

	

	

	

	

	

	

	

Universidad Internacional de La Rioja
Máster universitario en Neuropsicología y
educación	

[La	
 influencia	
 de	
 la	

lateralidad	
 en	
 el	

rendimiento	

matemático]	

	

	

Trabajo fin de máster

presentado por:

Beatriz M. Vega Sabaté

Titulación: Máster en Neuropsicología y Educación

Línea de
investigación:

Neuropsicología aplicada a la Educación

Director/a: Jesús Privado Zamorano

	

Ciudad:	
 Barcelona	

Fecha:	
 17	
 de	
 Septiembre	
 de	
 2013	

Firmado	
 por:	
 Beatriz	
 M.	
 Vega	
 Sabaté	

Vega Sabaté, Beatriz M.

	
 2	

Resumen
	

La aparición de dificultades en el rendimiento matemático, es habitual en las aulas . Por

ello, el presente trabajo, estudia dicho problema, desde un punto de vista

neuropsicológico, concretamente desde la lateralidad. Para ello, se realiza una prueba de

lateralidad, en alumnos de 3º de Educación Primaria. Una vez detectado el tipo de

lateralidad de cada persona, se relaciona el tipo de lateralidad, con el nivel de rendimiento

matemático de cada alumno y su grado de Inteligencia lógico-matemática.

Los resultados del trabajo, plasman que los alumnos con una lateralidad definida, son los

que tienen una Inteligencia lógico-matemática mayor y obtienen mejores calificaciones en

el área de matemáticas, respecto a los alumnos con una lateralidad no definida, que

obtienen puntuaciones menores.

Finalmente, teniendo en cuenta los resultados de las pruebas, se adjunta un programa de

mejora de lateralidad.

	

Palabras Claves: tipo de lateralidad, rendimiento matemático, inteligencia lógico

matemática y aprendizaje.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Vega Sabaté, Beatriz M.

	
 3	

Abstract
	

The emergence of difficulties in math performance, it is common in classrooms. Therefore,

the present study attemps to address this problem, from a neuropsychological point of

view, particularly since laterality. To do this, you perform a laterality test in 3rd grade

students of Elementary Education. Once detected the type of laterality of each person,

relates the type of laterality, with the level of each student’s mathematical performance

and degree of logical-mathematical intelligence.

The results of work, reflected that students with a definite handedness, are those with a

logical-mathematical intelligence higher and earn better grades in the area of

mathematics, about the students with undefined laterality, who score lower.

Finally taking into acount the results of the tests, added a laterality improvement program.

Keywords: type of laterality, mathematics performance, logical-mathematical intelligence

and learning.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Vega Sabaté, Beatriz M.

	
 4	

ÍNDICE

Resumen	

 2	

Abstract	
 __	
 3	

1. Introducción	
 __	
 5	

Justificación	
 __	
 5-­‐7	

Problema y objetivos	
 __	
 7-­‐8	

2. MARCO TEÓRICO	
 __	
 8-­‐26	

3.	
 Diseño	
 de	
 Investigación	
 (metodología)	
 __	
 26	

Problema que se plantea:	
 __	
 26-­‐27	

Objetivo / Hipótesis	
 __	
 27-­‐28	

Diseño:	
 __	
 28	

Población y muestra	

 28-­‐29	

Variables medidas e instrumentos aplicados	

 29-­‐32	

Procedimiento	
 __	
 32-­‐34	

Análisis de datos y resultados	

 34-­‐37	

4. Conclusiones	

 37-­‐40	

Limitaciones	
 __	
 40-­‐41	

Prospectiva y futuras líneas de investigación	

 41-­‐46	

5. Bibliografía	

 47-­‐49	

 Anexos	

 50-­‐56	

	
 	
 	
 	
 	
 	
 	

Vega Sabaté, Beatriz M.

	
 5	

Introducción
	

Un avance en educación, es el estudio de la influencia que tiene la neuropsicología en el

aprendizaje. Dicha relación, la han estudiado muchos autores, citados en el presente

estudio, y por ello, sus aportaciones, han sido de gran utilidad, para la realización del

trabajo.

Asimismo, el estudio, se centra en la influencia de un aspecto neuropsicológico a tener en

cuenta en el aprendizaje, como es la lateralidad. Dicho concepto, se relaciona con el

rendimiento matemático y la inteligencia lógico-matemática, siguiendo la Teoría de la

Inteligencias múltiples de Gardner (1983). Todo ello, con la finalidad de encontrar más

aportaciones a las causas de dificultades del aprendizaje de las matemáticas, en los

centros escolares. Dado que el área de las matemáticas, es una de las que obtiene

peores puntuaciones y en las que se presentan más dificultades durante todo su

aprendizaje, en los centros educativos de nuestro país.

Justificación

La lateralidad es uno de los componentes más importantes a tener en cuenta , para poder

alcanzar un aprendizaje significativo, dado que ésta influye en la comprensión de lo que

aprendemos, la agilidad mental para estudiar y la rapidez o lentitud con la que los niños

afrontan sus tareas académicas (Martín-Lobo, 2006).

El cuerpo es asimétrico dado que los dos hemicuerpos no se utilizan de igual manera, por

ello, no pueden alcanzar el mismo nivel de habilidad. Esto mismo sucede con brazos,

piernas, oídos y ojos, esta preferencia puede ser homogénea (brazo, pie y ojo derechos o

izquierdos) o cruzada (brazo y pie derecho, pero ojo izquierdo, por ejemplo, es posible

cualquier combinación) (Córdoba, Descals y Gil, 2006).

La lateralidad está relacionada con la organización cerebral, asimismo en el caso de los

diestros, el control de la mano derecha está situado en el hemisferio izquierdo, al contrario

que los zurdos, en los que su hemisferio dominante es el derecho (Córdoba et al. 2006).

El inicio de la Educación Primaria, es de vital importancia, dado que es cuando se dan

procesos de dominancia hemisférica y en los que aparecen nuevas variables en lo que

percibe el niño. A medida que va familiarizándose con las unidades, aprende a realizar

Vega Sabaté, Beatriz M.

	
 6	

operaciones y va construyendo su pensamiento lógico. Asimismo es capaz de contar y

realizar operaciones. También realiza equivalencias y produce conceptos (Martín-Lobo,

2006).

Dicho esto, es importante destacar que para que todo ello se realice, es imprescindible

conseguir una función integrada de los dos hemisferios. Dado que , cada uno de los dos

hemisferios cerebrales, realiza unas funciones concretas, pero siempre trabajando de

manera coordinada con el otro hemisferio, aún y así, uno de ellos es el que actúa como

dominante y el otro como subdominante en las funciones que desarrolla. Asimismo, la

lateralidad y todo lo que este concepto conlleva, esta íntimamente ligado con el

aprendizaje matemático, (Bravo, 1990).

Rolando (2006) dice que “la función de los diferentes sistemas cerebrales, la estructura, el

contenido y el carácter específico de la actividad mental, apoyan el objeto de estudio de la

neuropsicología” (p.4), ya que la actividad neuropsicológica es la que asegura nuestros

aprendizajes y la realización de las diferentes actividades de nuestro día a día.

Ardila, Rosselli, Matute y Villaseñor (2005), aseguran que existe una relación entre las

dificultades de aprendizaje y los aspectos de carácter neuropsicológico, dado que dichas

dificultades pueden deberse a un funcionamiento cerebral inadecuado. Dicha aportación

es compartida por varios autores, ente otros Ferré, Casaprima, Catalán y Mombiela

(2006), que también afirman que una lateralidad desorganizada, puede provocar

consecuencias negativas en el aprendizaje, siendo necesaria la realización de pruebas de

lateralidad en los alumnos para descartar problemas en el aprendizaje y poder conseguir

una enseñanza significativa y de óptima calidad para todos los alumnos.

Molina (1997), afirma que es fundamental recomendar y realizar un examen de carácter

neuropsicológico cuando aparecen problemas de aprendizaje, para poder evaluarlos y

tratarlos de la mejor manera posible.

Guijo (2012) dice que durante el aprendizaje de las matemáticas, la lateralidad es un

componente que está presente en todo el proceso de adquisición de conocimientos

matemáticos y para que éstos puedan se adquiridos de manera correcta, se necesita que

exista una adecuada función integrada de los dos hemisferios.

Vega Sabaté, Beatriz M.

	
 7	

Teniendo en cuenta la influencia de la lateralidad en el rendimiento matemático, es

adecuado conocer en qué consiste la inteligencia lógico-matemática, siguiendo la Teoría

de las Inteligencias Múltiples de Gardner (1983). Asimismo poder relacionar una

lateralidad definida o no, con una elevada o baja inteligencia lógico-matemática.

Gardner (1995) hace alusión a la relación existente entre la inteligencia lógico-matemática

y el rendimiento matemático, dado que inteligencia hace referencia a diferentes

habilidades correspondientes a los conocimientos matemáticos. Asimismo es importante

remarcar tal vinculación para afrontar las diferentes dificultades en el aprendizaje de las

matemáticas que existe en las aulas de nuestro país. Todo ello, se plasma en el último

Informe Pisa (2009). Dichos resultados, sitúan a España en un puesto inferior a la media,

respecto a la puntuación obtenida en el área de las matemáticas.

El presente trabajo, trata de estudiar en un total de 50 alumnos de 3º de Educación

Primaria, el nivel de rendimiento matemático relacionándolo en gran medida con el tipo

de lateralidad de los sujetos. Por otro lado, se hace hincapié a la relación existente entre

una lateralidad bien o mal definida, con el grado de inteligencia lógico-matemática

(Gardner, 1983), relacionándolas entre sí, es decir, conocer el grado de influencia que

tiene la lateralidad respecto al rendimiento matemático y si su correcto desarrollo está

también relacionado con un mayor o menor grado de inteligencia lógico-matemática.

Problema y objetivos
	

El objetivo general del estudio es:

• Ver si el tipo de lateralidad definida o no, influye en el rendimiento académico en

matemáticas.

Los objetivos específicos del estudio son:

• Conocer si existe o no una relación entre una lateralidad definida y una inteligencia

lógico matemática elevada.

• Plantear un programa de mejora, del desarrollo lateral en función de los resultados

obtenidos en el presente estudio.

Vega Sabaté, Beatriz M.

	
 8	

Las hipótesis del estudio son:

1. Los alumnos con lateralidad no definida, son los alumnos que obtendrán peores

resultados en el área de las matemáticas.

2. Dado que se ha tomado una medida previa de rendimiento matemático (Prueba

inicial), y otra a final de curso (Prueba Final), cabe esperar que los niños con

lateralidad definida, hayan mejorado más a lo largo del curso, respecto a los niños

con lateralidad sin definir.

3. Los alumnos con una lateralidad definida, son los que obtendrán una inteligencia

lógico-matemática elevada, respecto a los sujetos con lateralidad no definida, su

inteligencia lógico matemática será menor.

MARCO TEÓRICO

1.Inserción a la neuropsicología

El presente trabajo, está situado dentro del campo de la neuropsicología y por todo ello,

es indispensable, iniciar el mismo, explicando a través de algunos investigadores, la

definición de neuropsicología.

Brown (1988), relaciona las diferentes funciones cognitivas con las áreas cerebrales,

aportando que para conseguirlo, hay que adentrarse en la neuropsicología.

Romero (2010), explica que el procesamiento de la información se basa en los aspectos

teóricos de la neuropsicología, ya que el procesamiento de la información se produce a

través de los aspectos neuropsicológicos de tipo cognitivo-perceptivo. Todo ello, se ve

apoyado por las aportaciones de Gil Llario (1996), que nombra al cerebro como el

principal responsable del pensamiento, relacionándolo así con la neuropsicología y como

esta ciencia, nos facilita el poder detectar problemas de tipo cognitivo.

Por otro lado Bravo (1990), dice que las dificultades en el aprendizaje pueden verse

reflejadas por dificultades de tipo neuropsicológico, plasmándose en insuficiencias de tipo:

recepción de estímulos, memoria, lateralidad y creatividad.

Vega Sabaté, Beatriz M.

	
 9	

Molina (1999), plantea la realización de un examen de tipo neuropsicológico, para

descartar posibles dificultades de aprendizaje, los ámbitos que hay que explorar y evaluar

según el autor son los siguientes:

1) Inteligencia General, para poder analizar las discrepancias entre los resultados

encontrados entre los distintos subtests. Para ello, es necesario utilizar la prueba

Weschler.

2) Retención visual. En este ámbito, es recomendable utilizar el test de Benton

(1988), dicha prueba evalúa la percepción visual, memoria visual y habilidades

viso-constructivas.

3) Retención auditiva.

4) Coordinación viso espacial.

5) Coordinación óculo-manual, se puede evaluar a través de la “prueba de bolitas de

Strauss”.

6) Estructuración espacial, favoreciendo la discriminación entre el fondo y la forma,

tanto de tipo visual, táctil y auditivo.

7) Orientación espacial, sobretodo en lo relacionado con el análisis del dominio de la

derecha, de la izquierda, de arriba, de abajo, delante y detrás.

8) Planificación laberíntica. En este campo, es recomendable utilizar la prueba de

“Laberintos de Porteus”.

9) Esquema corporal, a través del “Test de figura Humana de Koppitz”.

Asimismo para poder conocer y estudiar cómo estudian los alumnos, es necesario

conocer los ámbitos de la neuropsicología, anteriormente nombrados, y en consecuencia

conocer como funciona el cerebro respecto a los procesos de aprendizaje.

1.1 Definición de Lateralidad
Según Martín Lobo (2006), el Diccionario de Psicología de Dorsch (1985), define la

lateralidad como: “la dominancia lateral, acentuación lateral en la estructura y función de

los órganos duplicados” (p.200).

Ferré, Catalán, Casaprima y Mombiela (2006b) definen la lateralidad como “algo más que

la mano que utiliza un niño para comer o escribir o el ojo que utiliza para mirar por un

orificio” (p.8), dado que según los autores, es necesario conocer si existe alguna causa de

Vega Sabaté, Beatriz M.

	
 10	

tipo fisiológico que impida un desarrollo lateral normal. Dichos autores, resaltan los

diferentes motivos por los que puede que no se desarrolle la lateralidad de manera

correcta, éstos son (Ferré et al. , 2006b, p.8-9) :

• Un trastorno de la lateralidad de base biológica o neuro-metabólica.

• Un niño que ha desarrollado una función monolateral porque padece las

consecuencias de una lesión cerebral.

• El caso de un niño ambidiestro que no se define por diferentes causas: retraso,

inmadurez, deficiencias en el cuerpo calloso, fallos en los circuitos de coordinación

contralateral, problemas de tipo visual, perceptivo o motriz, fallos en el desarrollo

de la estereopsis, esterognosia o la escucha esteroaural.

• Un zurdo contrariado o que no ha adaptado el sentido direccional debido a una

cultura de tipo diestra.

• Un diestro o zurdo contrariado. Todo ello, puede deberse a causas de tipo

psicoemocional: a través de celos, competitividad entre hermanos o compañeros o

en la busca de identificación en padres o educadores.

• Cruces laterales de tipo: 1) ojo-mano en un niño diestro que padece una disfunción

visual de base orgánica e irreversible. 2) Un cruce lateral ojo-mano en un diestro

que padece una disfunción visual funcional y reversible. 3) Un cruce mano-ojo-oído

debido a un trastorno auditivo orgánico irreversible. 4) Un cruce ojo-mano-oído

debido a un trastorno audiofuncional transitorio y reversible.

Según Risueño y Mota (2008), las dificultades en la lateralidad, son signos de gran

trascendencia en el aprendizaje, dado que ésta influye en el proceso de lecto- escritura,

todo ello repercute en la comprensión del significado de lo que aprendemos, en la rapidez

o lentitud para realizar tareas, con la que los niños realizan sus tareas escolares y en la

velocidad mental para estudiar.

La lateralidad, no solo está indicada por la mano con la que realizamos actividades,

también es una predominio de una u otra parte del cuerpo, tanto a nivel superior (oído,

visión), como a nivel inferior (mano y pie) y en muchos órganos“ (Villada y Vizuete, 2002).

Monge (2000), hace hincapié desde los diferentes puntos de vista, en los que ha sido

estudiada la lateralidad, éstos han sido:

• Anatómico.

• Fisiológico.

Vega Sabaté, Beatriz M.

	
 11	

• Neurológico.

• De la conducta.

Desrosiers (2005), define la lateralidad, como la manera de usar un lado del cuerpo de

manera dominante.

Ferré e Irabau (2002), comentan que no debería utilizarse el concepto dominate, haciendo

referencia a los hemisferios cerebrales, y que debería ser cambiado por el de referente,

dado que no existe un hemisferio dominante como tal y otro dominado, ya que un

hemisferio actúa como referencial para una serie de funciones, pero siempre deben

intervenir los dos hemisferios para cualquier proceso o función.

1.2 Tipos de Lateralidad
Cuando hacemos alusión a lateralidad zurda o diestra, nos referimos, a cuál de los dos

hemisferios es el dominante, es decir, en cual de ellos, se organiza, se interpreta y sale la

información.

La lateralidad, está relacionada con la organización cerebral, no es un hábito, por ello es

tan agresivo e invasivo, el modificar la lateralidad de un niño (Córdoba, Descals y Gil,

2006), práctica muy común en décadas anteriores, en las que a los niños con lateralidad

zurda, se les modificaba la lateralidad, ya que tener una lateralidad zurda no era lo

habitual y por ello, se realizaba tal modificación, tan equívoca y contraproducente para el

niño.

Según Córdoba, Descals y Gil (2006), el 10% de la población occidental es zurda, en el

que el porcentaje es mayor en hombres que en mujeres.

Son muchos los autores que nombran diferentes causas determinantes para tener una

lateralidad u otra, según Monge (2000), las causas determinantes de la lateralidad, se

encuentran en los factores de tipo hereditario, es decir la carga genética del niño, y la

presión del medio, el entorno familiar y las costumbres sociales.

García (1987), dice que durante el procedimiento de determinar la lateralidad, las causas

influyentes en el mismo, son de tipo: embriológico, anatómico, genético y ambiental.

Dicho esto, ambos autores coinciden en que tanto la carga genética como ambiental,

pueden ser causas determinantes a la hora de definir la lateralidad.

Vega Sabaté, Beatriz M.

	
 12	

Asimismo, podemos hablar de diferentes tipos de lateralidad, según Villada y Vizuete

(2002):

La lateralidad según estos autores, puede ser debida a causas patológicas: por una lesión

cerebral, o de tipo normal: en la que se establece y presenta un predominio del hemisferio

izquierdo o derecho. Asimismo Villada y Vizuete (2002), hacen una clasificación de

lateralidad, según su intensidad:

• Diestro: predominio de mano, ojo, pie y oído derecho.

• Zurdo: predominio de mano, ojo, pie y oído izquierdo.

• Ambidextro: las acciones motrices las utilizan de la misma manera con la parte

izquierda o la parte derecha, es decir no existe predominio de un lado sobre el otro.

• Zurdos contrariados: casos en los que por motivos sociales, la zurdería es

encubierta con un falso establecimiento lateral diestro.

• Cruce lateral: cuando se utilizan diferentes miembros del cuerpo, de un lado y de

otro, para realizar acciones. Este cruce, por ejemplo de mano y ojo, puede causar

problemas de tipo de organización corporal.

• Lateralidad sin definir: esto sucede cuando un niño emplea un lado u otro del

cuerpo de manera poco precisa.

Haciendo referencia al tipo de cruces laterales, es importante resaltar, la necesidad de

resolver los cruces laterales que se produzcan, para establecer una dominancia lateral.

Martín-Lobo (2006, p.213), resalta los cruces laterales, más habituales:

• Cruces visuales y manuales: en estos casos, puede estar la lateralidad establecida

en la mano, oído y pie, siendo contraria la del ojo. Según Ferré, Casaprima,

Catalán y Mombiela (2000),esto es causado a que no se sigue el diseño de tipo

genético del niño, y puede ser la causa de dificultades en el aprendizaje.

• Utilización preferentes del ojo subdominante: en estos casos, es cuando el niño

usa la mano dominante y el ojo del lado contrario.

• Cruces del oído: en este caso, ambos oídos trabajan conjuntamente, uno de ellos

ha de ser el dominante, es preferible, el del mismo lado que la mano, ojo y pie.

1.3 Fases del desarrollo de la lateralidad.
La lateralidad empieza a definirse hacia los tres y cinco años, dado que necesita un nivel

de función tipo cortical mínimo, que es alcanzado en estas edades y que se desarrolla

entre los cinco hasta los diez o doce años (Ferré, Catalán, Casaprima y Mombiela,

2006a).

Vega Sabaté, Beatriz M.

	
 13	

Asimismo, es importante, conocer cuáles son las fases de desarrollo existentes, respecto

a la lateralidad, expuestas por varios autores.

Para conocer dichas fases de desarrollo, se tiene en cuenta, la expuesta por García

Núñez y Fernández Vidal (1994), que agrupan las diferentes fases durante el desarrollo

lateral, en edades de los 0 a los 24 meses: es la etapa en la que aparece una

manifestación de tipo poco preciso. Por otro lado, la etapa de entre los 0 y 24 meses:

durante esta fase, se define la lateralidad, alternando las manos con las diferentes

acciones que se realizan. Y finalmente, la etapa de los 4 a los 7 años: en la que aparece

una preferencia y automatización en referencia al dominio lateral.

Según Ferré, Catalán, Casaprima y Mombiela (2006a), se encuentran tres fases en el

desarrollo lateral: prelaterales, contralaterales y laterales.

Ferré et al (2006a), definen las fases del desarrollo lateral del siguiente modo:

• Desarrollo de las etapas prelaterales: Es cuando el niño va desarrollando las

etapas de tipo prelateral utilizando su desarrollo sensorial y sus movimientos.

Cuando un bebe gira sobre ambos lados del cuerpo, repta o gatea, esto ocurre

hacia los seis meses de vida, éste empieza a activar ambos hemisferios

cerebrales, estableciendo su fase prelateral de manera adecuada.

En caso de que el niño voltee sólo hacia a un lado o no mueva ambos lados del

cuerpo por igual, es posible que en un futuro, el niño no establezca

adecuadamente su lateralidad.

 Figura 1: Desarrollo prelateral del niño
Localización: http://www.reeducacioncorporalfuncional.com/ed_articuloMarisaninos.php

• Desarrollo de la contralateralidad: Inicialmente el niño realiza las actividades de

reptado de manera homolateral y de manera posterior, lo hace de manera

contralateral. Cuando empieza a utilizar ambas piernas y ambos brazos, van

desapareciendo las asimetrías y se automatizan los patrones de movimiento de

manera correcta.

Vega Sabaté, Beatriz M.

	
 14	

Según Ferré e Irabau (2002), al desplazarse de manera contralateral, el niño es

capaz de realizar una coordinación de pierna izquierda con brazo derecho y

viceversa. Asimismo se pone en activo el funcionamiento del Cuerpo Calloso y en

el SNC (Sistema Nervioso Central) se pone en funcionamiento la vía centrada del

movimiento.

A los tres años de edad es cuando se obtiene de manera consolidada la

coordinación contralateral. Surgen dificultades, en niños que no han adquirido

adecuadamente el patrón de movimientos contralaterales, siendo contraproducente

para su desarrollo. Asimismo, es necesario e imprescindible adquirir

adecuadamente una coordinación contralateral, para así también adquirir una

correcta percepción tridimensional, desde un punto de vista auditivo, visual y táctil.

Todo ello, entre otros muchos factores importantes a tener en cuenta (Ferré y

Aribau, 2002).

Figura 2: Desarrollo contralateral del niño

Localización: http://www.reeducacioncorporalfuncional.com/ed_articuloMarisaninos.php

• Desarrollo de la lateralidad: Momento en el que cada hemisferio cerebral funciona

con cierto dominio y especialización, pero siempre actuando ambos de manera

conjunta en la mayoría de las acciones que realizamos. Una dominancia lateral

bien establecida, hace que a través del Cuerpo Calloso, se asegure un buen nivel

de aprendizaje.

Figura 3: Desarrollo lateral del niño.

Localización:	
 http://habilidadescomunicativasbasicas.blogspot.com.es/2012/10/escribiendo-

magicamente.htm

Vega Sabaté, Beatriz M.

	
 15	

1.4 Influencia de la lateralidad cruzada en el aprendizaje.
Según el Instituto Médico del Desarrollo infantil (Martín-Lobo, 2006), afirman que un 25%

de los escolares, padecen trastornos relacionados con la lateralidad, todo ello, incluyendo

a los casos de niños sin lateralizar, cruces laterales y lateralidades contrariadas (Ferré,

Catalá, Casaprima y Mombiela, 2006a).

Asimismo, según el estudio de Jorge Méndez (2006), es importante, que los niños

reconozcan su cuerpo y las partes que lo componen, ya que si un niño no tiene

interiorizado el concepto o imagen de su esquema corporal, es posible que presente

problemas de percepción visual, y en consecuencia, dificultades en el aprendizaje. Por

ello, es fundamental conocer qué actividades son apropiadas en casos de lateralidad

cruzada, serie de actividades a tener en cuenta para los casos de lateralidad no definida,

éstos son (Farreny y Román, 1997):

• Realizar de arrastre, salto, gateo, lanzamientos.

• Realizar ejercicios que estimulen y favorezcan la direccionalidad y la utilización del

eje corporal, por ejemplo estirados en el suelo pasarse la pelota por el eje de

simetría corporal.

• Realizar ejercicios de imitación para trabajar la coordinación de la mano, ojo, oído y

pie (juego del espejo).

• Realizar ejercicios de tipo: visual, auditivo y táctil (crucigramas, sopas de letras

utilizando juegos de carácter interactivo con sonidos y táctiles a través de juegos

aplicados en una Tablet PC).

Para poder aplicar los ejercicios anteriormente nombrados, trabajar la lateralidad de

manera adecuada, es necesario conocer el tipo de lateralidad de cada niño, para poder

crear un clima adecuado, y adaptado al niño, durante la aplicación de los mismos.

1.5 El Cuerpo Calloso.
1.5.1 Definición Cuerpo Calloso.
Peña-Casanova (2007), indica que el Cuerpo Calloso es la conexión que une a los dos

hemisferios cerebrales y consigue que ambos conecten entre sí a través las fibras

nerviosas, anteriormente nombradas y está formado por dos clases de fibras:

• Las fibras de diámetro grande:

Son las fibras, que tienen como función la coordinación sensorial y motora.

• Las fibras de diámetro pequeño:

Vega Sabaté, Beatriz M.

	
 16	

Son las que tienen como función, mantener el equilibrio adecuado entre excitación

e inhibición entre los dos hemisferios cerebrales.

Figura 4: El Cuerpo Calloso

Localización: http://psiqueyeros.wordpress.com/hombre%E2%89%A0mujer/%C2%BFpor-que-los-hombres-

no-escuchan-y-las-mujeres-no-pueden-leer-mapas/3-todo-esta-en-el-cerebro/%C2%BFpor-que-los-

hombres-no-pueden-hacer-dos-cosas-a-la-vez-las-mujeres-tienen-mejores-conexiones/

Por otro lado, Villarejo (1998), define al Cuerpo Calloso como una sustancia de color

blanco, que está situada en la fisura interhemisférica y formada por un total de 180

millones de axones que relacionan ambos hemisferios cerebrales, de esta manera, puede

cumplir su acción integradora facilitando, entre otras funciones, el aprendizaje.

1.5.2 Influencia del Cuerpo Calloso en el aprendizaje.
Existe una influencia del Cuerpo Calloso en el aprendizaje, dado que éste, es el

encargado de transportar información de manera constante, de un lado a otro del cerebro,

es decir, el Cuerpo Calloso, sirve de intercomunicador entre las funciones integradas de

cada hemisferio. La comunicación facilitada por el Cuerpo Calloso, entre los dos

hemisferios, es influyente en los diferentes aprendizajes, dado que la información pasa de

un hemisferio a otro, facilitando el desarrollo del lenguaje, la integración de

establecimiento de hemisferio dominante y unificando la información de ambos

hemisferios (Sambrano, 2001).

Por otro lado Corsi (2004), se refiere al Cuerpo Calloso, como el intercomunicador de

ambos hemisferios cerebrales y que está altamente relacionado con el aprendizaje y la

memoria.

Asimismo, Martín-Lobo (2006), apoyando las aportaciones anteriores, afirma que el

Cuerpo Calloso influye en el aprendizaje dado que gracias a su función integradora de

ambos hemisferios, éste facilita: el desarrollo del lenguaje, el procesamiento de

información de aspectos racionales y emocionales, la percepción y la integración de las

Vega Sabaté, Beatriz M.

	
 17	

coordenadas de espacio, las diferentes tareas que tratan las áreas cerebrales, unifica la

información, la organización visoespacial, resaltando la relación existente entre el Cuerpo

Calloso y el establecimiento de una lateralidad definida o no. Gracias al Cuerpo Calloso,

también podemos captar todo de manera unitaria y significativa, dado que trabajando

ambos hemisferios de manera coordinada, por un lado uno capta aspectos de tipo global

por otro lado, el otro hemisferio capta lo secuencial. Por ejemplo, al leer una palabra se

percibe el sentido y significado, además de cada una de las letras.

1.5.2.1 Relación del Cuerpo Calloso con la lateralidad
Teniendo en cuenta, que el Cuerpo Calloso es el responsable de conectar ambos

hemisferios cerebrales, para que puedan realizarse diferentes acciones, respecto a la

lateralidad, es importante destacar, que el Cuerpo Calloso coordina los dos hemisferios

para dirigir la mirada de izquierda a derecha y en consecuencia poder disponer de una

buena organización visoespacial. Por otro lado, el Cuerpo Calloso, también percibe e

integra las coordenadas de espacio, referente al hemisferio derecho, y tiempo, referente

al hemisferio izquierdo, gracias a estas coordenadas, se integra de manera ordenada la

información física, mental y emocional, convirtiendo al Cuerpo Calloso en un factor

fundamental a tener en cuenta, cuando en el aula aparecen problemas de tipo

perceptivos, concepto a tener en cuenta cuando surgen problemas de lateralidad.

Asimismo Berger (2006), aporta que todas las habilidades de tipo neuropsicológico

requieren de ambos lados del cerebro, dado que por ejemplo para que se desarrollen las

habilidades motoras o de tipo perceptivo, se necesita de ambos lados del cuerpo. Esto no

ocurre en todas las personas de manera inmediata, dado que en los niños pequeños, su

Cuerpo Calloso está poco maduro y por ello, tienen los hemisferios más desconectados

respecto al de los adultos, mostrando así movimientos más torpes, inseguros y lentos. En

cambio, en los adultos y niños más mayores, el Cuerpo Calloso tiene una serie de fibras

mielínicas, que facilitan la intercomunicación entre ambos hemisferios, y en consecuencia,

su pensamiento es más rápido y mejor. Por ello, no se puede considerar lateralidad

definida, hasta que los niños no tienen entre 10-12 años.

Vega Sabaté, Beatriz M.

	
 18	

Figura 5: Partes del Cuerpo Calloso

Localización:	
 http://www.med.ufro.cl/Recursos/neuroanatomia/archivos/10_cerebro_interno.htm

1.6 Funciones de los hemisferios cerebrales.
La utilización de una mano u otra, ojo, pie u oído, pueden estar relacionadas con el

entorno (Villa y Vuzuete, 2002). Pero una dominancia de tipo motriz de un lado sobre otro

del cuerpo, depende únicamente del hemisferio cerebral encargado de elaborar las

respuesta de movimiento (Ferré, Catalán, Casaprima y Mombiela, 2006b).

Gran variedad de autores han estudiado la distribución funcional Kolb y Wishaw (1986),

pero la explicación más completa de las diferentes funciones, es la de Imbriano (1983),

que explica la existencia de un hemisferio dominante y otro subdominante. Asimismo el

dominio cerebral dependerá de si el sujeto es zurdo o diestro, dado que los niños diestros

habitualmente, tienen un dominio cerebral izquierdo, respecto a los zurdos en el que su

dominio cerebral es el derecho (Corsi, 2004).

El hemisferio subdominante es el que es intuitivo, altruista y cooperativo, también llamado

el “hemisferio soñador”, dado que éste favorece el comportamiento social y facilita el

reconocimiento de objetos y rostros (Ferré et al., 2006b). Aún y así los hemisferios no son

independientes, es decir, ambos hemisferios cerebrales, necesitan trabajar de manera

recíproca para poder completar sus funciones, dado que sin dicha cooperación no se

podría producir el movimiento molecular y en consecuencia la actividad electromagnética

no existiría (Ferré et al, 2006b).

Figura 6: Hemisferios cerebrales

Localización: http://cerebroyaprendizajes.blogspot.com.es/2012/07/por-carola-pozo-cortez-se-dice-que-

una.html

Vega Sabaté, Beatriz M.

	
 19	

1.7 .Influencia de la lateralidad en el rendimiento matemático.
Cuando los niños inician el aprendizaje de la lectura y escritura numérica, es necesario

que tengan una dominancia lateral definida, para que puedan aprender de manera

correcta el concepto de unidad, de decena, conceptos de anterior, añadir o quitar, no

confundan la lectura de “la” por “al”, es decir, que adquieran coordenadas bien definidas

de tipo estable, para que se inicien en el aprendizaje matemático, de una manera

adecuada y estructurada (Ferré et al. 2006b).

Estas coordenadas son de tipo espacio temporal, altamente ligadas al aprendizaje

matemático y a la lateralidad. Dado que son necesarias para ubicarnos, interpretar la

información, nuestra identidad y todo lo que aprendemos, si estas coordenadas se ven

afectadas, pueden producirse dificultades en el aprendizaje (Ferré et al. 2006b).

Una vez están adquiridas correctamente las coordenadas visoespaciales, influyentes en

el rendimiento matemático, es importante, destacar cuáles son las fases en el desarrollo,

aprendizaje del cálculo y razonamiento matemático. Según Gil Llario (1996), el

razonamiento matemático, se produce a través de las siguientes fases:

• Adquisición del número:

Para que el niño asimile e interiorice el concepto de unidad, debe asimilar que el

todo es un conjunto (conservación) y la ordenación de series (seriación).

• Desarrollo de las operaciones:

Es necesario que el niño adquiera el significado de manipulaciones de tipo

simbólico y evitar que las realice de manera mecánica.

• Capacidad de resolución de problemas:

El niño debe asimilar las habilidades relacionadas con la memoria, atención y en

consecuencia se puedan establecer relaciones lógicas para que, por ejemplo,

pueda comprender el enunciado de un problema.

Por otro lado, también existen una serie de condiciones, para conseguir que el niño

interiorice y comprenda el concepto de “añadir” o “quitar” a la vez que va adquiriendo el

concepto de suma, éstas condiciones son (Ferré e Irabau, 2002):

• Cuando el niño comienza a gatear, la suma perceptiva se está preparando para la

operación de sumar.

Vega Sabaté, Beatriz M.

	
 20	

• Es fundamental que se trabaje la organización de tipo contralateral a través del

gateo, asimismo de manera contigua se irá pasando la información de un

hemisferio a otro, de tal manera que la información se va integrando.

Autores como Piaget (1982), afirma que es necesaria e imprescindible una base lógico

matemática adecuada para poder alcanzar un aprendizaje matemático de calidad (noción

de números, seriación, nociones espacio temporales). Por eso mismo es vital, que

durante la Educación primaria, se adquieran las nociones básicas en matemáticas de

manera firme y significativa, para que los alumnos puedan seguir ampliando su

aprendizaje en etapas futuras y posteriores. Por todo ello es fundamental, conocer qué

causas son las responsables o causantes, de un mal rendimiento en matemáticas.

Asimismo es importante conocer, que existe una relación entre el rendimiento matemático

y la lateralidad, dado que se encuentran una serie de factores neuropsicológicos que

favorecen positivamente, los procesos matemáticos y que son fundamentales para el

adecuado rendimiento matemático, durante la escolarización primaria. Éstos son (Martín-

Lobo, 2006):

• El sentido espacial.

• La habilidad visual y perceptiva.

• El sentido temporal.

• El establecimiento de la dominancia hemisférica.

• El lenguaje.

• La memoria.

Una buena adquisición de dichos factores, favorece de manera positiva a los procesos

matemáticos, por todo ello es fundamental que el profesor detecte y observe en el aula

fallos de tipo lateral o visoespacial, Monroy (2012):

• Dificultad para diferenciar números parecidos (6 y 9).

• Aparición de problemas de memoria, de retención, secuenciación.

• Dificultad a la hora de ordenar de más a menos.

• Dificultad para comprender el concepto “coma decimal” y la posición que ocupa

ésta.

• Dificultad para realizar crucigramas, puzzles, actividades de tipo manipulativo

(modelaje de objetos, plastilina).

• Dificultades para interiorizar de manera global y secuencial conceptos de unidad.

Vega Sabaté, Beatriz M.

	
 21	

• Aparición de dificultades de lateralidad que provoquen confusiones de números y

operaciones.

• Fallos de direccionalidad: inversiones, confundiendo “anterior” y “posterior”, “más

que”, “menos que”, “decenas”, “centenas”, rotaciones de números, durante la

lectura de los enunciados correspondientes.

• Carencia de comprensión, sobretodo en problemas en los que sea necesario

utilizar “operaciones con llevadas”.

Las dificultades en las matemáticas, suelen presentarse en problemas de lateralidad,

espacialidad y coordinación visomotora. Dado que la organización visomotora está

alterada, este tipo de niños, suelen tener una autoestima baja, debido a los fracasos

persistentes y a la falta de comprensión por parte de los padres y profesores. (Soutullo y

Mardomingo, 2010).

Asimismo es necesario detectar y resolver las diferentes dificultades en el aprendizaje

que puedan aparecer en el aula. Por ello, es necesario conocer cómo actuar ante

dificultades en el aprendizaje, siendo necesaria la actuación apropiada por parte del

profesor, dicha intervención abarcaría los siguientes aspectos (Martín-Lobo, 2012):

• El profesor debe interiorizar y comprender, que todos los niños deben ser capaces

de organizar correctamente unas coordenadas y un sentido direccional de

izquierda a derecha.

• Por otro lado es adecuado utilizar materiales y recursos didácticos de tres

dimensiones, con la finalidad de que los alumnos puedan ver y tocar los

volúmenes, de esta manera se utilizan los diferentes sentidos, a la vez que se

captan los contenidos matemáticos.

• También es de gran utilidad, la realización de actividades en las que se organicen

secuencias numéricas a partir del número 1, contar secuencias de tipo crecientes y

decrecientes.

Gracias a las coordenadas de tipo espaciotemporal ubicamos e interpretamos la

información, nuestra conducta y en consecuencia todo lo que aprendemos (Ferré et al,

2006b). Asimismo en referencia al aprendizaje matemático, cuando el niño adquiere

conceptos matemáticos, éste ha de ordenar la información partiendo de la referencia a

partir de la cual se orienta, por ejemplo, cuando se trabaja la multiplicación, en la que

siempre volverá a empezar por el uno. Para operaciones de contar, también necesitará

una referencia precisa y un valor de unidad, asimismo necesita también una referencia,

Vega Sabaté, Beatriz M.

	
 22	

para poder ubicar los objetos en el espacio de manera espacial y temporal como afirma el

autor.

Rolando (2006), resalta la importancia de realizar una evaluación de tipo neuropsicológico

a los niños, con la finalidad de conocer potencialidades o carencias de éste y en

consecuencia poder orientarlo mejor y evitar o detectar dificultades en el aprendizaje. Por

ello, para detectar posibles problemas de carácter neuropsicológico en el rendimiento

matemático, es necesaria la aplicación de pruebas que evalúan el cálculo, razonamiento

matemático, resolución de problemas. Para la realización de las pruebas, es necesario,

realizar un plan de mejora e intervención, en la que se señalen los aspectos mejorables,

indicando cuál sería el programa aplicable en el alumno, para poder subsanar las

carencias y dificultades detectadas.

1.8 Estructuración cerebral vinculada con las matemáticas.
Para que se puedan llevar a cabo las diferentes competencias y habilidades matemáticas,

resolución de operaciones, problemas , a las que los alumnos deben encararse, durante

todo su aprendizaje académico, es necesaria la participación de diversos procesos

cerebrales. El hemisferio derecho, tiene la responsabilidad de procesar la información de

tipo espacial y simultánea, lo que facilita a la persona establecer síntesis de los elementos

percibidos, todo ello, lo convierte en un factor importante en el aprendizaje de las

matemáticas (Bravo, 1990). Por otra parte el autor, también define a la neuropsicología,

como la diferentes maneras de procesar la información, y que todo ello dependerá de las

zonas cerebrales involucradas en la misma.

Dicho esto, existe una organización cerebral relacionada con las matemáticas (Martín-

Lobo, 2006), se clasifica de la siguiente manera:

• Lóbulos occipitales:

Procesos que involucran ejercicios de cálculo y geometría

• Lóbulos temporales:

Memoria a largo plazo, seriación en los problemas y percepción auditiva.

• Lóbulos parietales:

Se integra la información perteneciente a los sentidos, sensaciones de tipo táctil

manipulativo, relacionado en el ejercicio matemático y actividades de

secuenciación.

• Lóbulos frontales:

Cálculo mental rápido, conceptos, resolución de problemas y realización de

actividades orales y escritas.

Vega Sabaté, Beatriz M.

	
 23	

Para que el niño pueda alcanzar y desarrollar un pensamiento lógico, en el que sea capaz

de contar, operar, establecer equivalencias e interiorizar conceptos, es necesario que se

consiga una función integrada de los dos hemisferios, en los que cada uno de los

hemisferios cerebrales se especialice en unas funciones concretas, ambos hemisferios

trabajando de manera cooperativa y coordinada. Uno de los hemisferios es el dominante y

el otro es el subdominante (Haas, 1982):

Hemisferio dominante:

• Responsable del pensamiento espacio-temporal de tipo secuencial y lineal.

• Integrador de la palabra.

• Responsable de la memoria de tipo secuencial, lógica, deductiva, racional,

analítica.

Hemisferio subdominante:

• Integrador de imágenes, sueños, música.

• Responsable de la capacidad de síntesis.

Es posible reducir el bajo rendimiento escolar de manera significativa, si se detectan

causas de carácter neuropsicológico, como causantes del bajo rendimiento. Asimismo es

necesario conocer las diferentes funciones que tienen los hemisferios y áreas cerebrales,

respecto al aprendizaje matemático.

1.8.1 Competencias del cuerpo calloso en el aprendizaje de las matemáticas.
Según Alonso y Gallego (2000), el Cuerpo Calloso, influencia en el aprendizaje

matemático. Asimismo, se pueden adquirir los conocimientos referentes al aprendizaje

matemático, por la función que realiza el Cuerpo Calloso.

En el aprendizaje de las matemáticas, la lateralidad es un factor determinante en todo el

proceso de adquisición de conocimientos de tipo matemático, dado que para que este

aprendizaje se adquiera de manera adecuada, es necesario que exista una buena

comunicación entre ambos hemisferios cerebrales, a través del Cuerpo Calloso (Salas,

2008).Dicha integración facilitará que el sujeto, adquiera los conocimientos matemáticos

de manera lógica, es decir, creando un pensamiento lógico.

Vega Sabaté, Beatriz M.

	
 24	

Por otro lado, es necesario conocer cuáles son las aportaciones del Cuerpo Calloso al

aprendizaje matemático, éstas son (Martín-Lobo,2006):

• Aporta sentido a las operaciones de tipo matemático.

• Relaciona el lenguaje alfabético y numérico.

1.9 Teoría de las Inteligencias Múltiples, Gardner (1983).
Los últimos resultados obtenidos del informe (PISA 2009), sitúan a España en el lugar

número 36, estando once puestos por debajo de la media. Todo ello, hace que se

reflexione acerca de la enseñanza de las matemáticas, de cómo cambiar e innovar el

proceso enseñanza-aprendizaje. Asimismo es adecuado, adquirir unos conocimientos

acerca de Teoría de las Inteligencias Múltiples de Gardner (1983).

La Teoría de las Inteligencias Múltiples, Gardner (1983), es una de las teorías más

influyentes y conocidas dentro del ámbito educativo, dado que esta teoría convierte al

alumno en el principal protagonista de su aprendizaje, adaptándose a sus necesidades.

Gardner (1995) clasifica las inteligencias en varios tipos:

• Inteligencia Intrapersonal: Esta inteligencia, hace alusión a la capacidad de

autorreflexión y percepción de uno mismo.

• Inteligencia Interpersonal: Se refiere a la capacidad de relacionarse y entender a

los demás (empatía), y de interactuar con el entorno social.

• Inteligencia lingüístico-verbal: Se refiere a la capacidad de formular el pensamiento

en palabras y utilizar el lenguaje correctamente.

• Inteligencia lógico-matemática: Se refiere a la capacidad de utilizar los números de

manera lógica y razonar de manera adecuada. También hace alusión, a la

utilización de relaciones lógicas y del razonamiento deductivo e inductivo.

• Inteligencia visual-espacial: Se refiere a la capacidad para percibir de manera

precisa, el mundo visual y espacial.

• Inteligencia musical: Se refiere a la capacidad de apreciar el ritmo, tono, timbre de

los sonidos, es decir, todo lo referente a la expresividad musical.

• Inteligencia corporal-cinestésica: Se refiere a la capacidad de utilizar el cuerpo,

para expresar sentimientos e ideas.

• Inteligencia naturalista: Se refiere a la capacidad, de entender el entorno natural,

animales, naturaleza, plantas.

Vega Sabaté, Beatriz M.

	
 25	

Gardner (1995), propone trabajar las inteligencias de manera conjunta, es decir, trabajar

los puntos fuertes de los alumnos, a la vez que se trabajan los débiles, por ejemplo si a un

niño le cuesta aprender las tablas de multiplicar y le encanta la música, sería adecuado

aprender las tablas de multiplicar cantando, de esta manera el aprendizaje se adapta a

las necesidades y carencias del alumno, trabajando sus puntos débiles a través de los

fuertes. Conocer los puntos fuertes y débiles de los alumnos, permitirá a los docentes,

poder elegir y crear, una enseñanza más personalizada, enfocada a trabajar los aspectos

en los que menos destaca el alumno, apoyándose en los fuertes.

Asimismo Gardner, recalca la importancia de estimular las áreas cerebrales para

desarrollar las diferentes inteligencias, todo ello a través de un aprendizaje fundamentado

en experiencias, donde el alumno sea conocedor de su propio aprendizaje, Gardner

(1995).

Según Gardner (1995), la teoría de las inteligencias múltiples, aporta conocimientos

nuevos para entender la inteligencia humana, proporcionando elementos innovadores

para el proceso enseñanza-aprendizaje.

Haciendo referencia al objetivo del presente trabajo, es importante remarcar que Gardner

(1995), dice que las habilidades referentes a los conocimientos matemáticos, forman

parte de la Inteligencia lógico-matemática, creando así una relación entre la Inteligencia

lógico-matemática, el área de las matemáticas y la consiguiente influencia de la

lateralidad, dado que “el aprendizaje de las matemáticas, está vinculado con la

lateralidad, ya que para que se adquieran correctamente los conocimientos matemáticos

es necesario que exista una función integrada de los dos hemisferios” (Martín-Lobo,

2006).

Haciendo alusión inteligencia lógico-matemática y su vinculación con la lateralidad, existe

una relación entre el cerebro y inteligencia lógico-matemática, según Radford y André

(2009), sitúan dicha inteligencia en el lóbulo parietal izquierdo asociado con la orientación

en el espacio, por ello, en casos de discalculia, esta área aparece dañada.

Por otro lado, según un estudio realizado por Civardo (2009), los niños con un alto

dominio matemático y visual, fueron los que mejor realizaron las actividades relacionadas

con la noción de espacio, aspecto relacionado con la lateralidad.

Vega Sabaté, Beatriz M.

	
 26	

Para conseguir una base lógico-matemática firme y adecuada, es necesario trabajar la

noción del número, seriación y nociones de espacio temporales (Piaget, 1982).Todo ello,

convierte a la etapa de educación primaria, como la más importante para adquirir las

nociones básicas de matemáticas y evitar dificultades posteriores en la materia.

Diseño de Investigación (metodología)

Problema que se plantea:
Los datos obtenidos por el último informe (PISA 2009), informan del bajo nivel en el área

de Matemáticas en España. Todo ello, sirve de motivación e idea para realizar estudios e

investigaciones, que intenten analizar posibles causas que pueden ocasionar dificultades

en el aprendizaje de las matemáticas.

El presente trabajo, estudia el bajo nivel respecto a las matemáticas, desde tres

“relaciones” a las que hace alusión el estudio trabajado, éstas son:

Lateralidad y rendimiento matemático: Para que un niño, consiga un aprendizaje

significativo, es necesario que su lateralidad esté establecida y definida.

Para que el aprendizaje sea interiorizado y asimilado adecuadamente, es necesaria la

función integrada de ambos hemisferios (Sambrano, 2001), para que se produzca dicha

integración de los dos hemisferios, es necesario que se haya adquirido un tipo de

lateralidad definida, dado que para que ambos hemisferios trabajen conjuntamente, es

necesario que exista un hemisferio dominante y otro subdominante o referente.

Para poder obtener un aprendizaje matemático adecuado, es necesario adquirir una serie

de coordenadas de tipo espacio temporal, para garantizar el aprendizaje (Ferré et al.,

2006b). Dichas coordenadas, están ligadas con el concepto de lateralidad, dado que para

adquirir una correcta lateralidad, es necesario interiorizar coordenadas viso espaciales,

relacionadas con la direccionalidad y ubicación espacial.

Lateralidad e Inteligencia lógico-matemática: Civardo (2009), afirma a través de un

estudio realizado, que los niños con un alto dominio en el área de las matemáticas,

fueron los que mejor realizaron las actividades relacionadas con la noción de espacio.

Esta aportación, relaciona la lateralidad con la inteligencia lógico-matemática, ya que

muestra que los alumnos con una inteligencia lógico-matemática elevada, son los que

obtienen mejores resultados en las actividades de tipo espacial, aspecto relacionado con

la lateralidad y lo que el establecimiento de la misma conlleva.

Vega Sabaté, Beatriz M.

	
 27	

Por otro lado, Piaget (1982), dice que para lograr una base lógico-matemática adecuada y

firme, es necesario trabajar la noción de número, seriación y nociones de espacio

temporales. Convirtiendo al ciclo de educación primaria, en uno de los más importantes

para establecer y adquirir, las nociones básicas de matemáticas. En las que el profesor

una vez detecte problemas en las matemáticas deberá aplicar pruebas de carácter

neuropsicológico, en las que se incluya la evaluación de la lateralidad.

Rendimiento matemático e inteligencia lógico-matemática: La relación entre la inteligencia

lógico-matemática y el área de las matemáticas, es verídica, dado que ambos campos, se

encuentran en el mismo área cerebral, lóbulo parietal izquierdo, y según Gardner (1995),

esta inteligencia está relacionada con el área de las matemáticas y los conceptos que en

ésta se trabajan. Asimismo el rendimiento en la materia dependerá, del nivel de

inteligencia lógico-matemática del niño.

Objetivos / Hipótesis
El presente estudio, se ha realizado a partir de una serie de objetivos e hipótesis, que han

fundamentado la finalidad del mismo.

Objetivos:

• Ver si el tipo de lateralidad definida o no, influye en el rendimiento académico en

matemáticas.

• Conocer si existe o no una relación entre una lateralidad definida y una inteligencia

lógico matemática elevada.

• Plantear un programa de mejora, del desarrollo lateral en función de los resultados

encontrados en este estudio.

Hipótesis 1:

• Los alumnos con lateralidad no definida, son los alumnos que obtendrán peores

resultados en el área de las matemáticas.

Hipótesis 2:

• Dado que se ha tomado una medida previa de rendimiento matemático (Prueba

inicial), y otra a final de curso (Prueba Final), cabe esperar que los niños con

lateralidad definida, hayan mejorado más a lo largo del curso, respecto a los niños

con lateralidad sin definir.

Vega Sabaté, Beatriz M.

	
 28	

Hipótesis 3:

• Los alumnos con una lateralidad definida, son los que obtendrán una inteligencia

lógico-matemática elevada, respecto a los sujetos con lateralidad no definida, su

inteligencia lógico matemática será menor.

Una vez planteadas las hipótesis y objetivos nombrados, se realiza el diseño del estudio,

manteniendo una relación y coherencia con los objetivos marcados y los resultados que

se quiere obtener, teniendo en cuenta las hipótesis planteadas.

Diseño:

	

El diseño de la investigación propuesta es de tipo: diseño selectivo ex post facto ,

aplicado en alumnos de tercer curso de primaria.

Población y muestra:

	

Para la realización del estudio, la muestra elegida es de tipo incidental, dado que se ha

utilizado la muestra a la que se ha podido acceder, es decir, la muestra no ha sido elegida

a partir de unas características específicas, se ha trabajado con la muestra facilitada y

elegida por el centro educativo.

La muestra utilizada, está constituida por dos grupos de 3º de educación primaria, siendo

un total de 50 sujetos para la muestra elegida. Todos ellos, escolarizados en el Colegio

“Sagrat Cor”, lugar donde se ha realizado el estudio.

El centro escolar, es de tipo concertado, está ubicado en una zona de nivel

socioeconómico medio-alto, en una zona céntrica y urbana de la ciudad de Tarragona.

Dicho centro, abarca la enseñanza desde la tapa preescolar hasta segundo curso de

bachillerato. Todo ello, lo convierte en un centro que dispone de una amplia y competente

oferta educativa.

 Figura 7: Colegio Sagrat Cor.

Localización:	
 http://www.tgnbasquet.com/sagrat_cor.html

Vega Sabaté, Beatriz M.

	
 29	

Teniendo en cuenta la etapa escolar de la muestra elegida para el estudio, se ha podido

comprobar, gracias a la información de la orientadora del centro, que muchos de los

problemas relacionados con el aprendizaje en esta etapa educativa, están relacionados

con las habilidades neuropsicológicas, TDAH (trastorno de déficit de atención e

hiperactividad), dislexia, discalculia, problemas funcionalidad visual y de discriminación

auditiva.

El total de la muestra utilizada para el estudio, presenta una serie de características a

tener en cuenta, éstas son:

• Edad media: 9 años

• Número de alumnos de cada sexo: 23 niños y 27 niñas.

• Nivel de rendimiento académico: medio-alto.

• Lugar de procedencia: Se encuentran 4 niños de origen ruso, 1 de origen chileno ,

2 de origen marroquí y 1 de origen rumano. El resto, pertenecen a la provincia de

Tarragona.

• En el caso de los alumnos de origen ruso, los cuatro, son adoptados.

• Características especiales: Hay un total de cinco niños con TDAH, un niño con

problemas motrices, dos alumnos que presentan rasgos disléxicos.

Variables medidas e instrumentos aplicados

	

Teniendo en cuenta la finalidad del estudio, se han utilizado una serie de pruebas para

poder conocer y evaluar la influencia de la lateralidad, en el rendimiento matemático y la

inteligencia lógico-matemática.

Inicialmente, para poder conocer el rendimiento matemático de los alumnos , se realiza

una entrevista con el tutor del curso anterior de los alumnos y así conocer cuáles fueron

las calificaciones finales respecto al área de las matemáticas, obtenidas en el curso

anterior, para en consecuencia, poder compararlas con la “Prueba de inicial de

Matemáticas” dirigida al tercer curso de primaria (Anexo 1), realizada al principio de curso.

La prueba de evaluación inicial (Anexo 1), ha sido facilitada por el centro escolar, a través

de una fotocopia de un lugar de procedencia que no se conoce su autor, dado que es

una prueba que se utiliza hace años en las aulas de primaria del centro, y siempre ha sido

obtenida por fotocopias, sin tener la necesidad de acceder al lugar inicial de procedencia.

Dicha “Prueba inicial de matemáticas” (Anexo 1), está compuesta por cinco actividades

que evalúan los conocimientos iniciales que tienen los alumnos en el área de las

Vega Sabaté, Beatriz M.

	
 30	

matemáticas, en el inicio del tercer curso de primaria. Todo ello se evalúa, a través de

ejercicios tipo: suma, resta, multiplicación, seriación y resolución de problemas. Dicha

prueba está adaptada al nivel de los alumnos al inicio del curso, y por ello es fiable su

utilización para conocer el nivel inicial con el que empiezan los alumnos el curso.

Para poder evaluar la lateralidad de los alumnos, se ha utilizado el Test de lateralidad de

la prueba neuropsicológica, adaptada por Martín-Lobo, García-Castellón, Rodríguez y

Vallejo (2011), del equipo del Instituto de Neuropsicología y Educación, Fomento. (Anexo

2).

La prueba de lateralidad aplicada (Anexo 2), tiene como finalidad conocer la preferencia

lateral de los sujetos. Esta preferencia lateral se diferencia de cuatro tipos específicos:

ojo, oído, mano y pie. Asimismo, dicha prueba, evalúa de manera individual cada subtipo

de dominancia, a través de diez tipos de actividades para cada uno, formando un total de

cuarenta actividades. Asimismo a través de esta prueba, se obtiene un resultado

completo y fiable acerca de la preferencia lateral de los sujetos. Para la obtención de los

resultados, se utiliza la pauta de corrección facilitada por Martín-Lobo (p.208, 2006):

• Si el sujeto utiliza más de cinco veces la derecha, es considerado diestro.

• Si el sujeto utiliza más de cinco veces la izquierda, es considerado zurdo.

Esta pauta de corrección se aplica en los cuatro ámbitos evaluados, ojo, oído, mano y pie,

para poder obtener la lateralidad de cada uno y en consecuencia conocer cuál es su

dominancia, es decir, conocer si el sujeto es: zurdo, diestro, lateralidad cruzada, cruce

visual o auditivo, ambidextrismo y lateralidad sin definir, asimismo se tienen en cuenta los

siguientes aspectos:

• Para interpretar que el sujeto es diestro, en el resultado de la prueba, se ha de

mostrar una dominancia lateral de visión, oído, mano y pie derecho.

• Para interpretar que el sujeto es zurdo, en el resultado de la prueba, se ha de

mostrar una dominancia lateral de visión, oído, mano y pie izquierdo.

• Para interpretar que el sujeto está en proceso de lateralización del pie (caso más

común en niños pequeños), puede darse un resultado de: visión, audición, mano

diestro o zurdo y pie zurdo o diestro.

• Para interpretar que el sujeto es diestro con cruce visual izquierdo, puede darse

este resultado: visión izquierda y audición, mano y pie derechos.

• Para interpretar que el sujeto es diestro con cruce auditivo izquierdo, los resultados

serían: audición izquierda, visión, mano y pie derechos.

Vega Sabaté, Beatriz M.

	
 31	

• Para interpretar que el sujeto presenta una lateralidad cruzada, puede darse el

resultado: visión y audición derechas y mano y pie zurdos.

• Es poco habitual que se presenten casos de mano izquierda y visión, oído y pie

derechos, dado que la mano es muy importante y es probable que en este caso se

necesiten pruebas más específicas para valorar casos de este tipo.

Al finalizar el tercer trimestre, se les pasa a los sujetos de la muestra, una prueba

perteneciente a un programa informático de Scholhouse Technologies

(http://www.schoolhousetech.com/Math/) , enlace web que utilizan los docentes del centro

educativo, para descargar, diferentes programas informáticos en los que se trabajan

aspectos matemáticos, dependiendo del nivel y curso que se quiera evaluar y trabajar.

Asimismo para la evaluación final de conocimientos matemáticos, se extrae una prueba

perteneciente al programa nombrado, recomendado por el profesorado del ciclo en el que

se realiza el estudio, con la finalidad de ser utilizada como prueba final de matemáticas.

La prueba es fiable, dado que en ella, se plasman una serie de ejercicios que evalúan los

conocimientos matemáticos que deben estar adquiridos a final de curso de tercero de

primaria: sumas, restas, divisiones y multiplicaciones. Todo ello, facilita que se obtenga

una calificación rápida y fiable del nivel adquirido por los alumnos en matemáticas, al

finalizar el curso.

Por otro lado, se le realiza a la muestra el Test de Evaluación de las Inteligencias

Múltiples, de la prueba neuropsicológica adaptada por Ferrándiz-García, Prieto-Sánchez,

Ballester y Bermejo (2004). Universidad de Murcia y Universidad de Alicante. Todo ello

con la finalidad de conocer su nivel de inteligencia Lógico- matemática. Dicha prueba

evalúa las siete inteligencias existentes en el ser humano, explicadas por Gardner (1995),

a través de su teoría de las inteligencias múltiples. El cuestionario debe ser rellenado por

el profesorado, dado que en infantil y primaria, no son los alumnos los que realizan la

prueba, sino los profesores los que la cumplimentan.

La prueba consta de siete subtests, en el que cada uno de ellos, está destinado para

evaluar cada inteligencia (inteligencia lingüística, lógico-matemática, espacial, corporal,

musical, naturalista, interpersonal e intrapersonal) en cada recuadro se encuentra un

cuestionario formado por diez ítems a contestar con: sí, no, algunas veces. Cada

respuesta contabiliza de una manera diferente:

Vega Sabaté, Beatriz M.

	
 32	

SÍ: 1 punto

NO: 0 puntos

Al (algunas veces): 0,5 puntos

Para conocer la relación entre la inteligencia lógico-matemática y el tipo de lateralidad. El

análisis e interpretación de resultados de este cuestionario, se centra en los obtenidos por

los sujetos de la muestra, en el apartado de inteligencia lógico-matemática.

Finalmente, se obtienen las calificaciones finales en el área de las matemáticas, del total

de la muestra elegida, añadiéndolas al estudio realizado, y en consecuencia desarrollar

las relaciones correspondientes.

Procedimiento

	

Para poder llevar a cabo con éxito la realización de las pruebas, se ha tenido en cuenta la

autorización del director del centro y los padres o tutores de los sujetos elegidos para la

muestra, asimismo se realizan dos pasos fundamental para poder realizar el estudio,

éstos son:

a) Entrevista con el director del centro :

Se establece una entrevista con el director del centro, para explicar y exponer la

finalidad del estudio y el por qué de la necesidad de utilizar una muestra en su

centro educativo. También se expone la posibilidad de tener que realizar cambios

en los horarios de las clases, para poder llevar a cabo el trabajo.

La respuesta del director de centro es positiva, facilitando la muestra elegida de

una manera rápida y eficaz.

b) Comunicado a todos los padres de los alumnos:

Se elabora un comunicado en el que se informa a todos los padres de la muestra

elegida, informando del tipo pruebas que se van a realizar, añadiendo una breve

explicación acerca de cuál es la finalidad del estudio. La respuesta obtenida por los

padres, fue positiva.

Una vez conseguida la aprobación del centro educativo y de los padres de la muestra

elegida, a la que se le realiza el estudio, se procede a la realización de las siguientes

pruebas:

1º Obtención calificaciones en el área de las matemáticas del curso anterior:

Dichas calificaciones se obtienen a través de la docente, que tutorizó a los alumnos de la

muestra en el curso anterior. La finalidad de la entrevista, es conocer el nivel alcanzado

Vega Sabaté, Beatriz M.

	
 33	

por los alumnos, al finalizar el curso anterior. Asimismo poder comparar dichos resultados

alcanzados, con la prueba inicial de matemáticas que se les realiza a principio de curso.

2º Prueba Inicial de Matemáticas (Anexo 1):

Esta prueba se le realiza a la muestra, en el inicio del curso escolar, en horario de

mañana, concretamente de 9 a 10h. La duración de la prueba es de una hora y está

guiada y tutorizada por la tutora del curso.

La prueba fue realizada en el aula ordinaria en horario de 9 a 10 en ambas clases, que

forman el total de la muestra elegida.

3º Prueba de lateralidad (Anexo 2):

La prueba de lateralidad la realicé yo misma a los alumnos, agrupándolos en grupos de

cinco en la clase de Educación Física, gracias a la colaboración de la profesora de la

asignatura de Educación Física, pudiendo realizar la prueba de manera cómoda y fácil. La

realización de la prueba se desarrolla en el gimnasio del centro, en el que se encuentran

todos los materiales necesarios para la realización de la misma. Para poder realizar la

prueba a todos los sujetos, se necesitan un total de 14 sesiones, teniendo que ser

ampliadas con cuatro sesiones más, descontadas del horario dedicado a la asignatura de

Plástica, en ambos grupos de 3º de primaria, pertenecientes al grupo total de la muestra

elegida.

4º Prueba final de matemáticas (Anexo 3):

Para poder conocer la evolución y mejora de los alumnos en el área de las matemáticas,

se pasa a los alumnos una ficha en la que se plasman una serie de ejercicios rápidos y

útiles para conocer el nivel de los alumnos obtenidos en la asignatura de matemáticas a

final de curso.

La realización de la prueba se desarrolla en horario de mañana de 9 a 10 a un grupo de

25 alumnos y de 10 a 11 al otro grupo de 25 alumnos, en el aula ordinaria.

5º Prueba de Inteligencias Múltiples (Anexo 4):

Para llevar a cabo la realización de dicha prueba, no es necesario que los alumnos

escriban nada, dado que al ser primaria, los que rellenan los ítems de los cuestionarios

son los tutores de los alumnos, en este caso, el test se realiza entre las dos tutoras de los

dos grupos de tercero de primaria, en la que estoy presente para poder explicar en qué

consiste la prueba y poder conocer más detalladamente a los sujetos de la muestra

elegida.

La cumplimentación de dicha prueba, se realiza durante las horas destinadas para

preparar y ajustar programaciones de ciclo y horas libres. El total de horas estimadas

para su realización es de un 10 horas.

Vega Sabaté, Beatriz M.

	
 34	

Teniendo en cuenta los objetivos del estudio, se analizan concretamente los resultados

obtenidos en el apartado de evaluación de la inteligencia lógico-matemática.

6º Calificaciones finales:

La obtención de las calificaciones finales, se obtiene a través de la media correspondiente

a todas las pruebas realizadas durante el curso. Dichas calificaciones se plasman en el

trabajo, para poder conocer y estudiar la evolución, de los diferentes alumnos , teniendo

en cuenta su lateralidad.

Análisis de datos
Mediante el programa estadístico SPSS, se realizaron análisis de tipo descriptivo, con la

finalidad de ver la distribución de las principales variables analizadas. Utilizando la

correlación de Pearson, se realizaron correlaciones entre las diferentes medidas de

matemáticas tomadas, y también se realizaron correlaciones, entre las medidas de

matemáticas y la inteligencia lógico-matemática.

RESULTADOS

Descriptivos

En la Tabla 1 aparecen los estadísticos descriptivos de las variables relevantes para el

estudio. Como se puede ver, todas las variables presentan una distribución normal, ya

que los índices de asimetría y curtosis presentan valores inferiores a I±1,96I. Por lo tanto,

en los sucesivos análisis estadísticos emplearemos pruebas paramétricas.

Tabla 1: Estadísticos descriptivos

	

 Media D.T Índice asimetría Índice curtosis

Calificaciones Finales Matemáticas 2,80 1,29 0,98 -1,45

Prueba Inicial de Matemáticas 4,82 1,93 1,21 0,30

Prueba Final de Matemáticas 5,86 2,14 0,19 -0,24

Inteligencia Lógico-Matemática 3,74 2,82 1,70 -1,03

Vega Sabaté, Beatriz M.

	
 35	

Validez de criterio
Pretendemos comprobar, por un lado, la relación entre las diferentes medidas de

matemáticas tomadas y, por otro lado, la relación entre las medidas de matemáticas y la

Inteligencia Lógico-Matemática. Para ello. Se calcula la correlación de Pearson entre

estas medidas. En la tabla 2, se ofrecen los resultados encontrados.

Tabla 2 : Correlación de Pearson

Calificaciones
Iniciales
Matemáticas

1

Calificaciones
Finales
Matemáticas

 0,855** 1

Prueba Inicial
de Matemáticas

 0,934** 0,853** 1

Prueba Final de
Matemáticas

 0,925**

0,951**

 0,909**

1

Inteligencia
Lógico-
Matemática

 0,861**
0,921** 0,849** 0,880** 1

** La correlación es significativa al nivel 0,01 (bilateral).

Como aparece en la tabla 2, las diferentes medidas de Matemáticas presentan

correlaciones bastante altas (superiores a 0,80) y en todos los casos positivas. Por lo

tanto, podemos confirmar que las diferentes medidas de Matemáticas están midiendo un

mismo constructo (rendimiento en Matemáticas). Además, las dos medidas de

Matemáticas presentan una correlación alta con la Inteligencia Lógico-Matemática, lo cual

refleja una validez de criterio alta, es decir, los niños con Inteligencia Lógico-Matemática

alta, tienden a obtener mayor nota en matemáticas.

Comparación de grupos

Debido a que el tamaño de la muestra es pequeño, hemos dividido la muestra en

Vega Sabaté, Beatriz M.

	
 36	

lateralidad definida (diestros y zurdos) y lateralidad no definida (resto), para poder

analizar, si hay diferencias en rendimiento matemático e inteligencia lógico-matemática,

en función de esta división.

Para las calificaciones iniciales de matemáticas, en dicho caso, no se cumplió la

prueba de igualdad de varianzas [F= 4,067 ; p= 0,049], por lo que asumiendo varianzas

diferentes, encontramos diferencias estadísticamente significativas, entre la media de los

niños con lateralidad definida y no definida [t45= 4,78 ; p< 0,001]. Encontrándose una

mayor media en matemáticas, en los alumnos con lateralidad definida (3,19), en

comparación con los que no tienen esta lateralidad definida (1,96).

Para las calificaciones finales de matemáticas, no se cumplió la prueba de igualdad de

varianzas [F=7,520 ; p=0,009]. Encontramos una gran diferencia entre la media de niños

con lateralidad definida y no definida [t42=10,073 ; p<0,001]. Encontramos una mayor

media en alumnos con lateralidad definida (3,81) respecto a los no definidos (1,71).

Se obtuvo la diferencia de nota matemática en los alumnos con lateralidad definida y no

definida, con la finalidad de conocer, si el progreso es igual en los alumnos con lateralidad

definida y no definida. Para ello, se restó la nota inicial y la final de matemáticas, en

ambos grupos de niños, y después se hizo una prueba “t” de diferencias de medias en

ambos grupos.

No se cumplió la prueba de igualdad de varianzas [F=5,705 ; p=0,021], encontrando una

gran diferencia entre la media de los alumnos con lateralidad definida, con los de

lateralidad no definida [t47=6,015; p<0,001] y en consecuencia se encuentra una gran

diferencia entre la media de los alumnos con lateralidad definida (0,62) respecto a lo

alumnos con lateralidad no definida (-,2500) en los que incluso empeoran en vez de

mejorar.

Para la Prueba Inicial de matemáticas, sí se cumplió la prueba de igualdad de varianzas

[F=1,208 ; p=0,277], encontrando una gran diferencia entre la media obtenida en los niños

con lateralidad definida y los no definidos [t47=4,351 ; p<0,001]. Encontrándose una mayor

media la prueba, en alumnos con lateralidad definida (5,79) respecto a los no definidos

(3,7708).

Vega Sabaté, Beatriz M.

	
 37	

Para la Prueba final de matemáticas, sí se cumplió la prueba de igualdad de varianzas

[F=0,000 ; p=0,988], encontrando una gran diferencia entre la media obtenida en la

prueba final, de los alumnos con lateralidad definida y no definida [t48=7,765 ; p<0,001].

Encontrándose una mayor media en la prueba final de matemáticas, en los alumnos con

lateralidad definida (7,37) respecto a los de lateralidad no definida (4,22).

Para la diferencia obtenida de los resultados de la prueba de matemáticas,
en los alumnos con lateralidad definida y no definida, la prueba de igualdad de varianzas

sí se cumplió [F=1,580 ; p=0,215]. Encontramos una diferencia, entre la media de los

alumnos con lateralidad definida y no definida [t46= 5,909 ; p<0,001]. Encontrándose una

mejor media en los alumnos con lateralidad definida (1,59) respecto a los alumnos con

lateralidad no definida (0,4479).

Para la prueba de Inteligencia lógico-matemática, no se cumplió la prueba de igualdad

de varianzas [F=11,264 ; p=0,002]. Se encuentran diferencias de gran índole, en los

alumnos con lateralidad definida y no definida [t41=6,251 ; P< 0,001]. Encontrándose una

mayor media de inteligencia lógico-matemática, en los alumnos con lateralidad definida

(5,52) respecto a los de lateralidad no definida (1,813).

4. Conclusiones
	

Haciendo referencia al análisis de la hipótesis 1 del estudio, (los alumnos con lateralidad

no definida, son los alumnos que obtendrán peores resultados en el área de las

matemáticas), se obtiene un mayor rendimiento, en los alumnos con lateralidad definida

(1,59) respecto al rango obtenido por los que tienen una lateralidad no definida (0,44).

Respecto a la hipótesis 2 del estudio, (cabe esperar que los niños con lateralidad definida,

hayan mejorado más a lo largo del curso, respecto a los niños con lateralidad sin definir),

se plasma un rendimiento mayor en los alumnos con lateralidad definida (0,62), respecto

a los alumnos con lateralidad no definida (-2,500), en la que el resultado en negativo,

indica que su rendimiento ni mejora ni se mantiene, empeora.

Finalmente, respecto a la hipótesis 3 del trabajo (los alumnos con una lateralidad definida,

son los que obtendrán una inteligencia lógico-matemática elevada, respecto a los sujetos

Vega Sabaté, Beatriz M.

	
 38	

con lateralidad no definida, su inteligencia lógico matemática será menor), se obtiene un

rendimiento mayor en los alumnos con lateralidad definida (5,52), respecto al rendimiento

inferior obtenido por los alumnos con lateralidad no definida (1,813), todo ello, indica que

los alumnos con lateralidad definida obtienen mejor media en relación al resto de alumnos

de lateralidad no definida.

	

Durante la realización del presente estudio, se ha podido comprobar como son muchos

los autores que resaltan la importancia de estudiar en más profundidad la

neuropsicología, por su relación existente con el aprendizaje.

Bravo (1990), considera que el aprendizaje está relacionado con diferentes aspectos de

tipo neuropsicológico.

Risueño y Mota (2008), definen a uno de los aspectos neuropsicológicos, la lateralidad,

como uno de los componentes más importantes a tener en cuenta para poder alcanzar un

aprendizaje óptimo, dado que este concepto neuropsicológico, influye en la comprensión

de lo que aprendemos, la agilidad mental para estudiar, la rapidez o lentitud con la que los

niños realizan sus tareas escolares. En el presente estudio, se plasma como los alumnos

con lateralidad no definida, no mejoran respecto a su aprendizaje matemático, sino que

empeoran. En cambio, sí existe, una mejoría en los niños con lateralidad definida.

También es importante, destacar que para que se produzca un aprendizaje adecuado, es

necesario que exista una función integrada de los dos hemisferios cerebrales (Corsi,

2004), ya que cada uno de los hemisferios ,realiza unas funciones concretas. Por ello, la

lateralidad está ligada con el aprendizaje matemático, porque como se muestra en el

estudio, los alumnos con lateralidad definida, son los que obtienen mejor media en la

asignatura, respecto a los que tienen una lateralidad no definida.

Rolando (2006), aporta a través de su estudio, la importancia de aplicar la

neuropsicología en la educación, porque en la neuropsicología está la clave del

aprendizaje eficaz. Asimismo, Molina (1999), es partidario de la realización de un examen

de tipo neuropsicológico, para poder descartar posibles dificultades en el aprendizaje, uno

de los aspectos a explorar según el autor, es la coordinación viso-espacial y la orientación

espacial, aspectos relacionados con el dominio de la izquierda y derecha. El presente

estudio, confirma dicha aportación, dado que los participantes que han mostrado

dificultades en el rendimiento matemático, son los que presentan una lateralidad sin

definir, asimismo en estos casos, es necesaria la realización de un examen

neuropsicológico en el que inicialmente, se evalúen los aspectos viso-espacial y de

orientación espacial.

Vega Sabaté, Beatriz M.

	
 39	

Ferré, Casaprima, Catalán y Mombiela (2006a), afirman que la aparición de un cruce

visual o auditivo, pueden ser la causa de dificultades en el aprendizaje, tal y como se

comprueba en el presente estudio, en el que se han encontrado seis casos de cruce

visual y dos de cruce auditivo. En los ocho casos, se presentan dificultades en el

aprendizaje de las matemáticas.

Según el Instituto Médico del Desarrollo infantil (Martín-Lobo, 2006), afirman que el 25%

de los alumnos en edad escolar, padecen trastornos relacionados con la lateralidad.

Teniendo en cuenta el presente estudio, se puede comentar que en casi un 50% (24

alumnos con lateralidad sin definir, 26 con lateralidad definida) de la muestra elegida para

el trabajo, aparecen niños con lateralidad sin definir, este dato es destacable e importante

a tener en cuenta en próximos estudios relacionados con la influencia de la lateralidad y

los diferentes aspectos neuropsicológicos, implicados en el aprendizaje.

Soutullo y Mardomingo (2010), afirman que las dificultades en las matemáticas suelen ser

síntoma de problema de lateralidad. Todo ello está apoyado por el presente estudio, en el

que se plasma, que los alumnos con lateralidad no definida obtienen peores resultados

respecto a los alumnos con lateralidad definida, que obtienen mejores resultados en el

área de las matemáticas, su inteligencia lógico-matemático es mayor y su mejoría de la

asignatura, durante el curso es notable. En cambio, en los alumnos de lateralidad no

definida, su mejoría es prácticamente nula, incluso empeoran.

Relacionando el rendimiento matemático con la lateralidad, para que los niños se inicien

en el aprendizaje matemático, es necesario que tengan una lateralidad establecida, para

poder aprender de manera correcta el concepto de unidad, decena, suma y no confundan

la lectura haciendo inversiones de letras (Ferré, Casaprima, Catalán y Mombiela 2006a).

Todo ello se confirma en el presente estudio, en el que es evidente que los alumnos con

lateralidad no definida, no han adquirido las bases necesarias para afrontar el aprendizaje

matemático a causa de una lateralidad no establecida, ya que como ha mostrado el

estudio, sí existe una relación entre la lateralidad y el rendimiento matemático.

Por otro lado, Piaget (1982) afirma que es necesaria una base lógico-matemática

adecuada para poder alcanzar un aprendizaje matemático de calidad, para ello se

necesita tener adquiridas habilidades de tipo espacio temporal. Asimismo, sino existe una

dominancia lateral, es difícil adquirir los conocimientos necesarios para afrontar el

aprendizaje matemático.

Por otro lado, Gardner (1995), afirma que las habilidades referentes a los conocimientos

matemáticos, forman parte de la Inteligencia lógico-matemática, creando así una relación

con la lateralidad, ya que para que se adquiera correctamente cualquier tipo de

Vega Sabaté, Beatriz M.

	
 40	

aprendizaje es necesario que esté establecida la lateralidad en el sujeto, para que exista

una integración entre ambos hemisferios y así cada uno de ellos, realice la función que le

corresponda, de manera conjunta. Asimismo, el presente estudio, plasma dicha relación

lateralidad-inteligencia lógico-matemática, en los resultados obtenidos del cuestionario de

Inteligencias Múltiples, en el que se plasma, que los alumnos con lateralidad definida son

los que obtienen mejores puntuaciones.

Los resultados del presente estudio suponen nivel educativo una aportación

enriquecedora , para poder facilitar el camino hacia un aprendizaje significativo y

completo. Para que todo ello se cumpla, es necesario, que en el aula se trabajen

actividades relacionadas con la lateralidad y los diferentes aspectos neuropsicológicos

(funcionalidad visual, auditiva, memoria, atención, inteligencias múltiples, lateralidad,

creatividad). Para ello, se necesita fomentar en el entorno educativo, una enseñanza-

aprendizaje, desde otros puntos de vista diferentes a los tradicionales, es decir, que sean

más innovadores y adaptados a las necesidades de los niños. En los que por ejemplo, se

trabajen los puntos débiles de los alumnos, a través de los fuertes (Teoría de las

Inteligencias Múltiples de Gardner). Gardner (1995), confirma dicha aportación, diciendo

que la Teoría de las Inteligencias Múltiples, aporta nuevos conocimientos para entender la

inteligencia humana, proporcionado elementos innovadores al proceso enseñanza-

aprendizaje. Para lograr dicho cambio e innovación en el camino educativo, es necesario

que el equipo docente esté en constate formación, a través de cursos, Masters u otras

vías de aprendizaje, que faciliten la integración y aplicación de nuevos conocimientos

entorno a la neuropsicología y la educación. Todo ello, con la finalidad de alcanzar, una

educación competente, mejorando el autocontrol, autoestima y confianza de los niños e

intentar reducir las diferentes dificultades de aprendizaje, que surgen en las aulas y en

consecuencia, reducir el fracaso escolar.

Limitaciones
	

Este estudio tiene una validez externa mínima, dado que la cantidad de muestra elegida

es de 50 participantes, y por lo tanto es una muestra no representativa, por los pocos

niños utilizados para el estudio. Se ha seleccionado la muestra de manera incidental, por

lo tanto es una selección no aleatoria, ya que he elegido los sujetos dependiendo de las

opciones a las que he podido acceder.

Vega Sabaté, Beatriz M.

	
 41	

Es un estudio en el que se ha estudiado, la influencia de la lateralidad en el rendimiento

matemático, y por lo tanto , éste puede servir para conocer si existe una influencia de la

misma en las matemáticas y en consecuencia realizar un estudio más profundo del

mismo, utilizando más cantidad de muestra y analizando las diferencias que podrían

existir entre: sexo, edad, entorno rural o urbano.

Prospectiva
	

Teniendo en cuenta los resultados obtenidos, es necesaria la elaboración y puesta en

práctica de un programa de mejora de la lateralidad. Los resultados del estudio, han

plasmado que los niños con lateralidad sin definir son los que tienen dificultades en el

rendimiento matemático, por ello, es necesario plasmar, que tipo de programa seria

conveniente aplicar en cada caso.

En el total de 50 niños a los que se les ha realizado las pruebas, son 24 alumnos, los que

tienen una lateralidad sin definir. Entre ellos se encuentra un total de 16 alumnos con

lateralidad cruzada, 6 muestran cruce visual y 2 muestran cruce auditivo. Por ello, este

total de alumnos con problemas de establecimiento de la lateralidad, presentan problemas

en el rendimiento matemático. Asimismo, se propone un programa de mejora, para cada

caso:

“Diestro con cruce visual izquierdo o derecho”:

 Para este caso seria conveniente aplicar un “Programa de desarrollo visual:
habilidades de motricidad ocular, acomodación, convergencia” y un “Programa de
desarrollo motriz”.

“Diestro con cruce auditivo-derecho o izquierdo”:

En estos casos, sería conveniente aplicar un “Programa de desarrollo visual, auditivo,
motriz y temporal”, para poder trabajar y desarrollar la lateralidad de manera correcta.

“Lateralidad cruzada”.

En este caso, habría que aplicar un “Programa de desarrollo visual, auditivo, motriz,
espacial y temporal” en el que la intervención esté muy bien estructurada.

Vega Sabaté, Beatriz M.

	
 42	

Los programas recomendados para llevar a cabo en cada caso, se realizarán durante el

curso escolar, dedicándole un máximo de 10-15 minutos diarios. Estos programas,

pueden ser aplicados por el tutor del niño y la colaboración del profesor de Educación

Física, dado que éste nos ayudará y se implicará ampliamente, en los programas de tipo

motriz, espacial y temporal. Para la correcta aplicación de los programas, también es

necesaria la supervisión del Departamento de Orientación del centro, que serán los

encargados de mantener el contacto constante con el tutor del niño, para conocer la

mejoría y los avances del mismo. Asimismo serán los responsables de mantener a los

padres y familiares de los niños, informados en todo momento de los avances de éstos.

Durante el desarrollo de reuniones con los familiares, se les darán una serie de

recomendaciones a seguir en el ámbito familiar, para poder trabajar el programa de

manera colaborativa, y obtener los mejores resultados.

Dicho esto, se adjuntan una serie de orientaciones a tener en cuenta para los profesores,

padres, junto con una serie actividades aplicables en el ámbito educativo y familiar, para

facilitar el establecimiento lateral, y en consecuencia reforzar y mejorar el autocontrol y la

confianza de los niños.

1) Orientaciones a los profesores:

Es fundamental, indicarles a los profesores, una serie de orientaciones para realizar

programas de mejora de la lateralidad, dado que es de vital importancia tratar estos casos

de lateralidad cruzada y cruce visual, para evitar las diferentes dificultades en el

aprendizaje, que aparecen a causa de una lateralidad sin definir. Para ello, los profesores

deben estar formados acerca de todo lo relacionado con la neuropsicología y la relación

existente entre ésta y la educación. Asimismo los docentes, deben mantenerse en

constante formación, a través de cursos o Másters, que proporcionen el aprendizaje de

estos conceptos, y así conseguir una formación óptima y competente a aplicar en el

ámbito educativo. Asimismo es necesario, que los docentes conozcan qué aspectos hay

que tener en cuenta para reforzar y restablecer la dominancia lateral del mismo lado del

cuerpo, y poder realizar un programa de intervención adecuado a cada caso, siempre y

cuando se trabaje conjuntamente con el Departamento de orientación del centro y los

padres del niño. Dicho esto, se proponen una serie de orientaciones a tener en cuenta por

parte del equipo educativo, para restablecer la dominancia lateral, cuando sea necesario,

éstas orientaciones son (Martín-Lobo, 2006):

Vega Sabaté, Beatriz M.

	
 43	

• Reforzar automatismos de tipo lateral a través de ejercicios homolaterales y

contralaterales, por ejemplo: gateo y arrastre.

• Estimular la ubicación en el espacio, a través de actividades que trabajen la

direccionalidad, favoreciendo el eje corporal del niño.

• Trabajar la relación del ojo izquierdo con la mano derecha, mediante ejercicios de

modelado de objetos con plastilina, seguimiento de laberintos con lápices o

seriaciones.

• Estimular la funcionalidad visual, auditiva, táctil y motriz. Todo ello con ejercicios

que favorezcan las interconexiones de ambos hemisferios, para poder alcanzar un

dominio lateral de manera natural.

• Realizar dibujos de tipo simétrico.

• Lanzar pelotas, pintar con pincel, ceras, rotuladores, estimular los trabajos

manuales.

• Reforzar la lateralidad sobre la mano dominante, a través de ejercicios en los que

se coloree la propia mano, se dibuje su contorno, realizar circuitos previamente

marcados en el suelo en los que se incluyan curvas, giros y a su vez se trabaje el

lado izquierdo y derecho.

• Enumerar, situar, dibujar, objetos separados de izquierda a derecha.

• Realizar actividades con pares de letras de simetría inversa, por ejemplo la “p” y la

“b”, y “p” y “q”, realizando parejas que comiencen por letras de simetría inversa:

dedo-beso, perro-quemadura.

• Realizar actividades de estimulación de la discriminación visual de los grafemas, a

través de crucigramas, sopas de letras.

Para realizar los ejercidos nombrados, y aplicarlos en un programa de lateralidad, es

necesario conocer qué tipo de cruce lateral tiene el niño, sus intereses, sus necesidades

de refuerzo de atención, memoria, lectura, escritura, cálculo. Todo ello con la finalidad de

proporcionarle al niño, un clima adecuado y creativo, para poder alcanzar una mejoría

notable.

2) Orientaciones a los padres:

Para poder conocer la organización lateral del niño, es imprescindible estudiar el historial

familiar del mismo. Por ello, es muy importante mantener una entrevista con la familia

para poder conocer si ha habido antecedentes de padres zurdos, desarrollo visual y

auditivo, sucesos en los periodos prenatales hasta el momento. Asimismo, los padres,

Vega Sabaté, Beatriz M.

	
 44	

son un factor clave a tener en cuenta en el programa de mejora de lateralidad y por ello

es importante mantenerlos informados de todo el proceso y de cómo ellos pueden

colaborar en el mismo. Por ello, es fundamental que los padres sean conocedores de la

influencia existente entre la lateralidad y el aprendizaje, dado que en casos de lateralidad

sin definir, es en los que aparecen dificultades en la lectura, la escritura y en las

matemáticas y el cálculo (Martín-Lobo, 2006). Por todo ello, se facilitan una serie de

actividades a tener en cuenta, para realizar en el ámbito escolar, que favorecerán la

lateralización del niño, hacia un mismo lado del cuerpo.

Actividades para establecer la lateralidad en el ámbito familiar:

Desde el entorno familiar, se pueden tener en cuenta, los aspectos relacionados con la

lateralidad de los niños, para que a partir de los 4 o 5 años de edad:

• Apoyo de forma efectiva el diseño de lateralidad de cada hijo.

• Realizar juegos en los que se utilice la mano dominante, todo ello a través de:

o Títeres.

o Marionetas.

o Cartas de palabras.

o Juegos manipulativos (utilizar plastilina, barro, materiales similares).

• Realizar actividades predeportivas y deportes, adaptadas a la edad de cada niño,

en las que se trabajen la parte dominante de cada uno:

o Deportes de raqueta (tenis, frontón).

o Practicar lanzamientos: baloncesto, ensartas anillas.

o Jugar al tiro, al arco.

o Apoyar de forma efectiva el diseño lateral del niño.

Cuando no sepamos como actuar, es conveniente, consultar con un profesional y no

esperar a que “madure con el tiempo”.

Vega Sabaté, Beatriz M.

	
 45	

3) Prevención:

Es muy importante tener en cuenta la prevención, en aspectos como el de la lateralidad.

Ya que, de esta manera podremos evitar una serie de consecuencias negativas, dado que

los problemas con la lateralidad, pueden repercutir en el aprendizaje y en el desarrollo de

cada uno. Para ello, es de vital importancia llevar a cabo una observación continuada que

nos pueda aportar información acerca del desarrollo de la lateralización de cada niño, a

través de pruebas de carácter neuropsicológico.

Futuras líneas de trabajo

Teniendo en cuenta el trabajo presentado, sería interesante realizar un estudio en el que

se utilizarán un mayor número de alumnos, con alumnos de diferentes etapas educativas,

educados en diferentes ámbitos escolares, colegios rurales o de ciudad. También evaluar

la influencia de la lateralidad en otras asignaturas como por ejemplo lengua e historia,

para conocer si el aprendizaje de otras materias educativas también está relacionado con

la lateralidad, y si la influencia de un ámbito educativo u otro también influye en todo ello.

Finalmente, también me parece interesante, realizar un estudio en el que se relacionen

las inteligencias múltiples con las diferentes áreas curriculares, por ejemplo, analizar la

relación entre la inteligencia lingüística y el área de lengua o el nivel de inteligencia viso

espacial respecto a la asignatura de educación física.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Vega Sabaté, Beatriz M.

	
 46	

	

Agradecimientos
Para la realización del estudio, ha sido fundamental, la predisposición mostrada por el

equipo docente del centro escolar “Sagrat Cor” de Tarragona, en el que se han realizado

las pruebas necesarias para la realización del presente estudio. También agradezco, la

implicación mostrada, por el Director del Máster en Neuropsicología y Educación: Jesús

Privado Zamorano, su profesionalidad y experiencia en el campo, han sido de gran ayuda

para poder realizar el presente estudio. Gracias a todos ellos, el proceso de elaboración

del presente estudio, ha sido una experiencia enriquecedora a nivel personal y

profesional.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Vega Sabaté, Beatriz M.

	
 47	

6. Bibliografía
	

Alonso, M., y Gallego, D. (2000). Aprendizaje y Ordenador. Madrid: Editorial Dykinson.

Ardila, A., Rosselli, M., & Matute, E. (2005). Neuropsicología de los trastornos del

aprendizaje. México D.F : El Manual Moderno.

Berger, K. (2006). Psicología del Desarrollo. Infancia y Adolescencia. Madrid: Editorial

Médica Panamericana.

Bravo-Valdivieso, L. (1990). Psicología de las Dificultades del Aprendizaje. Santiago de

Chile: Ediciones Universitaria.

Brown, J.W. (1988). The life of the mind. New Yersey: Lawrence Erlbaum Associates.

Civardo, M. (20099). Las Inteligencias Múltples. Capítulo 6: El dominio matemático.

Argentina. Universidad Nacional de Villa María.

Córdoba, A., Descals, A., y Gil. (2006). Psicología del Desarrollo en la edad escolar.

Madrid: Ediciones Pirámide.

Corsi, M. (2004). Aproximaciones de las neurociencias a la conducta. México D.F:

Editorial El Manual Moderno.

Desrosiers, P. (2005). Psicomotricidad en el aula. Barcelona: Inde Publicaciones.

Farreny, M., y Román, G. (1997). El descubrimiento de sí mismo. Actividades y juegos de

motricidad en la escuela infantil. Barcelona: Editorial Graó.

Ferré, J., Casaprima, V., Catalán, J., y Mombiela, J. V. (2006a). El desarrollo de la

lateralidad infantil. Niño diestro-niño zurdo. Barcelona: Lebón.

Ferré, J., Casaprima, V., Catalán, J., y Mombiela, J. V. (2006b). Técnicas de tratamiento

de los trastornos de la lateralidad. Barcelona: Lebón.

Ferré, J., y Aribau, E. (2002). El desarrollo neurofuncional del niño y sus trastornos.

Visión, aprendizaje y otras funciones cognitivas. Barcelona: Lebón.

García, E. (1987). La Integración Escolar. Aspectos Piscosociológicos. Universidad

Nacional de Educación a Distancia.

García Núñez, J. A. y Fernández, Vidal, F . (1994). Juego y motricidad. Madrid: Cepe.

Gardner, H. (1983). Frames of mind: The theory of multiple intelligences. Nueva York:

Basic Books.

Gardner, H. (1995). Inteligencias múltiples. La teoría en la práctica. Barcelona: Paidos.

Gil-Llario, M. D. (1996). Bases psicológicas de la educación especial. Aspectos teóricos y

prácticos. Valencia: Promolibro.

Guijo, A. (2012). Neuropsicología y rendimiento escolar en matemáticas. UNIR:

Universidad Internacional de La Rioja.

Vega Sabaté, Beatriz M.

	
 48	

Haas, M. (1982). La Salud y las estaciones. California: Edaf.

Imbriano, A. (1983). El lóbulo prefontral y el comprotamiento humano. Barcelona: Editorial

Jims.

Kolb, B. y Whishaw, I. Q. (1986). Fundamentos de neuropsicología humana. Barcelona:

Labor.

Martín-Lobo, M. (2004). Niños inteligentes. Guia para desarrollar sus talentos y altas

capacidades. Madrid: edu.com palabra.

Martin-Lobo, M. P. (2006). El salto al aprendizaje. Cómo obtener éxito en los estudios y

superar las dificltades de aprendizaje. Madrid: edu.com palabra.

Méndez, J. (2006). Áreas de corrección para niños con problemas de aprendizaje y su

control. Costa Rica: Universidad Estatal a Distancia.

Ministerio de educación, cultura y deporte (2010). Presentación del Informe PISA 2009,

presentado por la OECD. Recuperado el 18 de agosto de 2013.

http://iaqse.caib.es/documents/aval2009-10/pisa2009-informe-espanol.pdf

Molina, S. (1997). El fracaso en el aprendizaje escolar. Málaga: Ediciones Aljibe.

Molina, S. (1999). Deficiencia mental. Aspectos psicoevolutivos y educativos. Málaga:

Ediciones Aljibe.

Monge, M. C. (2000). El alumno zurdo. Didáctica de la escritura. Zaragoza: Mira editores.

Monroy, A.C. (2012). Lateralidad y rendimiento en Matemáticas. UNIR: Universidad

Internacional de La Rioja.

Nicasio, J. (1995). Manual de dificultades del aprendizaje. Lenguaje, Lecto-escritura y

matemáticas. Madrid: Ediciones Narcea.

Radford, L. y André, M. (2009). Cerebro, cognición y matemáticas. Revista

Latinoamericana en investigación en Matmática Educativa. 12 (2) : 215-250.

Risueño, A., y Mota, I. (2008). Trastornos específicos del aprendizaje. Una mirada

neuropsicológica. Buenos Aires: Bonum.

Rolando, A. (2006). El cerebro, la conducta y el aprendizaje. Neuropsicología para padres

y maestros. Costa Rica: Euned.

Romero, P. (2010). Terapia ocupacional aplicada al daño cerebral adquirido. Argentina:

Editorial Médica Panamericana.

Salas, E. (2008). Estilos de aprendizaje a la luz de la neurociencia. Colombia: Cooperativa

Editorial Magisterio.

Sambrano, J. (2001). El placer de aprender a aprender. Venezuela: Alfadil Ediciones.

Soutullo, C., y Mardomingo, M. J. (2010). Manual de Psiquiatría del Niño Adolescente.

Madrid: Editorial Médica Panamericana.

Vega Sabaté, Beatriz M.

	
 49	

Peña-Casanova, J. (2007). Neurología de la Conducta y Neuropsicología. Argentina:

Editorial Médica Panamericana.

Piaget, J. (1982). Seis estudios de psicología. Barcelona: Editorial Barral.

Prieto, M., y Ballester Martínez, P. (2003). Las Inteligencias Múltiples. Diferentes formas

de enseñar y aprender. Madrid: Pirámide.

Villada, P., y Vizuete, V. (2002). Los fundamentos teórico-didácticos de la Educación

Física. Madrid: Ministerio de Educación. Secretaria General Técnica.

Villarejo, F. (1998). Tratamiento de la epilepsia. Madrid: Ediciones Díaz de Santos.

	

Vega Sabaté, Beatriz M.

	
 50	

ANEXO 1

Vega Sabaté, Beatriz M.

	
 51	

ANEXO 1 : Prueba Inicial de Matemáticas

Vega Sabaté, Beatriz M.

	
 52	

ANEXO 2: Prueba de Lateralidad

Visión Audición Mano Pie

1. Mirar por un
catalejo grande o
similar.

Escuchar el sonido de un
reloj pequeño.

Escribir. Golpear una pelota.

2. Mirar por un tubo
pequeño.

Escuchar a través de la
pared.

Encender un
encendedor o cerilla.

Dar una patada al aire.

3. Apuntar con el dedo. Escuchar ruidos en el
piso

Repartir cartas. Cruzar la pierna.

4. Mirar de cerca por el
orificio de un papel.

Acercar un oído a la
puerta para escuchar.

Limpiar zapatos. Escribir el nombre con
el pie en el suelo.

5. Mirar de lejos por el
orificio de un papel.

Hablar por teléfono. Abrir y cerrar botes. Andar con un pie.

6. Taparse un ojo para
mirar de cerca.

Volverse a contestar a
alguien que habla por
detrás.

Pasar objetos
pequeños de un
recipiente a otro.

Correr con un pie.

7. Taparse un ojo para
mirar de lejos.

Escuchar dos cajas con
objetos para diferenciar
por el ruido cuál está
mas llena.

Borrar un escrito a
lápiz.

Mantener el equilibrio
con un pie.

8. Acercarse de lejos a
cerca un papel a uno
de los ojos.

Escuchar un relato por
un oído y taparse el otro.

Puntear un papel. Andar con un pie,
siguiendo un camino
marcado en el suelo.

9. Imitar el tiro con
una escopeta.

Mover un objeto que
contenga cosas e
intentar adivinar lo que
es.

 Manejar una
marioneta o títere.

Intentar recoger un
objeto con un pie.

10. Mirar por un tubo
grande.

Escuchar por el cristal
de la ventana el sonido
externo.

Coger una cuchara. Subir un peldaño de
una escalera.

Vega Sabaté, Beatriz M.

	
 53	

ANEXO 3: Prueba Final de Matemáticas

Vega Sabaté, Beatriz M.

	
 54	

ANEXO 4: Test de Inteligencias Múltiples

CUESTIONARIO	
 DEL	
 PROFESOR	
 PARA	
 DIAGNOSTICAR	
 INTELIGENCIAS	
 MÚLTIPLES	
 EN	

PRIMARIA	

	

Nombre	
 del	
 alumno	
 	

Colegio	
 	

Edad	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Años	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 meses	

Curso	
 	

Profesor/a	
 	

	

Indicaciones:	

Lea	
 cada	
 uno	
 de	
 los	
 siguientes	
 puntos	
 y	
 considere	
 si	
 observa	
 generalmente	
 la	
 presencia	
 o	
 ausencia	
 de	
 cada	

característica	
 o	
 conducta	
 en	
 el/la	
 niño/a.	
 Es	
 importante	
 responder	
 a	
 todas	
 las	
 preguntas	
 aunque	
 ello	
 suponga	

dedicar	
 un	
 tiempo	
 extra	
 a	
 la	
 observación	
 del	
 alumno.	

Coloque	
 una	
 cruz	
 en	
 la	
 columna	
 correspondiente.	

	

1. Inteligencia	
 Lingüística	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Si	
 	
 	
 	
 No	
 	
 Al	

Escribe	
 mejor	
 que	
 el	
 promedio	
 de	
 su	
 edad.	
 	
 	
 	

Cuenta	
 historias,	
 relatos,	
 cuentos	
 y	
 chistes	
 con	
 precisión.	
 	
 	
 	

Tiene	
 buena	
 memoria	
 para	
 nombres,	
 plazos,	
 fechas…	
 	
 	
 	

Disfruta	
 con	
 los	
 juegos	
 de	
 palabras.	
 	
 	
 	

Disfruta	
 con	
 los	
 juegos	
 de	
 lectura.	
 	
 	
 	

Pronuncia	
 las	
 palabras	
 de	
 forma	
 precisa	
 (por	
 encima	
 de	
 la	
 media).	
 	
 	
 	

Aprecia	
 rimas	
 sin	
 sentido,	
 juegos	
 de	
 palabras….	
 	
 	
 	

Disfruta	
 al	
 escuchar.	
 	
 	
 	

Se	
 comunica	
 con	
 otros	
 de	
 manera	
 verbal	
 en	
 un	
 nivel	
 alto.	
 	
 	
 	

Compara,	
 valora,	
 resume	
 y	
 saca	
 conclusiones	
 con	
 facilidad.	
 	
 	
 	

	

	

	

2. Inteligencia	
 Lógico	
 –	
 matemática	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Si	
 	
 	
 	
 No	
 	
 Al	

Hace	
 muchas	
 preguntas	
 sobre	
 cómo	
 funcionan	
 las	
 cosas.	
 	
 	
 	

Resuelve	
 rápidamente	
 problemas	
 aritméticos	
 en	
 su	
 cabeza.	
 	
 	
 	

Disfruta	
 de	
 las	
 clases	
 de	
 matemáticas.	
 	
 	
 	

Encuentra	
 interesante	
 los	
 juegos	
 matemáticos.	
 	
 	
 	

Disfruta	
 jugando	
 al	
 ajedrez	
 u	
 otros	
 juegos	
 de	
 estrategia.	
 	
 	
 	

Disfruta	
 trabajando	
 en	
 puzzles	
 lógicos.	
 	
 	
 	

Disfruta	
 categorizando	
 o	
 estableciendo	
 jerarquías.	
 	
 	
 	

Le	
 gusta	
 trabajar	
 en	
 tareas	
 que	
 revelan	
 claramente	
 procesos	
 superiores.	
 	
 	
 	

Piensa	
 de	
 una	
 forma	
 abstracta	
 o	
 conceptual	
 superior	
 al	
 resto.	
 	
 	
 	

Tiene	
 un	
 buen	
 sentido	
 del	
 proceso	
 causa	
 –	
 efecto	
 con	
 relación	
 a	
 su	
 edad.	
 	
 	
 	

	

	

	

3. Inteligencia	
 Espacial	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Si	
 	
 	
 	
 No	
 	
 Al	

Lee	
 mapas,	
 diagramas,	
 etc,	
 	
 fácilmente.	
 	
 	
 	

Sueña	
 despierto	
 más	
 que	
 sus	
 iguales.	
 	
 	
 	

Disfruta	
 de	
 las	
 actividades	
 artísticas.	
 	
 	
 	

Dibuja	
 figuras	
 avanzadas	
 para	
 su	
 edad.	
 	
 	
 	

Le	
 gusta	
 ver	
 filminas,	
 películas	
 u	
 otras	
 presentaciones	
 visuales.	
 	
 	
 	

Disfruta	
 haciendo	
 puzzles,	
 laberintos	
 o	
 actividades	
 visuales	
 semejantes.	
 	
 	
 	

Hace	
 construcciones	
 tridimensionales	
 interesantes	
 para	
 su	
 edad.	
 	
 	
 	

Muestra	
 facilidad	
 para	
 localizar	
 en	
 el	
 espacio,	
 imaginar	
 movimientos,	
 etc…	
 	
 	
 	

Muestra	
 facilidad	
 para	
 localizar	
 el	
 tiempo.	
 	
 	
 	

Informa	
 de	
 imágenes	
 visuales	
 claras.	
 	
 	
 	

	

Vega Sabaté, Beatriz M.

	
 55	

	

	

	

	

4. Inteligencia	
 Corporal	
 –Kinestésica	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Si	
 	
 	
 	
 No	
 	
 	
 Al	

Sobresale	
 en	
 uno	
 o	
 más	
 deportes.	
 	
 	
 	

Mueve,	
 golpea	
 o	
 lleva	
 el	
 ritmo	
 cuando	
 está	
 sentado	
 en	
 un	
 lugar.	
 	
 	
 	

Imita	
 inteligentemente	
 los	
 gestos	
 o	
 posturas	
 de	
 otras	
 personas.	
 	
 	
 	

Le	
 gusta	
 mover	
 las	
 cosas	
 y	
 cambiarlas	
 frecuentemente.	
 	
 	
 	

Frecuentemente	
 toca	
 lo	
 que	
 ve.	
 	
 	
 	

Disfruta	
 corriendo,	
 saltando,	
 o	
 realizando	
 actividades	
 semejantes.	
 	
 	
 	

Muestra	
 habilidad	
 en	
 la	
 coordinación	
 viso-­‐motora.	
 	
 	
 	

Tiene	
 una	
 manera	
 dramática	
 de	
 expresarse.	
 	
 	
 	

Informa	
 de	
 diferentes	
 sensaciones	
 físicas	
 mientras	
 piensa	
 o	
 trabaja.	
 	
 	
 	

Disfruta	
 trabajando	
 con	
 experiencias	
 táctiles.	
 	
 	
 	

	

	

5. Inteligencia	
 Musical	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Si	
 	
 	
 	
 No	
 	
 Al	

Recuerda	
 con	
 facilidad	
 melodías	
 y	
 canciones.	
 	
 	
 	

Tiene	
 buena	
 voz	
 para	
 cantar.	
 	
 	
 	

Toca	
 un	
 instrumento	
 musical	
 o	
 canta	
 en	
 un	
 coro	
 o	
 en	
 otro	
 grupo.	
 	
 	
 	

Tiene	
 una	
 manera	
 rítmica	
 de	
 hablar	
 y	
 de	
 moverse.	
 	
 	
 	

Tararea	
 para	
 sí	
 mismo	
 de	
 forma	
 inconsciente.	
 	
 	
 	

Golpetea	
 rítmicamente	
 sobre	
 la	
 mesa	
 o	
 pupitre	
 mientras	
 trabaja.	
 	
 	
 	

Es	
 sensible	
 a	
 los	
 ruidos	
 ambientales.	
 	
 	
 	

Responde	
 favorablemente	
 cuando	
 suena	
 una	
 melodía	
 musical.	
 	
 	
 	

	
 Canta	
 canciones	
 aprendidas	
 fuera	
 del	
 colegio.	
 	
 	
 	

Tiene	
 facilidad	
 para	
 identificar	
 sonidos	
 diferentes	
 y	
 percibir	
 matices.	
 	
 	
 	

	

	

6. Inteligencia	
 Naturalista	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Si	
 	
 	
 	
 No	
 	
 Al	

Disfruta	
 con	
 las	
 clases	
 de	
 Conocimiento	
 del	
 Medio.	
 	
 	
 	

Es	
 curioso,	
 le	
 gusta	
 formular	
 preguntas	
 y	
 busca	
 información	
 adicional.	
 	
 	
 	

Compara	
 y	
 clasifica	
 objetos,	
 materiales	
 y	
 cosas	
 atendiendo	
 a	
 sus	
 propiedades	
 físicas	
 y	

materiales.	

	
 	
 	

Suele	
 predecir	
 el	
 resultado	
 de	
 las	
 experiencias	
 antes	
 de	
 realizarlas.	
 	
 	
 	

Le	
 gusta	
 hacer	
 experimentos	
 y	
 observar	
 los	
 cambios	
 que	
 se	
 producen	
 en	
 la	

naturaleza.	

	
 	
 	

Tiene	
 buenas	
 habilidades	
 a	
 la	
 hora	
 de	
 establecer	
 relaciones	
 causa-­‐efecto.	
 	
 	
 	

Detalla	
 sus	
 explicaciones	
 sobre	
 el	
 funcionamiento	
 de	
 las	
 cosas.	
 	
 	
 	

A	
 menudo	
 se	
 pregunta	
 “qué	
 pasaría	
 si…”	
 (por	
 ejemplo,	
 ¿qué	
 pasaría	
 si	
 mezclo	
 agua	
 y	

aceite?.	

	
 	
 	

Le	
 gusta	
 manipular	
 materiales	
 novedosos	
 en	
 el	
 aula	
 y	
 fuera	
 de	
 ella.	
 	
 	
 	

Posee	
 un	
 gran	
 conocimiento	
 sobre	
 temas	
 relacionados	
 con	
 las	
 Ciencias	
 Naturales.	
 	
 	
 	

	

	

7. Inteligencia	
 Interpersonal	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Si	
 	
 	
 	
 No	
 	
 Al	

Disfruta	
 de	
 la	
 convivencia	
 con	
 los	
 demás.	
 	
 	
 	

Parece	
 ser	
 un	
 líder	
 natural.	
 	
 	
 	

Aconseja	
 a	
 los	
 iguales	
 que	
 tienen	
 problemas.	
 	
 	
 	

Parece	
 comportarse	
 muy	
 inteligentemente	
 en	
 la	
 calle.	
 	
 	
 	

Pertenece	
 a	
 clubes,	
 comités	
 y	
 otras	
 organizaciones	
 parecidas.	
 	
 	
 	

Disfruta	
 de	
 enseñar	
 informalmente	
 a	
 otros.	
 	
 	
 	

Le	
 gusta	
 jugar	
 con	
 los	
 otros	
 compañeros.	
 	
 	
 	

Tiene	
 dos	
 o	
 más	
 amigos	
 íntimos.	
 	
 	
 	

Tiene	
 un	
 buen	
 sentido	
 de	
 la	
 empatía	
 y	
 del	
 interés	
 por	
 	
 los	
 otros.	
 	
 	
 	

Los	
 compañeros	
 buscan	
 su	
 compañía.	
 	
 	
 	

	

	

	

Vega Sabaté, Beatriz M.

	
 56	

	

	

	

	

8. Inteligencia	
 Intrapersonal	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Si	
 	
 	
 	
 No	
 	
 	
 Al	

Manifiesta	
 gran	
 sentido	
 de	
 la	
 independencia.	
 	
 	
 	

Tiene	
 un	
 sentido	
 realista	
 de	
 sus	
 fuerzas	
 y	
 debilidades.	
 	
 	
 	

Lo	
 hace	
 bien	
 cuando	
 se	
 queda	
 sólo	
 para	
 trabajar	
 o	
 estudiar.	
 	
 	
 	

Tiene	
 un	
 hobby	
 o	
 afición	
 del	
 que	
 no	
 habla	
 mucho	
 con	
 los	
 demás.	
 	
 	
 	

Tiene	
 un	
 buen	
 sentido	
 de	
 la	
 auto-­‐dirección.	
 	
 	
 	

Prefiere	
 trabajar	
 sólo	
 a	
 trabajar	
 con	
 otros.	
 	
 	
 	

Expresa	
 con	
 precisión	
 cómo	
 se	
 siente.	
 	
 	
 	

Es	
 capaz	
 de	
 aprender	
 de	
 sus	
 fracasos	
 y	
 éxitos	
 en	
 la	
 vida.	
 	
 	
 	

Tiene	
 una	
 alta	
 autoestima.	
 	
 	
 	

Manifiesta	
 gran	
 fuerza	
 de	
 voluntad	
 y	
 capacidad	
 para	
 automotivarse.	
 	
 	
 	

	

	

CORRECCIÓN	
 DEL	
 CUESTIONARIO	

	

Las	
 respuestas	
 se	
 contabilizan	
 de	
 la	
 siguiente	
 manera:	

	

SI:	
 	
 	
 	
 1	
 punto	

No:	
 	
 	
 	
 0	
 puntos	

Al:	
 (algunas	
 veces):	
 	
 0’5	
 puntos	

	

La	
 puntuación	
 se	
 calcula	
 de	
 manera	
 independiente	
 para	
 cada	
 una	
 de	
 las	
 inteligencias	

evaluadas.	

	

ÍNDICES	
 DE	
 INTELIGENCIAS	
 MÚLTIPLES	

PUNTUACIÓN	
 OBTENIDA	
 NIVEL	

0	
 a	
 2	
 Bajo	

2’5	
 a	
 4	
 Medio	
 –	
 bajo	

4’5	
 a	
 6	
 Medio	

6’5	
 a	
 8	
 Medio	
 –	
 alto	

8’5	
 a	
 10	
 Alto	

	

	

