura que a su vez

determinan una disgrafía motriz:

2.4.1. El GRAFISMO

 Según Rigal (2006) saber escribir es reproducir los signos de manera grafica , para ello es

importante observar en las producciones escritas , pues como expone Lopez ,Villagrasa y Ribera al

(2015)el aspecto grafico no se basa solo en trazo o la forma de las letras , hay que también tener en

cuenta la misma disposición del texto entre líneas , como la escritura de derecha a izquierda , de

arriba hacia abajo .

2.4.2. ORTOGRAFIA

Dido (2001) define la ortografía como un aspecto esencial en el lenguaje escrito, pues allí se

contituyen las normas de uso al igual que la combinación de las letras, la cual es importante pues

con ésta se evidencia el dominio gráfico que se tiene de la lengua.

Montilla Perdomo Angélica Maria

 38

De igual manera el mismo autor expone que se encuentran errores de ortografía natural y

errores de ortografía arbitraria.

ORTOGRAFIA ERRORES

NATURAL Son errores que alteran la forma prosódica o

fonética de las palabras en el texto escrito.

Por ejemplo : porograma (por programa)

ARBITRARIA Son errores que no se ajustan a las reglas orto-

graficas.

Por ejemplo: tanvien (por también).

Tabla 11. Errores en la ortografia natural y arbitraria. Fuente: Elaboración propia.

2.4.3 .SINTAXIS Y CONTENIDO EXPRESIVO

Según Diaz (2010) clasifica la sintaxis en una de las divisiones linguisticas encargada de es-

tudiar la forma y el significado de las frases, por lo tanto su construccion debe ser acorde a su edad

de igual manera el hecho de producir un contenido expresivo va mas vinculado a esa sintaxis posi-

tiva pues es aquí donde el individuo produce sin limitación alguna.

Es asi como el la figura 16, Ribera (2015) evidencia los principales contenidos de la ense-

ñanza relativos al sistema de escritura alfabeticos en los niveles escolares iniciales, donde según el

sistema grafico producido se deberia poseer.

Montilla Perdomo Angélica Maria

 39

Figura 16.Contenidos de la enseñanza relativos al Sistema de escritura alfabeticos en los niveles escola

res iniciales.

2.5 CREATIVIDAD, DISGRAFIA MOTRIZ Y RENDIMIENTO ESCOLAR

Teniendo en cuenta lo anteriormente mencionado acerca de la escritura, y su trastorno

mismo como es la disgrafía motriz cabe atender a lo planteado por Berruezo (2004) donde es im-

portante trabajar desde el contexto educativo para disminuir ese fracaso escolar al que están ex-

puestos los estudiantesen esa medida se atendería a la invitación realizada por la UNESCO (2000)

donde exista una reforma curricular donde se incluyan métodos didacticos y apropiados que faci-

liten el aprendizaje de conocimientos mas que cognitivos, practicos, donde se potencialicen la co-

Montilla Perdomo Angélica Maria

 40

municacion y el análisis creativo como critico, en que la creatividad sea la base para este tipo de

combinación.

Es en este momento cuando la creatividad que se mencionó desde el comienzo toma rele-

vancia como un proceso neurológico importante, convirtiéndose en una herramienta significativa

para disminuir el fracaso escolar en el contexto educativo, donde según Navarro (2008) la escuela

se convierte en el mejor escenario para poder mejorar la creatividad pues allí se vinculan los cuatro

categorías cercanas al concepto de creatividad: persona, producto, proceso y contexto.

 El mismo autor resalta entonces que la escuela puede conocer las personas, en este caso los

estudiantes con el fin de potenciar su más alto nivel, teniendo en cuenta sus habilidades pero a su

vez reconociendo falencias con el fin de fortalecerlas.

De igual manera reconoce al maestro como un agente que puede influir en el proceso crea-

tivo de manera que puede generar ambientes programados y adecuados para preveer dificultades,

disminuir falencias a partir de la continua motivación.Pero a su vez el maestro también puede

intervenir en los productos creativos , puesto que planifica y programa actividades donde los estu-

diantes puedan ser orientados para lograr esas producciones que por incentiva y por sus propias

habilidades han podido obtener.

Tambien resalta al maestro como un agente que influye dentro del contexto para potenciar

la mejora en los estudiantes dentro de ese acto educativo para que sea exitoso, mejorando su ren-

dimiento escolar.Aunque bien se da mucha responsabilidad al maestro, es la persona indicada para

generar los cambios y participar dentro de la formación de sus estudiantes, pues comparte con ellos

no solo un espacio sino un contexto donde se interrelaciona con la persona, el producto y el proce-

so.

Montilla Perdomo Angélica Maria

 41

3. DISEÑO DE INVESTIGACIÓN (METODOLOGÍA)

3.1 Problema

En este apartado es importante resaltar toda la información teorica recopilada de manera

mas puntual y especifica, según lo planteado por la UNESCO (2000) es clara la invitación a intro-

ducir la creatividad dentro del contexto educativo como una reforma curricular donde se incluyan

métodos didacticos y apropiados que faciliten el aprendizaje de conocimientos que vayan mas alla

de ser netamente cognitivos también sean practicos.

Para ello es importante reconocer la creatividad como la define Navarro (2008) como una

cualidad desde la propia persona quien posee rasgos a nivel intelectual ,personal y motivacional,

que a su vez le permite hacer uso de la metacognicion de manera clara, también, como cualidad de

un proceso al que esa persona percibe a partir de una necesidad que intenta dar respuesta, además,

como la cualidad de un producto que implica una trasformación de información previa y finalmen-

te, como una cualidad del ambiente o contexto que promueve los recursos necesarios para que esa

persona los emplee haciendo uso de su metacognicion de manera adecuada y optima.

Sin embargo, en el campo neuropsicolologico va mas allá que la misma definición, es la ma-

nera clara en que la creatividad participa en el cerebro y como es reflejada en todas sus produccio-

nes en el individuo, pues como bien señalan estudios González (2014) retomando a Montilla

(1997), Chavez at al (2004) y Rodriguez- Muñoz (2011) el cerebro funciona como un todo de mane-

ra compleja, sin embargo durante ese proceso creativo de hallar solución a problemas participan

de manera mas fuerte ciertas áreas y estructuras cerebrales.

Comprendiendo realmente la importacia de la creatividad es trascendental aterrizarla den-

tro del contexto educativo, es decir dentro del aula de clase , pues allí es donde se encuentran indi-

viduos , todos diferentes en su forma de pensar y en su forma de reproducir sus pensamientos,la

escritura se convierte en herramienta tangible para entender esos pensamientos,desde la misma

percepción que cada uno tiene de lo que observa y escucha del mundo circundante (Rigal 2006).

Sin embargo, para algunos estudiantes les es difícil lograr esta producción escrita pues la

calidad en sus escritos no es estendible por el tamaño de las letras, los espacios que ocupa en la

escritura de las mismas y la velocidad al escribir es deficiente, por lo tanto hay una torpeza anor-

mal para su edad, pues segun Rigal (2006) un niño tiene disgrafía cuando la calidad de la escritu-

ra no es acorde a su edad cronológica.

En esa medida al no lograr que sus producciones escritas sean entendibles afectan su ren-

dimiento académico o escolar en asignaturas propias que allí lo requieren, lengua castellana y ma-

Montilla Perdomo Angélica Maria

 42

tematicas, por lo tanto de allí sucita el interrogante ¿Existe una correlacion significativa entre crea-

tividad, rendimiento académico y escritura? Esta pregunta reúne todos los interrogantes plantea-

dos al comienzo de este trabajo.

Para ello es importante analizar el nivel de creatividad de cada uno de los estudiantes de la

muestra con las habilidades cognitivas básicas propuestas por Guilford (1967):originalidad

,elaboración, fluidez y flexibilidad , que en el Test de Torrance se reúnen de manera cuantifica-

ble,de igual manera la escritura , la cual se evaluará con la prueba TALE , específicamente con el

subtest de escritura , con indicadores propios como el grafismo, la ortografía y la sintaxis , el ren-

dimiento académico de las asignaturas de lengua castellana y matemáticas con los registros obteni-

dos , al obtener dichos resultados se reunirán con el fin de determinar la correlacion existente entre

cada una de las variables con el fin de realizar un programa de intervención adecuado para los es-

tudiantes de la muestra.

3.2 Objetivo

Teniendo en cuenta el problema anteriormente mencionado el objetivo general es:

 Conocer la correlación que existe entre la escritura, la creatividad y el rendimiento acadé-

mico de los estudiantes de la muestra.

A la luz del objetivo general planteado, los objetivos específicos a analizar en este estu-

dio son los siguientes:

A. Conocer la correlación que existe entre el grafismo de la escritura espontánea con las

variables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el ren-

dimiento académico (en las asignaturas de matemáticas y lengua castellana).

B. Conocer la correlación que existe entre la ortografía natural en copia con las varia-

bles de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendimien-

to académico (en las asignaturas de matemáticas y lengua castellana).

C. Conocer la correlación que existe entre la ortografía arbitraria en copia con las va-

riables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendi-

miento académico (en las asignaturas de matemáticas y lengua castellana).

D. Conocer la correlación que existe entre la ortografía natural en dictado con las varia-

bles de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendimien-

to académico (en las asignaturas de matemáticas y lengua castellana).

E. Conocer la correlación que existe entre la ortografía arbitraria en dictado con las va-

riables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendi-

miento académico (en las asignaturas de matemáticas y lengua castellana).

Montilla Perdomo Angélica Maria

 43

F. Conocer la correlación que existe entre la sintaxis de escritura espontánea con las

variables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el ren-

dimiento académico (en las asignaturas de matemáticas y lengua castellana).

G. Conocer la correlación que existe entre los contenidos expresivos y los aspectos posi-

tivos de escritura espontánea con las variables de creatividad analizadas (originalidad, elaboración,

fluidez y flexibilidad) y con el rendimiento académico (en las asignaturas de matemáticas y lengua

castellana).

H. Conocer la correlación que existe entre la originalidad y el rendimiento académico

(en las asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

I. Conocer la correlación que existe entre la elaboración y el rendimiento académico

(en las asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

J. Conocer la correlación que existe entre la fluidez y el rendimiento académico (en las

asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

K. Conocer la correlación que existe entre la flexibilidad y el rendimiento académico

(en las asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

3.3 Hipótesis:

Teniendo en cuenta los objetivos específicos planteados en esta investigación, las hipótesis

planteadas son las siguientes:

A. Existe correlación significativa entre el grafismo de la escritura espontánea con las

variables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el ren-

dimiento académico (en las asignaturas de matemáticas y lengua castellana).

B. Existe correlación significativa entre la ortografía natural en copia con las variables

de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendimiento

académico (en las asignaturas de matemáticas y lengua castellana).

C. Existe correlación significativa entre la ortografía arbitraria en copia con las varia-

bles de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendimien-

to académico (en las asignaturas de matemáticas y lengua castellana).

D. Existe correlación significativa entre la ortografía natural en dictado con las varia-

bles de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendimien-

to académico (en las asignaturas de matemáticas y lengua castellana).

E. Existe correlación significativa entre la ortografía arbitraria en dictado con las varia-

bles de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendimien-

to académico (en las asignaturas de matemáticas y lengua castellana).

Montilla Perdomo Angélica Maria

 44

F. Existe correlación significativa entre la sintaxis de escritura espontánea con las va-

riables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) y con el rendi-

miento académico (en las asignaturas de matemáticas y lengua castellana).

G. Existe correlación significativa entre los contenidos expresivos y los aspectos positi-

vos de escritura espontánea con las variables de creatividad analizadas (originalidad, elaboración,

fluidez y flexibilidad) y con el rendimiento académico (en las asignaturas de matemáticas y lengua

castellana).

H. Existe correlación significativa entre la originalidad y el rendimiento académico (en

las asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

I. Existe correlación significativa entre la elaboración y el rendimiento académico (en

las asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

J. Existe correlación significativa entre la fluidez y el rendimiento académico (en las

asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

K. Existe correlación significativa entre la flexibilidad y el rendimiento académico (en

las asignaturas de matemáticas y lengua castellana) de los estudiantes de la muestra.

3.4 Diseño

El diseño de este estudio es no experimental correlacional. Para comprender este tipo de di-

seño es necesario dividirlo en dos:primero , el diseño de estudio no experimemental como lo defi-

ne Hernandez , Fernandez y Baptista (2010) “En la investigación no experimental las variables

independientes ocurren y no es posible manipularlas, no se tiene control directo sobre dichas va-

riables ni se puede influir sobre ellas, porque ya sucedieron, al igual que sus efectos” pag 149, por

lo tanto en este estudio se miden y evalúan con precisión el grado de relación que existe entre dos

conceptos o variables en un grupo de sujetos. El segundo , la correlacion existente entre las varia-

bles , comprendiendo que la correlacion según Garcés (2000) se llama asi a la relación existente

entre dos variables , de manera que la variación de una , lleva a la variación de la otra , al expresar-

se esta correlacion en números recibe el nombre de indice de correlacion. En esa medida el índice

de correlacion cuando se acerca a +1 ó -1 indica una relación positiva, mientras que si se acerca a

cero la correlacion es negativa. Este diseño al igual que los demás es de carácter investigativo por lo

tanto exige el planteamiento de hipótesis, las cuales se comprobarán. Su utilidad se fundamenta en

saber cómo se puede comportar una variable, conociendo el comportamiento de otra variable rela-

cionada.

Montilla Perdomo Angélica Maria

 45

3.5 Población y muestra

EL colegio cuenta con 285 estudaintes entre grados de primaria y secundaria , la muestra

para este estudio son los estudiantes de 30 estudiantes con 7 años de edad, donde participan 11

niñas y 19 niños pertenecientes a grado primero del colegio privado Padre Manyanet, el colegio se

encuentra ubicado en el municipio de Chia – Cundinamarca a 378 Km de la ciudad de Bogota , por

su misma ubicación este municipio es categorizado por encontrarse en una clase social alta , con

estratos entre 3 y 5 , por lo tanto allí se podría decir se encuentran Colegios Privados costosos que

solo esta clase social puede acceder.

El colegio dentro del municipio lleva solo cinco años de trascendencia por tal motivo su po-

blacion estudiantil es menor a comparación de otros colegios, los grados inferiores son con los que

mas estudiantes tienen , en cuanto a la equipo docente esta formado por 16 , cabe resaltar que los

grados de primero y segundo de educación básica , tienen la misma tutora para las asignaturas ba-

sicas como lo son Ciencias naturales, sociales, lengua castellana ,matemáticas e investigacionPara

las otras asignaturas los docentes son diferentes.

Su metodología es por medio de actividades Tic, al igual se hace empleo de plataforma vir-

tual para actividades complementarias (tareas en casa), sin embargo en el tiempo que los estudain-

tes permanecen en el colegio hay un equilibrio en el uso de herramientas digitales como la produc-

ción escrita en el uso del lápiz y el cuaderno.Cabe resaltar que se introduce la investigación desde

grados inferiores con un grado de complejidad entre curso y curso.

Montilla Perdomo Angélica Maria

 46

3.6 Variables medidas e instrumentos aplicados

Con el fin de comprender la prueba empleada para cada variable es importante observar la

siguiente tabla:

VARIABLE PRUEBA

Creatividad

Adaptación y baremación del test de pensamiento crea-

tivo de Torrance: expresión figurada para educación primaria y

secundaria, con finalidad de evaluar los componentes de la

creatividad: originalidad, elaboración, flexibilidad y fluidez, la

cual puede ser aplicada a niños desde los 6 hasta los 16 años de

edad, la aplicación puede ser colectiva o individual, esta fue

aplicada a nivel colectivo el dia miércoles 6 de abril a las 8:00

am.

Escritura

Prueba de TALE autor: Josep Toro, Antonio Machado

1998.Esta prueba es para medir habilidades tanto de lectura

como de escritura para niños de 5 a 13 años de edad, compren-

diendo que una de las variables a analizar es la disgrafia motriz

se hara empleo del sub-test de escritura, la cual fue aplicada de

manera individual en el mes de abril, de lunes a viernes.

Rendimiento escolar Se hace empleo del registro de las notas de los estudian-

tes de las asignaturas matemáticas y lengua castellana que son

las que requieren mayor producción escrita.

 Tabla 12. Variables analisis y pruebas empleadas. Fuente: Elaboración propia.

Sin embargo es importante profundizar en cada una de ella, el test de Torrance , esta com-

puesta por tres juegos : Juego 1. Componer un dibujo, juego 2.Acabar un dibujo, Juego 3.Las líneas

paralelas.En cada uno de los juegos el evaluado consta de 10 minutos para culminarlo.El evaluador

resaltará que cada dibujo debe tener un titulo.

La prueba TALE , en el subtes de escritura , evalua el grafismo, la ortografía y la sintaxis ,

tanto en escritura espontanea como en el dictado y la copia.

Montilla Perdomo Angélica Maria

 47

3.7 Procedimiento

Para el desarrollo de este estudio de habla inicialemnte con las directivas de la institución

donde se llevará a cabo la invesvestigación, se plantea lo que se pretende resaltando que es de ca-

racter investigativo, en el grado primero donde la evaluador es la misma tutora , tanto el Coordina-

dor académico como el rector aprueban.

Se realiza el consentimiento informado que se entregara a los padres de familia, donde se

explica las pruebas aplicar, la recogida de datos, la participación voluntaria y sobre todo la confi-

dencialidad de los datos, el cual es presentado a las directivas para su aprobacion, después de en-

trega a cada uno de los estudiantes el cual es llevado y posteriormente firmado por las personas

responsables.(anexo 1) .

Al reunir todos los consentimientos firmados, se presentan a las directivas los cuales seña-

lan su aprobación para aplicar las pruebas, primero se recoge los resultados de la prueba de To-

rrance , en la expresión figurada ya que requieren la producción escrita en ésta , es aplicada un dia

miércoles a las 8:00 am , pues este dia es cuando se encuentran mucho mas dispuestos, se realiza a

nivel grupal, el evaluador explica la prueba como un juego donde no es el primero que gane sino el

que mas bonita y completa realice la actividad , sin embargo se resalta que para cada una de las

actividades se contará con un tiempo determinado de 10 minutos.

Los estudiantes muestran agrado al realizar dibujos y producciones escritas , aparte de las

establecidas en el colegio, asi que colorean con diferentes tonos, realizan interrogantes vinculados,

sin embargo el evaluador es accequible a sus interrogantes , donde sólo hay que tener en cuenta las

reglas mencionadas al comienzo. Esta prueba la realizan de seguido sin detenerse entre juego y

juego, solo se detienen a escuchar las instrucciones.

La prueba TALE se realiza de manera individual, en un lugar amplio, con iluminación y ven-

tilación adecuada, donde solo se encuentra el evaluador y el evaluado, de lunes a viernes en el ho-

rario de la mañana , de manera individual, el evaluador explica la prueba en cada uno de sus apar-

tes, resaltando primero la copia, después el dictado donde el evaluador hizo empleo de un libro ya

leído durante el bimestre “Oscar, ya no se enfada”, para dictar un aparte de éste, y para finalizar el

evaluador le da la instrucción al evaluado de escribir lo que quiera en la escritura espontanea.

Durante esta prueba el evaluador toma el tiempo que emplea el evaluado para cada uno de

los apartes de la prueba, de igual manera deja un espacio de 10 minutos entre cada uno para que el

estudiante descanse.

Cabe resaltar que las pruebas se realizaron durante el horario de clases y durante las horas

de la mañana.

Montilla Perdomo Angélica Maria

 48

La variable del rendimiento académico se obtiene del registro obtenido en las asignaturas

de lengua castellana y matemáticas donde requieren mayor producción escrita.

3.8 Análisis de datos

Para la realización de los análisis estadísticos, se utilizó el paquete estadístico SPSS para

Windows, versión 22.0 (2010). Se llevó a cabo un análisis de correlaciones (Pearson) que se utilizó

para conocer la relación existente entre las variables de los test empleados en este trabajo.

Montilla Perdomo Angélica Maria

 49

4. RESULTADOS

A. Grafismo escritura espontánea –Creatividad (originalidad, elaboración, fluidez, flexibilidad) –

rendimiento académico (matemáticas y lengua castellana).

 Tabla 13. Grafismo escritura espontánea –Creatividad (originalidad, elaboración, fluidez, flexi-

bilidad) – rendimiento académico (matemáticas y lengua castellana).

Tabla 13. Fuente: Elaboración propia

En la tabla13 se aprecia como el grafismo de escritura espontánea correlaciona significati-

vamente con originalidad (con una correlación de -0,45 y una significatividad del 0,01), con fluidez

(con una correlación de - 0,51 y una significatividad del 0,00), con flexibilidad (con una correlación

de -0,36 y una significatividad del 0,04), y con las asignaturas de matemáticas (con una correlación

de -0,57 y una significatividad del 0,00) y de lengua castellana (con una correlación de -0,67 y una

significatividad del 0,00); no existiendo correlación significativa con la variable de creatividad de

elaboración (con una correlación de -0,33 y una significatividad del 0,06), Estos datos nos hacen

comprobar que SE CONFIRMA PARCIALMENTE LA HIPÓTESIS A PLANTEADA EN ESTE ES-

TUDIO.

 Originalidad Elaboración Fluidez Flexibilidad Matemáticas Lengua
Castellana

Grafismo
escritura
espon-
tánea

Correlación
Pearson

-,453* -,336 -,519** -,367* -,578** -,670**

 Sig. (bilate-
ral)

,012 ,069 ,003 ,046 ,001 ,000

 N 30 30 30 30 30 30

Montilla Perdomo Angélica Maria

 50

B. Ortografía natural en copia –Creatividad (originalidad,elaboración, fluidez, flexibilidad) – ren-

dimiento académico (matemáticas y lengua castellana).

Tabla 14 . Ortografía natural en copia –Creatividad (originalidad,elaboración, fluidez, flexibilidad)

– rendimiento académico (matemáticas y lengua castellana).

 Originalidad Elaboración Fluidez Flexibilidad Matemáticas Lengua
Castellana

Ortografía
natural en
copia

Correlación
Pearson

,342 ,277 ,392* ,452* ,414* ,422*

 Sig. (bilate-
ral)

,064 ,138 ,032 ,012 ,023 ,020

 N 30 30 30 30 30 30

Tabla 14.Fuente: Elaboración propia

En la tabla 14 se observa como la ortografía natural en copia correlaciona significativamen-

te con fluidez (con una correlación del 0,39 y una significatividad del 0,03), con flexibilidad (con

una correlación del 0,45 y una significatividad del 0,01) y con las asignaturas de matemáticas (con

una correlación del 0,41 y una significatividad del 0,02) y de lengua castellana (con una correlación

del 0,42 y una significatividad del 0,02); no existiendo correlación significativa con las variables de

originalidad (con una correlación del 0,34 y una significatividad del 0,06) y de elaboración (con

una correlación del 0,27 y una significatividad del 0,13). Estos datos nos hacen comprobar que

SE CONFIRMA PARCIALMENTE LA HIPÓTESIS B PLANTEADA EN ESTE ESTUDIO.

C. Ortografía arbitraria en copia –Creatividad (originalidad, elaboración, fluidez, flexibilidad) –

rendimiento académico (matemáticas y lengua castellana).

Tabla 15. Ortografía arbitraria en copia –Creatividad (originalidad,elaboración, fluidez, flexibili-

dad) – rendimiento académico (matemáticas y lengua castellana).

 Originalidad Elaboración Fluidez Flexibili-
dad

Matemáticas Lengua
Castellana

Ortografía
arbitraria
en copia

Correlación
Pearson

-,271 -0,66 -,266 -,273 -,138 -,126

 Sig. (bilate-
ral)

,147 ,728 ,155 ,144 ,466 ,507

 N 30 30 30 30 30 30

Tabla 15. Fuente: Elaboración propia

Montilla Perdomo Angélica Maria

 51

En la tabla 15 se observa como la ortografía arbitraria en copia no correlaciona significati-

vamente con ninguna de las variables analizadas de creatividad (ni con originalidad, (con una co-

rrelación de -0,27 y una significatividad del 0,14), ni con elaboración (con una correlación de -0,66

y una significatividad del 0,72), ni con fluidez (con una correlación de -0,26 y una significatividad

del 0,15), ni con flexibilidad (con una correlación de -0,27 y una significatividad del 0,14)), ni con

ninguna de las asignaturas estudiadas (ni con matemáticas (con una correlación de -0,13 y una

significatividad del 0,46), ni con lengua castellana (con una correlación de -0,12 y una significativi-

dad del 0,50); por tanto, estos datos NO CONFIRMAN LA HIPOTESIS C PLANTEADA EN ESTA

INVESTIGACIÓN.

D. Ortografía natural en dictado –Creatividad (originalidad,elaboración, fluidez, flexibilidad) –

rendimiento académico (matemáticas y lengua castellana).

Tabla16. Ortografía natural en dictado –Creatividad (originalidad,elaboración, fluidez, flexibilidad)

– rendimiento académico (matemáticas y lengua castellana).

 Originalidad Elaboración Fluidez Flexibilidad Matemáticas Lengua
Castellana

Ortografía
natural en
dictado

Correla-
ción Pear-
son

,384* ,232 ,332 ,486** ,200 ,367*

 Sig. (bila-
teral)

,036 ,217 ,073 ,006 ,290 ,046

 N 30 30 30 30 30 30

Tabla 16.Fuente: Elaboración propia

En la tabla 16 se observa como la ortografía natural en dictado correlaciona significativa-

mente con originalidad (con una correlación del 0,38 y una significatividad del 0,03), con flexibili-

dad (con una correlación del 0,48 y una significatividad del 0,00) y con la asignatura de lengua

castellana (con una correlación del 0,36 y una significatividad del 0,04); no existiendo correlación

significativa con las variables de elaboración (con una correlación del 0,23 y una significatividad

del 0,21), de fluidez (con una correlación del 0,33 y una significatividad del 0,07), ni con la asigna-

tura de matemáticas (con una correlación del 0,20 y una significatividad del 0,29). Estos datos

nos hacen comprobar que SE CONFIRMA PARCIALMENTE LA HIPÓTESIS D PLANTEADA EN

ESTE ESTUDIO.

Montilla Perdomo Angélica Maria

 52

E. Ortografía arbitraria en dictado –Creatividad (originalidad,elaboración, fluidez, flexibilidad) –

rendimiento académico (matemáticas y lengua castellana).

Tabla 17. Ortografía arbitraria en dictado –Creatividad (originalidad,elaboración, fluidez, flexibili-

dad) – rendimiento académico (matemáticas y lengua castellana).

 Originalidad Elaboración Fluidez Flexibilidad Matemáticas Lengua
Castelllana

Ortografía
arbitraria
en dicta-
do

Correlación
Pearson

,181 ,373* ,200 ,201 ,360 ,384*

 Sig. (bilate-
ral)

,337 ,042 ,289 ,288 ,050 ,036

 N 30 30 30 30 30 30

Tabla 17.Fuente: Elaboración propia

En la tabla 17 se observa como la ortografía arbitraria en dictado correlaciona significati-

vamente con elaboración (con una correlación del 0,37 y una significatividad del 0,04) y con la

asignatura de lengua y literatura (con una correlación del 0,38 y una significatividad del 0,03); no

existiendo correlación significativa con las variables de originalidad (con una correlación del 0,18 y

una significatividad del 0,33), de fluidez (con una correlación del 0,20 y una significatividad del

0,28), de flexibilidad (con una correlación del 0,20 y una significatividad del 0,28), ni con la

asignatura de matemáticas (con una correlación del 0,36 y una significatividad del 0,05). Estos

datos nos hacen comprobar que SE CONFIRMA PARCIALMENTE LA HIPÓTESIS E PLANTEADA

EN ESTE ESTUDIO.

F. Sintaxis escritura espontánea –Creatividad (originalidad,elaboración, fluidez, flexibilidad) –

rendimiento académico (matemáticas y lengua castellana).

Tabla18. Sintaxis escritura espontánea –Creatividad (originalidad,elaboración, fluidez, flexibilidad)

– rendimiento académico (matemáticas y lengua castellana).

 Originalidad Elaboración Fluidez Flexibilidad Matemáticas Lengua
Castellana

Sintaxis
escritura
espontánea

Correlación
Pearson

,389* ,049 ,456* ,528** ,269 ,254

 Sig. (bilate-
ral)

,034 ,799 ,011 ,003 ,150 ,175

 N 30 30 30 30 30 30

Tabla 18.Fuente: Elaboración propia

Montilla Perdomo Angélica Maria

 53

En la tabla 18 se observa como la sintaxis en escritura espontánea correlaciona significati-

vamente con originalidad (con una correlación del 0,38 y una significatividad del 0,03), con fluidez

(con una correlación del 0,45 y una significatividad del 0,01) y con flexibilidad(con una correlación

del 0,52 y una significatividad del 0,00); no existiendo correlación significativa con la variable de

elaboración (con una correlación del 0,04 y una significatividad del 0,79), ni con las asignaturas de

matemáticas (con una correlación del 0,26 y una significatividad del 0,15) y de lengua castellana

(con una correlación del 0,25 y una significatividad del 0,17). Estos datos nos hacen comprobar que

SE CONFIRMA PARCIALMENTE LA HIPÓTESIS F PLANTEADA EN ESTE ESTUDIO.

G. Contenidos expresivo. Aspectos positivos escritura espontánea –Creatividad (originali-

dad,elaboración, fluidez, flexibilidad) – rendimiento académico (matemáticas y castellana).

Tabla 19. Contenidos expresivo. Aspectos positivos escritura espontánea –Creatividad (originali-

dad,elaboración, fluidez, flexibilidad) – rendimiento académico (matemáticas y lengua castellana).

 Originalidad Elaboración Fluidez Flexibilidad Matemáticas Lengua
Castellana

Contenidos
expresivo

Correlación
Pearson

-,259 -,156 -,277 -,132 -,118 -,157

 Sig. (bilate-
ral)

,167 ,410 ,138 ,488 ,536 ,408

 N 30 30 30 30 30 30

Tabla 19 .Fuente: Elaboración propia

En la tabla 19 se observa como los contenidos expresivos no correlacionan significativamen-

te con ninguna de las variables analizadas de creatividad (ni con originalidad, (con una correlación

de -0,25 y una significatividad del 0,16), ni con elaboración (con una correlación de -0,15 y una

significatividad del 0,41), ni con fluidez (con una correlación de -0,27 y una significatividad del

0,13), ni con flexibilidad (con una correlación de -0,13 y una significatividad del 0,48)), ni con nin-

guna de las asignaturas estudiadas (ni con matemáticas (con una correlación de -0,11 y una signifi-

catividad del 0,53), ni con lengua castellana (con una correlación de -0,15 y una significatividad del

0,40); por tanto, estos datos NO CONFIRMAN LA HIPOTESIS G PLANTEADA EN ESTA INVES-

TIGACIÓN.

Montilla Perdomo Angélica Maria

 54

H. Originalidad – rendimiento académico (matemáticas y lengua castellana).

Tabla 20. Originalidad – rendimiento académico (matemáticas y lengua castellana).

 Matemáticas Lengua
Castellana

Originalidad Correlación
Pearson

,500** ,553**

 Sig. (bilate-
ral)

,005 ,002

 N 30 30

Tabla 20. Fuente: Elaboración propia.

En la tabla 20 se observa como la variable de originalidad correlaciona significativamente

tanto con matemáticas (con una correlación del 0,50 y una significatividad del 0,00), como con

lengua castellana (con una correlación del 0,55 y una significatividad del 0,00), CONFIRMANDO

LA HIPÓTESIS H PLANTEADA EN ESTA INVESTIGACIÓN.

I. Elaboración – rendimiento académico (matemáticas y lengua castellana).

 Tabla 21 . Elaboración – rendimiento académico (matemáticas y lengua castellana).

 Matemáticas Lengua
Castellana

Elaboración Correlación
Pearson

,517** ,517**

 Sig. (bilate-
ral)

,003 ,003

 N 30 30

Tabla 21. Fuente: Elaboración propia

En la tabla 21 se observa como la variable de elaboración correlaciona significativamente

tanto con matemáticas (con una correlación del 0,51 y una significatividad del 0,00), como con

lengua castellana (con una correlación del 0,51 y una significatividad del 0,00), CONFIRMANDO

LA HIPÓTESIS I PLANTEADA EN ESTA INVESTIGACIÓN.

Montilla Perdomo Angélica Maria

 55

J. Fluidez – rendimiento académico (matemáticas castellana).

Tabla 22. Fluidez – rendimiento académico (matemáticas y lengua castellana).

 Matemáticas Lengua
Castellana

Fluidez Correlación
Pearson

,532** ,530**

 Sig. (bilate-
ral)

,002 ,003

 N 30 30

Tabla 22.Fuente: Elaboración propia

En la tabla 22 se observa como la variable de fluidez correlaciona significativamente tanto

con matemáticas (con una correlación del 0,53 y una significatividad del 0,00), como con lengua

castellana (con una correlación del 0,53 y una significatividad del 0,00), CONFIRMANDO LA HI-

PÓTESIS J PLANTEADA EN ESTA INVESTIGACIÓN.

K. Flexibilidad – rendimiento académico (matemáticas y lengua castellana).

 Tabla 23. Flexibilidad – rendimiento académico (matemáticas y lengua castellana).

Tabla 23.Fuente: Elaboración propia

En la tabla 23 se observa como la variable de flexibilidad correlaciona significativamente

tanto con matemáticas (con una correlación del 0,56 y una significatividad del 0,00), como con

lengua castellana (con una correlación del 0,58 y una significatividad del 0,00), CONFIRMANDO

LA HIPÓTESIS K PLANTEADA EN ESTA INVESTIGACIÓN.

 Matematicas Lengua
Castellana

Flexibilidad Correlación
Pearson

,566** ,580**

 Sig. (bilate-
ral)

,001 ,001

 N 30 30

Montilla Perdomo Angélica Maria

 56

5. PROGRAMA DE INTERVENCIÓN

5.1 Presentación

Comprendiendo que el programa de intervención debe tener en cuenta las bases neuropsi-

cologicas propuestas en el estudio con el fin de contribuír a las habilidades cognitivas propias de la

creatividad como lo son la originalidad , elaboración , fluidez y flexibilidad , de igual manera el

haciendo una aceptación de la invitación planteada por la UNESCO (2000)) donde se incluyan

métodos didacticos y apropiados que faciliten el aprendizaje de conocimientos mas que cogniti-

vos, practicos, donde se potencialicen la comunicacion y el análisis creativo como critico.

Pero sin olvidar, claro esta, lo propuesto por Rigal (2006) donde resalta que en la escuela

se pueden generar actividades ontogénicas que permitan el fortalecimiento de esa pinza digital, lo

cual se vera reflejado en las producciones escritas perfeccionando en sí la escritura, que a su vez le

guiara a los estudiantes a automatizar ese movimiento a nivel neuromotor.

Teniendo claro lo anterior es importante también tener en cuenta la misma metodología

empleada por la institución frente a los procesos investigativos y el uso de las Tic, al igual que el

mismo hecho de que la tutora en grado primero es la encargada de las asignaturas básicas.

5.2 Objetivos:

 5.2.1 General:

Generar un ambiente propicio de enseñanza-aprendizaje para los estudiantes del grado

primero donde se integren las caracteiristicas propias del pensamiento creativo como las produc-

ciones escritas para mejorar el rendimiento académico.

 5.2.2 Especificos:

A. Establecer la escritura espontanea para fortalecer el grafismo y la creatividad a través de

la originalidad, elaboración, fluidez y flexibilidad.

B. Fortalecer la ortografía natural en copia y potencializar la creatividad en originalidad,

elaboración, fluidez y flexibilidad.

C. Determinar la importancia de la ortografía arbitraria en copia en actividades propias

que se aplique la creatividad en originalidad, elaboración, fluidez y flexibilidad.

D. Fortalecer la ortografía natural en dictado y potencializar la creatividad en originalidad,

elaboración, fluidez y flexibilidad.

Montilla Perdomo Angélica Maria

 57

E. Determinar la importancia de la ortografía arbitraria en dictado en actividades propias

que se aplique la creatividad en originalidad, elaboración, fluidez y flexibilidad.

F. Establecer la escritura espontanea para fortalecer la sintaxis y la creatividad a través de

la originalidad, elaboración, fluidez y flexibilidad.

G. Establecer la escritura espontanea para fortalecer los contenidos expresivos y los aspec-

tos positivos de la escritura en actividades propias que se aplique la creatividad en ori-

ginalidad, elaboración, fluidez y flexibilidad.

H. Emplear actividades que requieran originalidad para mejorar el rendimiento académi-

co.

I. Emplear actividades que requieran elaboración para mejorar el rendimiento académico.

J. Emplear actividades que requieran fluidez para mejorar el rendimiento académico.

K. Emplear actividades que requieran flexibilidad para mejorar el rendimiento académico.

L. Evaluar la efectividad del proyecto durante la ejecución.

5.3 Metodología

 Siendo la escritura una respuesta neuroperceptiva es necesario involucrar a los es-

tudiantes de grado primero en un programa de intervención donde además de lograr producciones

escritas también se involucren con el juego, la investigación y el hecho de aprender, para que

potencialicen además las características propias del proceso creativo.

En esa medida tanto la creatividad como la escritura, pueden lograr un equilibrio relevante

en el rendimiento escolar, por lo tanto se realizarán diferentes tipos de actividades que generen

motivación continua desde el ámbito de la escuela como en la familia.

Es asi que teniendo en cuenta su edad (7 años) , el tema abordado en la institución “ Me

conozco” y el uso adecuado de las actividades Tic , se creara un ambiente adecuado donde apartir

del interrogante ¿Para dónde van los alimentos?, los estudiantes investigarán pero además se mo-

tivaran a escribir la información encontrada, donde a su vez se introducirán en el conocimiento

basico del método científico como el planeamiento de hipótesis , la resolución de problemas , la

contrastación y difusión de lo investigado.

Aunque bien se trata de lograr un perfeccionamiento en la escritura, el hecho de realizar ac-

tividades manipulativa se convierte en una necesidad pues la pinza digital es esencial para escribir,

recortar y asi puede ser fortalecida.

Montilla Perdomo Angélica Maria

 58

RECURSOS: HERRAMIENTAS TECNOLÓGICAS

 Sala de Ipads

 Sala Tic

 Internet

 Material multimedia

MATERIALES

 Lapiz

 Cuaderno

 Plastilina

 Colores

 Pintura

 Colbon

 Cartulina

 Tijeras

 Semillas

 ESPACIOS DENTRO DE LA INSTITUCION

 Zonas verdes

 Huerta

 Granja

Montilla Perdomo Angélica Maria

 59

5.4 Actividades

N° OBJETIVO

ESPECIFICO

INDICADOR DEL

OBJETIVO

ACTIVIDAD

A Establecer la escritura

espontanea para forta-

lecer el grafismo y la

creatividad a través de

la originalidad, elabo-

ración, fluidez y flexi-

bilidad.

Fortalece su grafismo

a partir de escritos

espontaneos.

¿CÓMO SE PREGUNTA?

La docente explicara a los estudiantes que para

conocer el entorno desde que somos bebes es necesario

preguntar pero para ello se hace empleo de seis inte-

rrogantes que además nos hacen cambiar el tono de voz

por encontrarse dentro de dos signos de interrogación

que indican ser una pregunta y la tilde indica una fuerza

en esa silaba, la docente los escribirá en el tablero y

motivará a los estudiantes a que los lean con el tono de

voz adecuado :

 ¿Qué?

 ¿Cómo?

 ¿Cuándo?

 ¿Por qué?

 ¿Dónde?

 ¿Quién?
Teniendo claro esto se hara un ejemplo de las si-

tuaciones cotidianas como cuando algún compañero se

cae sin culpa, la docente empleará el uso de cada inte-

rrogante de manera que los estudiantes respondan y

comprendan el ejercicio.

Despues la docente motivará a los estudiantes a

que recuerden una vivencia propia y la escriban, pero

además respondan los interrogantes trabajados durante

la clase.

Montilla Perdomo Angélica Maria

 60

B Fortalecer la orto-

grafía natural en copia

y potencializar la crea-

tividad en originali-

dad, elaboración, flui-

dez y flexibilidad.

Incorpora a

partir de la copia su

ortografía natural.

ANÁLISIS DE LA SITUACIÓN

La docente recordará la actividad anterior de las

interrogantes universales, pero esta vez orientando a

los estudiantes al tema planteado “Me conozco” donde

también se planteará un interrogante el cual será ¿Para

dónde van los alimentos? , la docente motivara a que los

estudiantes planteen posibles respuestas pero además

explicará que estas posibles respuestas son hipótesis ,

las cuales son ideas que pueden ser verdaderas o falsas,

a nivel grupal se construirán varias hipótesis las cuales

serán escritas en el tablero, la docente motivara a que

realicen la copia de las hipótesis en el cuaderno resal-

tando observar bien las palabras , la lateralidad de las

letras, el espacio existente entre palabra y palabra pero

a su vez estará atenta en la escritura de los estudiantes.

C Determinar la im-

portancia de la orto-

grafía arbitraria en

copia en actividades

propias que se aplique

la creatividad en ori-

ginalidad, elaboración,

fluidez y flexibilidad.

Realiza copia

de textos teniendo en

cuenta los signos de

puntuación al igual

que los de interroga-

ción adquiriendo su

ortografia arbitraria.

LOS ALIMENTOS

La Docente nuevamente introducirá el interrogante

¿Para donde van los alimentos? Pero además motivara

a los estudiantes acomprender la palabra clave , la cual

es los alimentos , al descubrirla se escucharán los cono-

cimientos previos que se tienen sobre ellos , de manera

que se guiara a los estudiantes a la sala Tic , donde in-

vestigaran acerca de éstos , además se explicará la im-

portancia del registrar la información en una investiga-

ción , asi que partir de lo investigado la docente incenti-

vará a los estudiantes a copiar teniendo en cuenta los

signos de interrogación, observados en la primera se-

sión, al igual que el uso de los signos de puntación , co-

mo el uso de la coma y el punto.

La docente resaltara el tamaño de las letras que hay una

que suben y otras que bajan del renglón pero además

Montilla Perdomo Angélica Maria

 61

hay unas que son iguales a las otras en tamaño.

D Fortalecer la orto-

grafía natural en dic-

tado y potencializar la

creatividad en origina-

lidad, elaboración,

fluidez y flexibilidad.

 Emplea la se-

paración de palabras

en las producciones

escritas durante el

dictado.

ADIVINANZAS

 Teniendo en cuenta los alimentos de los que se

han hablado la docente motivara a los estudiantes a que

cada uno de ellos invente una adivinanza, aclarará que

debe ser inventada, la idea es que la escriban, después

que la lean en voz alta para que los otros amigos adivi-

nen de qúe alimento se trata.

La docente escogerá alguna de éstas , las cuales

serán compartidas en casa , asi explicará que para que

las otras personas que lean el texto comprendan lo que

nosotros queremos expresar ,es necesario separar de

manera correcta las palabras y escribir de izquierda a

derecha , asi que la docente haciendo uso de su propio

cuerpo realizará un ejemplo , es decir al pronunciar una

palabra se quedará quieta y de pie en un lugar indican-

do el espacio ,al dar un paso a la derecha dirá otra pala-

bra y nuevamente se quedará quieta de manera que los

estudiantes interpreten el cómo se debe hacer de mane-

ra correcta esta división.

Comprendiendo la instrucción la docente inicia-

ra a dictar las adivinanzas.

E Determinar la

importancia de la or-

tografía arbitraria en

dictado en actividades

propias que se aplique

la creatividad en ori-

ginalidad, elaboración,

Escucha aten-

tamente reproducien-

do de manera escrita

lo indicado.

LA HUERTA

Se realizará el recorrido en las instalaciones de la

institución, se presentará la granja con los animales que

allí se encuentran, la docente preguntará de qué se ali-

mentan esos animales y los productos que ellosa mis-

mos nos proporcionan, después los estudiantes se lle-

varan a la huerta pues para después del receso de vaca-

Montilla Perdomo Angélica Maria

 62

fluidez y flexibilidad. ciones generalmente se encuentra sin ninguna planta, se

motivará a los estudiantes a que realicen una observa-

ción en silencio antes de responder lo observado del

paisaje. La docente preguntará a los estudiantes la ac-

ción que se puede plantear para el problema de la huer-

ta, cada uno propondrá posibles respuestas como la

siembra de hortalizas y legumbres. Pero a su vez la

docente motivara cuales serian los pasos para dar dicha

solución enfatizando los recursos que se necesitan y el

procedimiento (primero… segundo… tercero.. y final-

mente obtendremos).

De esta manera orientara a los estudiantes al au-

la de clase donde se dictará las posibles soluciones esta-

blecidas a la situacion problema, teniendo en cuenta el

orden secuencial, signos de puntuación y el uso de ma-

yúsculas. Al finalizar la docente hará la retroalimenta-

ción con cada estudainte de los errores cometidos.

F Establecer la escri-

tura espontanea para

fortalecer la sintaxis y

la creatividad a través

de la originalidad,

elaboración, fluidez y

flexibilidad.

Comprende la

importancia de dar un

orden secuencial al

escribir un texto.

.

LA SIEMBRA

Los estudiantes se vestirán de granjeros, este día

traerán las semillas de zanahorias, lechugas, tomate .La

docente motivara a los estudiantes que en el salón reali-

cen el letrero con la imagen de los productos a sembrar.

Después se desplazaran a la granja en compañía

de la docente para hacer su respectiva siembra,la idea es

que los estudaintes manipulen la tierra , hagan el hoyo y

haciendo uso de la pinza digital ubiquen semilla por

semilla dentro de los agujeros , los cubrirán con tierra.

Al regresar al aula de clase la docente motivara a

los estudaintes a que realicen un dibujo y el escrito res-

pectivo del proceso indicando el orden secuencial (pri-

Montilla Perdomo Angélica Maria

 63

mero… segundo… tercero.. y finalmente…), cabe resal-

tar que la docente estará atenta en el registro del proce-

so orientado con interrogante ¿Qué hicimos prime-

ro?¿Que hicimos después?¿Qué hicimos al final?.

G Establecer la escri-

tura espontanea para

fortalecer los conteni-

dos expresivos y los

aspectos positivos de

la escritura en activi-

dades propias que se

aplique la creatividad

en originalidad, elabo-

ración, fluidez y flexi-

bilidad.

Fomentar la

escritura espontanea

a apartir de interpre-

taciones.

EL SISTEMA DIGESTIVO

La docente guiara a los estudiantes a la sala Tic,

donde previamente se ingresará el recurso a la plata-

forma :

http://www.supersaber.com/digestivo.htm

La idea es que los estudiantes escuchen y em-

pleen el uso del recurso de manera que comprendan el

proceso del bolo alimenticio en cada uno de los órganos.

Despues de ello la docenete motivara a los estudiantes a

que escriban lo comprendido en el proceso digestivo.

H Emplear activida-

des que requieran ori-

ginalidad para mejorar

el rendimiento aca-

démico.

Fortalece sus

habilidades motrices

finas.

INVENTO UN ALIMENTO

Teniendo en cuenta la información recopilada

acerca de los alimentos, la docente motivará a los estu-

diantes a socializarla con sus compañeros, después se

dará la instrucción de elaborar en plastilina los alimen-

tos que mas les agraden, pero además se motivará a que

los estudiantes inventen un alimento que nadie conoz-

ca que reuna todas los nutrientes que necesita el cuerpo

para crecer y además que tenga un nombre original y

creativo.

Despues se ubicaran los estudiantes frente ados

recipiente uno al lado derecho y otro al lado izquierdo

con los dedos pulgar, índice y corazón tomaran granos

de alimentos, que los iran pasando de un recipiente a

http://www.supersaber.com/digestivo.htm

Montilla Perdomo Angélica Maria

 64

otro .Los objetos deben tener un tamaño que vaya de lo

macro a lo micro como desde un frijol, lenteja, hasta el

arroz.(Estas actividades serán sugeridas para realizar

tambien en casa).

I Emplear acti-

vidades que requieran

elaboración para me-

jorar el rendimiento

académico.

Analiza situa-

ciones cotidianas.

PROBLEMAS MATEMÁTICOS

La docente planteará interrogantes como dónde

compramos los alimentos, qué empleamos para com-

prarlo, sin embargo resaltara que para comprar tene-

mos que hacer uso de nuestro pensamiento, pues en

este lugar debemos saber si el dinero que llevamos nos

alcanza o no , si llevamos mucho cuánto dinero nos va a

sobrar , además se preguntará si los estudiantes han

tendido estas vivencias con algunos de sus familiares ,

se escucharan las respuestas.

Asi la docente planteará situaciones problemas

con el nombre de algunos de los estudiantes, pero ade-

mas motivará a que la construyan con sus propias vi-

vencias, a su vez la docente explicara las partes para

comprender el problema; el contexto de la situacion, la

pregunta pues a ella es que debemos dar una respuesta ,

el procedimietno de la operación básica aplicar, bien sea

adicion o sustracción y finalmente la respuesta a la si-

tuación.

J Emplear acti-

vidades que requieran

fluidez para mejorar el

rendimiento académi-

co.

Inventa dife-

rentes objetos en un

tiempo determinado.

EL SISTEMA ÓSEO

La docente resaltará que como se observo ante-

riormente los alimentos no quedan sólo en el sistema

digestivo sino que cuando llega al intestino delgado el

extra los nutrientes y los envía a otros sistemas internos

Montilla Perdomo Angélica Maria

 65

 como lo es el sistema óseo.

Lo presentará con una imagen a través del video

win, después entregará a cada estudiante el sistema

óseo en una hoja, motivará a los estudiantes a que los

recorten e imiten la imagen proyectada y a su vez se

comparen con ésta, ubicando y sintiendo sus huesos.

Después se les dará la instruccion de desorgani-

zar el rompecabezas del sistema óseo, pero además la

docente los motivará para que en un tiempo de 20 mi-

nutos inventen con las fichas diferentes objetos, donde

también deben hacer una lista de nombres de lo inven-

tado.

K Emplear acti-

vidades que requieran

flexibilidad para mejo-

rar el rendimiento

académico.

Plantea dife-

rentes soluciones a

una situación.

PIENSO Y RESUELVO…

La docente recordará la sesión anterior acerca

del sistema óseo, pero además preguntará cómo seria-

mos nuestro cuerpo si no tuviéramos este sistema, se

escucharan las respuestas.

Motivará a que los estudiantes imaginen cómo

nos desplazariamos, es posible que nuestro cuerpo este

compuesto por partes, cómo se sostendrían nuestros

sistemas internos, después le entregará a los estudiantes

plastilina donde a partir del modelado responderán los

interrogantes planteados, la idea es que al final todos

socialicen sus respuestas.

Montilla Perdomo Angélica Maria

 66

5.5 Evaluación

Despues de la aplicación de las pruebas, se procederá hacer la intervención oportuna del

programa donde la evaluación será de manera continua, ya que se observará en cada una de las

producciones escritas si el indicador del objetivo es alcanzado.

Sin embargo después de cinco meses de la inicacion del programa se procederá a realizar

nuevamente la prueba de Torrance de expresión figurada y la prueba TALE en el subtest de escri-

tura, con el fin de contrastar los resultados obtenidos a esa fecha con los primeros.

La pruebas se aplicaran preferiblemente de la misma forma inicial en que se realizaron, la

de Torrance de manera grupal y la TALE a nivel individual.

5.6 Cronograma

Esta intervencion se realizará en segundo semestre académico del año 2016, iniciando con

la introducción del programa, como se puede observar cada una de las actividades aunque tienen

un objetivo específico también permite fortalecer varias falencias detectadas de manera integral.

MES TEMA

JULIO INTRODUCCION A LA PREGUNTA PROBLEMA
ANALISIS DE LA SITUACION
LOS ALIMENTOS
ADIVINANZAS

AGOSTO LA HUERTA
LA SIEMBRA

SEPTIEMBRE SISTEMA DIGESTIVO
INVENTO UN ALIMENTO
PROBLEMAS MATÉMATICOS

OCTUBRE SISTEMA OSEO
PIENSO Y RESUELVO

NOVIEMBRE APLICACIÓN DE PRUEBAS TALE Y TORRANCE

Montilla Perdomo Angélica Maria

 67

6. DISCUSIÓN Y CONCLUSIONES

6.1 Discusión

El propósito de este estudio era el comprender la correlacion existente entre las variables de

creatividad(originalidad, elaboración, fluidez y flexibilidad), escritura y rendimiento escolar (len-

gua castellana y matemáticas), aunque si bien se realiza un estudio de la escritura en los aspectos

del grafismo, ortografía natural y arbitraria, tanto en copia como en dictado, sintaxis en la escritu-

ra espontanea,contenido expresivo ,se puede determinar que este tipo de falencias en cuanto a los

trazos ,manejo del renglón , omisiones , adiciones , sustituciones, son a su vez falencias relaciona-

das con la disgrafía motriz con las cuales se puede establecer una correlacion significativa entre

las variables mencionadas.

Aunque bien se escuentran estudios previos entre creatividad y motricidad , como los pro-

puestos por Trigo (2001) donde el individuo es capaz de emplear su creatividad motriz , hace mas

un acercamiento a la motricidad global , que si bien es importante en los primeros años de edad ,

hay que tener en cuenta también el perfeccionamiento de la motricidad fina, de manera que ésta

mas adelante va a ser un reflejo en sus producciones escritas , resaltando los índices creativos que

cada individuo ha podido potencializar.

De igual manera , los estudios donde se relacionan la creatividad con el rendimiento escolar

propuesto por Navarro (2008) convirtiéndola en el escenario donde se integra, persona, producto,

proceso y contexto, que si bien la introduce como aplicable en el aula , en este estudio no se limita

solo allí, pues al existir una correlacion significativa entre originalidad , elaboración , fluidez y fle-

xibilidad , busca expandir a ese aporte neuropsicologico que puede enriquecer experiencias signi-

ficativas en el proceso de desarrollo de los estudiantes.

Sin olvidar claro está el estudio propuesto por Angoso (2010) frente al grafismo a nivel neu-

ropsicologico, que si bien realiza una explicación clara hacia el proceso neromotriz , se aleja de lo

realmente nos atañe el contexto educativo , como se puede evidenciar no se encuentran estudios

donde estas variables se correlacionen entre sí , de manera que este estudio abre una puerta para

que se realicen futuras investigaciones en el ámbito educativo, que puedan analizar , comprender y

aplicar actividades apropiadas para los educandos, con las variables establecidas.

Por tal motivo , este estudio hace cierta aceptación a la propuesta por Döhla D, Heim S

(2016) en hacer una profundización a la disgrafía motriz ,pues como se puede observar la escritura

y su producción neuromotriz es un proceso independiente a la lectura, pues si bien con la visión se

hace una comprensión del mundo, los procesos neurofuncionales para realizar la respuesta grafica

Montilla Perdomo Angélica Maria

 68

requieren otra via, en esa medida se acepta además la invitación realizada por la UNESCO (2000)

donde se realiza una reforma curricular ,el cual puede ser el programa de intervención donde se

incluyen métodos didacticos y apropiados que faciliten el aprendizaje de conocimientos tanto

cognitivos como practicos, pues allí se potencializan los canales de comunicación y el análisis

creativo y critico, que permiten a su vez el fortalecimiento de falencias a nivel neurofuncional de

manera consiente e inconsiente.

En esa media se intenta atender a la preocupación de Franco (2008) en que experiencias

educativas pueden limitar ese acercamiento a la creatividad, por el contrario este estudio intenta

hacer que las experiencias educativas permitan que el individuo de acerque al auge de esa creativi-

dad donde el docente y el contexto educativo (Navarro 2008) se conviertan en mediadores del

acercamiento a ese proceso creativo.

6.2 Conclusiones

Teniendo en cuenta los objetivos específicos, las hipótesis y los resultados obtenidos en este

trabajo de investigación, las conclusiones a las que se llegan son las siguientes:

A. Existe correlación significativa entre el grafismo de la escritura espontánea con las

variables de creatividad de originalidad, fluidez y flexibilidad, y con el rendimiento académico (en

las asignaturas de matemáticas y lengua y literatura); no siendo significativa con elaboración.

B. Existe correlación significativa entre la ortografía natural en copia con las variables

de creatividad analizadas de fluidez y flexibilidad y con el rendimiento académico (en las asignatu-

ras de matemáticas y lengua y literatura), no siendo así en originalidad y elaboración.

C. No existe correlación significativa entre la ortografía arbitraria en copia ni con las

variables de creatividad analizadas (originalidad, elaboración, fluidez y flexibilidad) ni con las de

rendimiento académico (matemáticas y lengua y literatura).

D. Existe correlación significativa entre la ortografía natural en dictado con las varia-

bles de creatividad analizadas de originalidad y flexibilidad, y con la asignatura de lengua y litera-

tura; no siendo significativa ni con las variables de elaboración y fluidez ni con la asignatura de

matemáticas.

E. Existe correlación significativa entre la ortografía arbitraria en dictado con la varia-

ble de creatividad analizada de elaboración y con la asignatura de lengua y literatura; no siendo así

ni en originalidad, ni en fluidez, ni en flexibilidad ni en matemáticas.

F. Existe correlación significativa entre la sintaxis de escritura espontánea con las va-

riables de creatividad analizadas de originalidad, fluidez y flexibilidad; no siendo significativa ni en

la variable de elaboración, ni en las asignaturas de matemáticas y lengua y literatura.

Montilla Perdomo Angélica Maria

 69

G. No existe correlación significativa entre los contenidos expresivos y los aspectos po-

sitivos de escritura espontánea con ninguna de las variables de creatividad analizadas (originali-

dad, elaboración, fluidez y flexibilidad) ni con el rendimiento académico (en las asignaturas de ma-

temáticas y lengua y literatura).

H. Existe correlación significativa entre la originalidad y el rendimiento académico (en

las asignaturas de matemáticas y lengua y literatura) de los estudiantes de la muestra.

I. Existe correlación significativa entre la elaboración y el rendimiento académico (en

las asignaturas de matemáticas y lengua y literatura) de los estudiantes de la muestra.

J. Existe correlación significativa entre la fluidez y el rendimiento académico (en las

asignaturas de matemáticas y lengua y literatura) de los estudiantes de la muestra.

K. Existe correlación significativa entre la flexibilidad y el rendimiento académico (en

las asignaturas de matemáticas y lengua y literatura) de los estudiantes de la muestra.

6.3 Limitaciones

Teniendo en cuenta las conclusiones indicadas, este trabajo de investigación plantea las si-

guientes limitaciones:

A. Pocas variables, pues dentro de la creatividad se evidencian aspectos como originalidad ,

elaboración , fluidez y flexibilidad que son evaluadas, al igual que dentro de la escritura

como el grafismo, ortografía natural y arbitraria, tanto en copia como en dictado, sintaxis

en la escritura espontanea,contenido expresivo) y rendimiento escolar (lengua castellana y

matemáticas .

B. Poca muestra, pues teniendo en cuenta que el colegio hasta ahora se introduce en este mu-

nicipio, los grupos son realmente pequeños para establcer una correlacion significativa to-

tal, pues se cuenta exactamente con 30 estudiantes en la muestra.

C. Un solo centro, al obtener el permiso para realizar la investigación conociendo los protoco-

los necesarios se limita a ampliar dicha investigación.

D. Poco tiempo, sumada al anterior punto el poco tiempo para realizar la gestión con otra ins-

titucion, al igual que el poco tiempo para abordar un tema tan amplio limita realmente la

proyección de lo que se pretende investigar.

Montilla Perdomo Angélica Maria

 70

6.4 Prospectiva

Teniendo en cuenta las limitaciones planteadas, se plantea la siguiente prospectiva:

A. Más variables, pues si dentro de la creatividad se evidencian aspectos como originalidad ,

elaboración , fluidez y flexibilidad que son evaluadas, al igual que dentro de la escritura

como el grafismo, ortografía natural y arbitraria, tanto en copia como en dictado, sintaxis en

la escritura espontanea,contenido expresivo) y rendimiento escolar (lengua castellana y

matemáticas , se puede hacer el empleo de la variables como género , edad pues los edu-

candos oscilan entre un rango no determinado y el rendimiento académico en otras asigna-

turas.

B. Más muestra, donde se puedan establecer estudiantes de la misma edad con este tipo de

trastorno.

C. Más centros, ya conociendo el contexto de la investigacion inicial buscar colegios que cuen-

ten con iguales condiciones, de manera que se pueda establecer una correlacion importante.

D.Más tiempo, al tener mas tiempo se podria dar un resultado posterior a una segunda prueba

despues de la implementacion del programa de intervencion pudiendo contrastar los pri-

meros resultados con los segundos obtenidos hacienda mas viable la investigacion.

E. Aunque dentro de este estudio se observan falencias de la escritura es importante profundi-

zar la correlacion existe entre la disgrafía motriz, creatividad y rendimiento escolar, lo cual

se proyecta a una tesis doctoral.

Montilla Perdomo Angélica Maria

 71

7. BIBLIOGRAFÍA

7.1 Referencias bibliográficas

Ausubel, D. (1982). Psicología educativa. México: Trillas

Amabile, T. M. (1983). Social psychology of creativity: A componential conceptualization.

Journal of Personality and Social Psychology, 45, 997-1013.

Beaudot, A. (1980). La Creatividad. Madrid, Narcea.

Casado,E.(2001). Hacia una psicologia de la investigación.Venezuela, Colección estudios.

Cerda ,H. (2006).La creatividad en la ciencia y en la educación.Bogotá,Colombia .Editorial

Magisterio.

Dido ,J (2001). Clinica de la ortografia. Mexico : Ediciones educativas de Mexico S.A.

Diaz ,M (2010). Morfologias y ciencias linguisticas.New York .Peter Lang.

Flaherty, A. W. (2005). Frontotemporal and dopaminergic control of idea generation and

 creative drive. The Journal of Comparative Neurology, 493, 147-153.

García J. y González D. (2000). Dificultades de aprendizaje e intervención psicope-

dagógica. Volumen II. Madrid: EOS.

Gardner, H. (2002). Mentes creativas. Barcelona: Paidós.

Gardner, H. (1983). Frames of Mind. New York: Basic Book Inc.

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

Glover, J., Bruning, R. (1987). Educational Psychology. Boston, Little, Brown & Company.

Glover, J., y Bruning, R. (1990). Educational Psychology: Principles and Applications (2nd

edition). Boston: Little, Brown & Company.

Hallman, R. J. (1963). The necessary and sufficient conditions of creativity. Journal of

 Humanistic Psychology, 3(1), 14-27.

Kenett, Y., Anaki, D., & Faust, M. (2015). Processing of unconventional stimuli requires

 the recruitment of the non-specialized hemisphere. Frontiers in Human Neuroscience,

 9, 32.

Kolb, B. y Wishaw, L. (2006). Neuropsicología humana. Buenos Aires: Editorial

 Médica Panamericana.

Lee L, Harrison LM, Mechelli A.(2003). A report of the functional connectivity workshop,

Pub-Med,19, 457-465.

Montilla Perdomo Angélica Maria

 72

Lopez,S.Villagrasa,R.Ribera,P.(2015).La escritura :cómo conseguir un buen grafis-

mo.Barcelona.Grao.

Mackinnon, D. W. (1980).Naturaleza y Cultura del talento creativo: Herencia y Medio.

 en A. Beaudot. La Creatividad, Madrid, Narcea.

Marín , R. (1995). La Creatividad: diagnóstico, evaluación e investigación. Madrid, UNED.

Martínez. V., Pérez ,O(2005). Rumbos y Desafíos en Psicopedagogía de la Creatividad.

 Revista Complutense de Educación 169 ISSN 1130-2496 , 16 (1) 169 – 181.

Monreal, A.(2000).Qué es la creatividad.Madrid,Biblioteca Nueva.

Navarro, J. (2008). Mejora de la creatividad en el aula de primaria. Tesis Doctoral.

 Universidad de Murcia.

Parnes,S.Noller,R.Biondi,A .(1977).Creative action book.New York,Scribners.

Perkins, D. N. (1986). Knowledge as Design. Hillsdale, NJ: Lawrence Erlbaum Associates

Portellano , J. (1989). La disgrafía, concepto, diagnóstico y tratamiento de los trastornos

de escritura. Editorial CEPE) Madrid, España

Portellano, J. (1994). Dislexia y dificultades de aprendizaje, perspectivas actuales en el

 diagnóstico precoz. Madrid: CEPE.

Portellano, J.A. (2005). Introducción a la neuropsicología. Madrid: Mc Graw Hill

Portellano, J. (2007). La disgrafía. Madrid: CEPE.

Rather, A.R (2004). The natury of creativity . Creativity, Its recognition and development.

Sarups and sons .

Ribera(2o15). La escritura :cómo conseguir un buen grafismo.Barcelona.Grao.

Rigal, R. (2006). Educación motriz y educación psicomotriz en Preescolar y Primaria.

 Barcelona,Inde.

Rodríguez-Muñoz, F. J. (2011). Contribuciones de la neurociencia al entendimiento de l

creatividad humana. Arte, Individuo y Sociedad, 23(2), 45-54.

SPSS para Windows. (2010). Versión 22.0

Trigo, E. (2001). Motricidad creativa: una forma de investigar. Universidad de La Coruña.

UNESCO (2000). Declaración mundial sobre la educación superior en el siglo XXI,

 visión y acción. México: ANUIES.

Wertheimer, M. (1959). Productive thinking. New York: Harper & Row.

Wallas, G. (1926). The art of thought. New York: Harcourt.

Montilla Perdomo Angélica Maria

 73

7.2 Webgrafía

Amabile,T (2012). Componential Theory of Creativity. Harvard Business School. Re-

cueprado de http://www.hbs.edu/faculty/Publication%20Files/12-096.pdf

Angoso ,A (2010). Fundamentos Neuropsicológicos en la identificación de grafismos ma-

nuscritos. Revista de criminologia y ciencias forences.11. 18-25. Recuperado de

https://dialnet.unirioja.es/servlet/articulo?codigo=3359401

Armesto ,M (2001). Creatividad y autoconcepto : un estudio con estudiantes de psicolo-

gia.Revista Interamericana de Psicologia .35(1).79-95. Recuperado en

http://www.redalyc.org/articulo.oa?id=28435104

Berruezo , P. (2004) . Entendiendo la disgrafía. El ajuste visomotor en la escritura manual.

Revista iberoamericana de psicomotricidad y técnicas corporales.14 p. 39-

69.Recuperado de

http://descargas.pntic.mec.es/cedec/atencion_diver/contenidos/dificultades/disgrafia

/entendiendo_disgrafia.pdf

Busse, T., Mansfield, R. (1984).Teorias del proceso creador:revisión y perspectiva.Estudios

de Psicologia. 18.47-57.Recuperado en

https://dialnet.unirioja.es/servlet/articulo?codigo=65908

Chávez R, Graff-Guerrero A, García-Reyna J, Vaugier V,Cruz-fuente C.(2004). Neurobio-

logía De La Creatividad: Resultados Preliminares De Un Estudio De Activación Cere-

bral. Revista Salud Mental,27(3). Recuperado de

http://www.redalyc.org/articulo.oa?id=58232706

Döhla D, Heim S,(2016). Developmental Dyslexia and Dysgraphia: What can We Learn

from the One About the Other.Psychol, 26 January 2016.Recuperado de

http://dx.doi.org/10.3389/fpsyg.2015.02045

Escobar A, Gómez-González B (2006). Creatividad y función cerebral. Revista Mexicana

Neurociencia,7(5)391-399.Recuperado de http://new.medigraphic.com/cgi-

bin/resumen.cgi?IDARTICULO=14088

Franco C (2008) .Relajación creativa, creatividad motriz y autoconcepto en una muestra

de niños de educación infantil. Revista electrónica de investigación psicoeducativa.14

(6).29-50.Recuperado de

http://www.investigacionpsicopedagogica.com/revista/articulos/14/espannol/Art_14_

188.pdf

Garcés, H.(2000).La correlación . Investigación cientifica.pp 175. Recuperado de

http://es.slideshare.net/GiovaRamos/libro-de-metodologa-de-investigacin-cientfica-ts

http://www.hbs.edu/faculty/Publication%20Files/12-096.pdf
https://dialnet.unirioja.es/servlet/articulo?codigo=3359401
http://www.redalyc.org/articulo.oa?id=28435104
http://descargas.pntic.mec.es/cedec/atencion_diver/contenidos/dificultades/disgrafia/entendiendo_disgrafia.pdf
http://descargas.pntic.mec.es/cedec/atencion_diver/contenidos/dificultades/disgrafia/entendiendo_disgrafia.pdf
https://dialnet.unirioja.es/servlet/articulo?codigo=65908
http://www.redalyc.org/articulo.oa?id=58232706
http://dx.doi.org/10.3389/fpsyg.2015.02045
http://new.medigraphic.com/cgi-bin/resumen.cgi?IDARTICULO=14088
http://new.medigraphic.com/cgi-bin/resumen.cgi?IDARTICULO=14088
http://www.investigacionpsicopedagogica.com/revista/articulos/14/espannol/Art_14_188.pdf
http://www.investigacionpsicopedagogica.com/revista/articulos/14/espannol/Art_14_188.pdf

Montilla Perdomo Angélica Maria

 74

Gonzalez, A.(2014).Biologia de la creatividad. TOG(A Caruña) : Revista electronica.11.38-

53.Recuperado de http://www.revistatog.com/mono/num6/biologia.pdf

Hernandez, R.Fernandez, C y Baptista, L.(2010).Concepcion o eleccion de investiga-

ción.Metodologia de la investigación.pp. 149.Mexico. Mac Graw Hill. Recuperado de

https://www.esup.edu.pe/descargas/dep_investigacion/Metodologia%20de%20la%20i

nvestigaci%C3%B3n%205ta%20Edici%C3%B3n.pdf

Navarro, R. (2003). El rendimiento académico: concepto, investigación y desarrollo.

REICE: Revista Electrónica Iberoamericana sobre Calidad, Eficacia y Cambio en Edu-

cación. Vol 1(2).1-15. Recuperdo de

https://repositorio.uam.es/bitstream/handle/10486/660693/REICE_1_2_7.pdf?seque

nce=1

Rodrigo,I y Rodrigo L.(2012).Creatividad y educación.Revista Ciencia Sociales.9(9). 311-

351. Recuperado en

http://www.isdfundacion.org/publicaciones/revista/numeros/9/secciones/abierta/01-

creatividad-educacion.html

Rodríguez-Muñoz F-J.(2011). Construcciones de la neurociencia al entendimiento de la

creatividad humana. Revista UCM, 23(2). Recuperado de

https://revistas.ucm.es/index.php/ARIS/article/view/36253

Santaella, M(2006).La evaluación de la creatividad. Revista universitaria de la investiga-

ción,7(2), pp. 89-106.Recuperado de http://www.redalyc.org/pdf/410/41070207.pdf

https://www.esup.edu.pe/descargas/dep_investigacion/Metodologia%20de%20la%20investigaci%C3%B3n%205ta%20Edici%C3%B3n.pdf
https://www.esup.edu.pe/descargas/dep_investigacion/Metodologia%20de%20la%20investigaci%C3%B3n%205ta%20Edici%C3%B3n.pdf
https://repositorio.uam.es/bitstream/handle/10486/660693/REICE_1_2_7.pdf?sequence=1
https://repositorio.uam.es/bitstream/handle/10486/660693/REICE_1_2_7.pdf?sequence=1
http://www.isdfundacion.org/publicaciones/revista/numeros/9/secciones/abierta/01-creatividad-educacion.html
http://www.isdfundacion.org/publicaciones/revista/numeros/9/secciones/abierta/01-creatividad-educacion.html
https://revistas.ucm.es/index.php/ARIS/article/view/36253
http://www.redalyc.org/pdf/410/41070207.pdf

Montilla Perdomo Angélica Maria

 75

8. ANEXOS

8.1 Anexo 1.

CONSENTIMIENTO INFORMADO – INFORMACIÓN AL PARTICIPANTE

Antes de proceder a la firma de este consentimiento informado, lea atentamente la información que a
continuación se le facilita y realice las preguntas que considere oportunas.

Título y naturaleza del proyecto:

Análisis de la creatividad y la disgrafía motriz y su incidencia en el

rendimiento escolar en estudiantes de primer grado de básica.

Le informamos de la posibilidad de participar en un proyecto cuya naturaleza implica básicamente la
realización de pruebas escritas, donde se evalúan los niveles de creatividad y la misma escritura desde
diferentes aspectos. El objetivo de este proyecto es encontrar una relación existente entre creatividad,
escritura y rendimiento escolar.

Por lo tanto se solicita con este consentimiento la colaboración de los estudiantes de primer grado de
básica con objetivo de implementar estrategias con nuevas herramientas pedagógicas que beneficien
posteriormente al desarrollo integral de nuestros educandos.

Riesgos de la investigación para el participante:

No existen riesgos ni contraindicaciones conocidas asociados a la evaluación y por lo tanto no se antic-
ipa la posibilidad de que aparezca ningún efecto negativo para el participante.

Derecho explícito de la persona a retirarse del estudio.

 La participación es totalmente voluntaria.
 El participante puede retirarse del estudio cuando así lo manifieste, sin dar explicaciones y sin

que esto repercuta en usted de ninguna forma.
Garantías de confidencialidad

Todos los datos carácter personal, obtenidos en este estudio son confidenciales y se tratarán conforme
a la Ley Orgánica de Protección de Datos de Carácter Personal 15/99.
La información obtenida se utilizará exclusivamente para los fines específicos de este estudio.

Si requiere información adicional se puede poner en contacto con nuestro personal de la Universidad
de la Rioja (España) ,UNIR, exactamente con Andrea Vea Tel : 941 210 211. Horario de 9:00 a 00:30h
de lunes a jueves y los viernes de 9:00 a 23:30h.(Horario de España).

En calidad de representante legal yo ___ con CC N°
_____________________autorizo a mi hijo (a)___ a participar en las pruebas
anteriormente mencionadas.

