
i

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA

COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

TÍTULO

REEDUCACIÓN PSICOMOTRIZ PARA LA DISGRAFÍA CALIGRÁFICA, EN

LOS ESTUDIANTES DE 5TO AÑO DE EDUCACIÓN GENERAL BÁSICA, DE

LA UNIDAD EDUCATIVA “JOSÉ ÁNGEL PALACIO” DE LA CIUDAD DE

LOJA.

AUTORA

VANESSA ELIZABETH SISALIMA CALVA

DIRECTORA DE TESIS

DRA. BLANCA LUCÍA ÍÑIGUEZ AUQUILLA MG. SC.

Loja – Ecuador

2018

Tesis previa a la obtención del grado de

Licenciada en Ciencias de la Educación;

Mención: Psicología Educativa y Orientación.

ii

CERTIFICACIÓN

Dra. Blanca Lucía Iñiguez Auquilla. Mg. Sc

DOCENTE DE LA CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN DE

LA FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN DE LA

UNIVERSIDAD NACIONAL DE LOJA

CERTIFICA

Haber dirigido, asesorado, revisado, orientado con pertinencia y rigurosidad científica en todas

sus partes, en concordancia con el mandato del Art. 139 del Reglamento de Régimen de la

Universidad Nacional de Loja, el desarrollo de la tesis de licenciatura en Ciencias de la

Educación, mención Psicología Educativa y Orientación titulada REEDUCACIÓN

PSICOMOTRIZ PARA LA DISGRAFÍA CALIGRÁFICA, EN LOS ESTUDIANTES DE

5TO AÑO DE EDUCACIÓN GENERAL BÁSICA, DE LA UNIDAD EDUCATIVA

“JOSÉ ÁNGEL PALACIO” DE LA CIUDAD DE LOJA, de autoría de la Srta. Vanessa

Elizabeth Sisalima Calva. En consecuencia, el informe reúne los requisitos, formales y

reglamentarios, autorizo su presentación y sustentación ante el tribunal de grado.

Loja, 29 de Marzo de 2018

Dra. Blanca Lucía Íñiguez Auquilla Mg. Sc

DIRECTORA DE TESIS

iii

AUTORÍA

Yo, Vanessa Elizabeth Sisalima Calva, declaro ser la autora del presente trabajo de tesis y

eximo expresamente a la Universidad Nacional de Loja y a sus representantes jurídicos de

posibles reclamos o acciones legales por el contenido de la misma.

Adicionalmente declaro y autorizo a la Universidad Nacional de Loja, la publicación de mi tesis

en el Repositorio Institucional-Biblioteca Virtual.

Autora: Vanessa Elizabeth Sisalima Calva

Firma: ………………………………

Cédula: 1150352548

Fecha: Loja, 18 de junio de 2018

iv

CARTA DE AUTORIZACIÓN DE TESIS POR PARTE DE LA AUTORA,

PARA LA CONSULTA, REPRODUCCIÓN PARCIAL O TOTAL Y

PUBLICACIÓN ELECTRÓNICA DEL TEXTO COMPLETO

Yo, Vanessa Elizabeth Sisalima Calva, declaro ser la autora del presente trabajo de tesis titulada

REEDUCACIÓN PSICOMOTRIZ PARA LA DISGRAFÍA CALIGRÁFICA, EN LOS

ESTUDIANTES DE 5TO AÑO DE EDUCACIÓN GENERAL BÁSICA, DE LA

UNIDAD EDUCATIVA “JOSÉ ÁNGEL PALACIO” DE LA CIUDAD DE LOJA, como

requisito para optar al grado de Licenciada en Ciencias de la Educación; Mención: Psicología

Educativa y Orientación, autorizo al Sistema Bibliotecario de la Universidad Nacional de Loja

para que con fines académicos, muestre al mundo la producción intelectual de la Universidad,

a través de la visibilidad de su contenido en el Repositorio Digital Institucional.

Los usuarios pueden consultar el contenido de este trabajo en RDI, en las redes de información

del país y del exterior, con las cuales tenga convenio la Universidad.

La Universidad Nacional de Loja, no se responsabiliza por el plagio o copia de tesis que realice

un tercero.

Para constancia de esta autorización, en la Ciudad de Loja a los dieciocho días del mes de junio

del dos mil dieciocho.

Autora: Vanessa Elizabeth Sisalima Calva

Cédula: 1150352548

Firma: …………………………..

Dirección: Loja, Barrio Las Peñas, calles: Teniente Maximiliano Rodríguez y

Quitumbe

Correo electrónico: vanessa.sisalima@unl.edu.ec

Celular: 0967022390

DATOS COMPLEMENTARIOS:

Directora de tesis: Dra. Blanca Lucía Íñiguez Auquilla. Mg. Sc

Tribunal de Grado: Presidenta: Dra. Esthela Marina Padilla Buele. PhD.

 Primer vocal: Dra. Flora Edel Cevallos Carrión. Mg. Sc.

 Segundo vocal: Dr. Yoder Manuel Rivadeneira Díaz. Mg. Sc.

mailto:vanessa.sisalima@unl.edu.ec

v

AGRADECIMIENTO

Primeramente agradezco a las autoridades, docentes y administrativos de la Facultad de la

Educación, el Arte y la Comunicación de la Universidad Nacional de Loja, especialmente a la

Carrera de Psicología Educativa y Orientación, por haberme aceptado ser parte de ella y abierto

las puertas de su seno científico, asi como también a los diferentes docentes que brindaron sus

conocimientos y su apoyo para seguir adelante día a día.

Agradezco también a mi directora de tesis Dra. Blanca Lucía Íñiguez Auquilla. Mg. Sc por

haberme brindado la oportunidad de recurrir a su capacidad y conocimiento científico, asi como

también haberme guiado durante todo el desarrollo de la tesis.

Asimismo mi agradecimiento a las autoridades, docentes y estudiantes de la Unidad Educativa

“José Ángel Palacio” de la Ciudad de Loja, por su valiosa colaboración en la investigación y

en el desarrollo de los talleres de la propuesta de intervención.

La autora

vi

DEDICATORIA

A Dios por ser la luz que guía el camino por cual transito día a día. Mis amados padres que

siempre han sembrado en mí el deseo de superación y amor al trabajo. A mis hermanos y demás

familiares que han sido un apoyo incondicional. A mis maestros que con sus conocimientos han

incentivado en mí el deseo de aprender nuevas instrucciones, para mejorar a diario.

Vanessa Elizabeth Sisalima Calva

vii

MATRIZ DE ÁMBITO GEOGRÁFICO

ÁMBITO GEOGRÁFICO DE LA INVESTIGACIÓN

BIBLIOTECA: FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA COMUNICACIÓN

T
IP

O
 D

E

 D
O

C
U

M
E

N
T

O

AUTORA/TÍTULO

DE LA TESIS

F
U

E
N

T
E

F
E

C
H

A
 A

Ñ
O

 ÁMBITO GEOGRÁFICO

O
T

R
A

S

D

E
S

A
G

R
E

G
A

C
IO

N
E

S

O
T

R
A

S

O
B

S
E

R
V

A
C

IO
N

E
S

NACIONAL REGIONAL PROVINCIA CANTÓN PARROQUIA
BARRIO O

COMUNIDAD

TESIS

Vanessa Elizabeth

Sisalima Calva

REEDUCACIÓN

PSICOMOTRIZ

PARA LA

DISGRAFÍA

CALIGRÁFICA,

EN LOS

ESTUDIANTES

DE 5TO AÑO DE

EDUCACIÓN

GENERAL

BÁSICA, DE LA

UNIDAD

EDUCATIVA

“JOSÉ ÁNGEL

PALACIO” DE

LA CIUDAD DE

LOJA.

UNL 2018 ECUADOR ZONA 7 LOJA LOJA El Sagrario Juan de Salinas CD

Licenciada

en Ciencias

de la

Educación;

mención:

Psicología

Educativa y

Orientación

viii

MAPA GEOGRÁFICO Y CROQUIS

UBICACIÓN GEOGRÁFICA DEL CANTÓN LOJA

CROQUIS DE LA INVESTIGACIÓN UNIDAD EDUCATIVA “JOSÉ ÁNGEL

PALACIO”

ix

ESQUEMA DE TESIS

i PORTADA

ii CERTIFICACIÓN

iii AUTORÍA

iv CARTA DE AUTORIZACIÓN

v AGRADECIMIENTO

vi DEDICATORIA

vii MATRIZ DE ÁMBITO GEOGRÁFICO

viii MAPA GEOGRÁFICO Y CROQUIS

ix ESQUEMA DE TESIS

a. TÍTULO

b. RESUMEN

ABSTRACT

c. INTRODUCCIÓN

d. REVISIÓN DE LITERATURA

e. MATERIALES Y MÉTODOS

f. RESULTADOS

g. DISCUSIÓN

h. CONCLUSIONES

i. RECOMENDACIONES

 PROPUESTA DE INTERVENCIÓN

j. BIBLIOGRAFÍA

k. ANEXOS

 PROYECTO DE TESIS

 OTROS ANEXOS

1

a. TÍTULO

REEDUCACIÓN PSICOMOTRIZ PARA LA DISGRAFÍA CALIGRÁFICA, EN LOS

ESTUDIANTES DE 5TO AÑO DE EDUCACIÓN GENERAL BÁSICA, DE LA UNIDAD

EDUCATIVA “JOSÉ ÁNGEL PALACIO” DE LA CIUDAD DE LOJA.

2

b. RESUMEN

El presente trabajo titulado: REEDUCACIÓN PSICOMOTRIZ PARA LA DISGRAFÍA

CALIGRÁFICA, EN LOS ESTUDIANTES DE 5TO AÑO DE EDUCACIÓN GENERAL

BÁSICA, DE LA UNIDAD EDUCATIVA “JOSÉ ÁNGEL PALACIO” DE LA CIUDAD DE

LOJA, se efectuó en los estudiantes que presentaron errores en la forma y trazado de la escritura,

y se desarrolló con el objetivo principal de Disminuir la disgrafía caligráfica a través de una

propuesta de reeducación psicomotriz. El enfoque es cuali-cuantitativo; ya que se basa en los

diseños descriptivo y explicativo; el proceso que se utilizó se ubica en tres fases: teórico-

diagnóstico, diseño-planificación de la propuesta y evaluación-valoración de la misma, para

ello se utilizó el método científico, pre-experimental, el analítico-sintético, inductivo-

deductivo, descriptivo; técnicas como: la observación, el subtest de escritura de TALE. La

muestra es de tipo no probabilística aplicada a 20 estudiantes. El análisis de las variables

permitió organizar los resultados en donde la muestra investigada, presentó errores de forma y

trazado de la escritura, principalmente en los indicadores de postura corporal, prensión del lápiz

y velocidad en su totalidad, asi como también una gran proporción en el indicador de

interlineación. Se llegó a la conclusión que la aplicación de la propuesta disminuyó

significativamente la problemática encontrada, es decir la garantía de la propuesta contribuyó

a que solo un pequeño porcentaje de los estudiantes mantuvieran los errores en estos

indicadores. Y en el caso del interlineado se logró una pequeña mejoría. Es por esta razón que

para evitar errores de forma y trazado de la escritura es necesario que desde la educación inicial

los docentes realicen actividades lúdicas, de expresión corporal, lateralidad, noción espacial y

temporal, coordinación, y corregir la postura corporal, prensión del lápiz.

3

ABSTRACT

The present work entitled: PSYCHOMOTRIZ REEDUCATION FOR THE

CALIGRAPHIC DISGRAPHY, IN THE STUDENTS OF 5TH YEAR OF BASIC GENERAL

EDUCATION, OF THE EDUCATIONAL UNIT "JOSÉ ÁNGEL PALACIO" OF THE CITY

OF LOJA, was carried out in the students who presented errors in the form and tracing of

writing, and was developed with the main objective of diminishing calligraphic dysgraphia

through a proposal of psychomotor reeducation. The approach is quali-quantitative; since it is

based on descriptive and explanatory designs; the process that was used is located in three

phases: theoretical-diagnostic, design-planning of the proposal and evaluation-evaluation of it,

for it was used the scientific method, pre-experimental, analytical-synthetic, inductive-

deductive, descriptive; techniques such as: observation, the writing subtest of TALE. The

sample is of a non-probabilistic type corresponding to 20 students. The analysis of the variables

allowed to organize the results where the sample investigated, presented errors of form and

layout of the writing, mainly in the indicators of body posture, grasp of the pencil and speed in

its entirety, as well as a large proportion in the interlineation indicator. It was concluded that

the application of the proposal significantly reduced the problems encountered, that is, the

guarantee of the proposal contributed to only a small percentage of the students maintaining

errors in these indicators. And in the case of line spacing, a small improvement was achieved.

It is for this reason that to avoid errors of form and layout of the writing it is necessary that from

the initial education the teachers carry out playful activities, of corporal expression, laterality,

spatial and temporal notion, coordination, and correct the corporal posture, grasp of the pencil.

4

c. INTRODUCCIÓN

La disgrafía caligráfica es una dificultad para coordinar los músculos de la mano y del brazo;

en el proceso de la escritura, en niños que desde el punto de vista intelectual no han sufrido

deficiencias neurológicas severas. Esta dificultad impide dominar y dirigir el lápiz para escribir

de forma legible y ordenada, ocasionando errores en la forma y trazado de la escritura.

Luego de conocer la problemática existente en cuanto a la disgrafía caligráfica se planteó

como el desarrollo de la tesis denominada: REEDUCACIÓN PSICOMOTRIZ PARA LA

DISGRAFÍA CALIGRÁFICA, EN LOS ESTUDIANTES DE 5TO AÑO DE

EDUCACIÓN GENERAL BÁSICA, DE LA UNIDAD EDUCATIVA “JOSÉ ÁNGEL

PALACIO” DE LA CIUDAD DE LOJA.

En relación a las consideraciones anteriores se hizo pertinente plantear como problema

científico. ¿Cómo disminuir los errores de forma y trazado de la escritura que presentan los

estudiantes de 5to año de Educación General Básica, de la Unidad Educativa “José Ángel

Palacio” de la Ciudad de Loja?

La presente investigación se efectuó con el planteamiento del objetivo general que consiste

en disminuir la disgrafía caligráfica a través de una estrategia de reeducación psicomotriz, en

los estudiantes de 5to año de Educación General Básica, de la Unidad Educativa “José Ángel

Palacio” de la Ciudad de Loja, con la finalidad de dar cumplimiento a este objetivo se propuso

los siguientes objetivos específicos: Fundamentar los referentes teóricos que sustenten todo lo

relacionado a la disgrafía y la reeducación psicomotriz como estrategia de solución; identificar

los errores en los aspectos de forma y trazado de la escritura de los estudiantes; diseñar una

propuesta de reeducación psicomotriz; aplicar la propuesta de reeducación psicomotriz; y

validar la efectividad de la aplicación de la propuesta de reeducación psicomotriz para la

disgrafía caligráfica, en los estudiantes de 5to año de Educación General Básica, de la Unidad

Educativa “José Ángel Palacio” de la Ciudad de Loja.

Para fundamentar las variables de la investigación se analizó: la disgrafía caligráfica y la

reeducación psicomotriz. Para analizar la disgrafía caligráfica fue necesario abarcar aspectos

de definición, manifestaciones, evaluación e intervención. Por el contrario en la reeducación

psicomotriz se analizaron conceptos, tipos y actividades que se pueden realizar para la mejoría

de los estudiantes.

5

La investigación tiene un enfoque cuali-cuantitativo, que se basó en los diseños descriptivo

y explicativo; los métodos que se utilizaron se ubican en tres fases: teórico-diagnostico, diseño-

planificación de la propuesta y evaluación-valoración de la misma, para ello se utilizó el método

científico que sirvió para la fundamentación teórica y metodológica de la temática y las

características tanto de la disgrafía caligráfica y la reeducación psicomotriz como propuesta de

intervención, observando sus aspectos característicos proporcionados por una representación

de su realidad. El método pre-experimental permitió percibir el efecto que tuvo una variable en

la otra, es decir, en el caso de la reeducación psicomotriz como estrategia de intervención para

disminuir la disgrafía caligráfica, puesto que la investigadora observa el fenómeno en

condiciones naturales sin modificarlo. El método descriptivo permitió la observación directa de

los actores involucrados, para poder describir, conocer y analizar la realidad objetiva en la que

se desenvuelven los estudiantes investigados. También se utilizó el método analítico-sintético

el cual ayudó a realizar un análisis completo de la investigación para poder proponer las

conclusiones y recomendaciones más adecuadas para los lectores. Mediante el Análisis se

puede tener en cuenta los puntos principales del objeto de estudio. En si en la síntesis se

relaciona conceptos importantes para realizar una explicación más amplia del tema y evitar la

mala interpretación de los mismos. Asimismo se utilizó el método inductivo-deductivo, este

método fue de ayuda fundamentalmente en el momento de investigar el objeto de estudio

teniendo en cuenta sus generalidades, ya que se parte desde lo singular en algunos aspectos para

poder obtener el producto final como resultado de lo investigado; técnicas como: la

observación, el subtest de escritura de T.A.L.E, el que facilitó el diagnóstico de la variable.

El análisis estadístico permitió organizar los resultados obtenidos en donde la muestra

investigada corresponde a 20 estudiantes, presentan errores en alguno de los indicadores de

forma y trazado de la escritura.

Según la aplicación del subtest de escritura de T.A.L.E, al ser evaluado el grupo investigado,

se registraron que la totalidad de los estudiantes en los indicadores de posición corporal,

prensión del lápiz y la velocidad presentaban dificultad; asi como del espacio interlineal con un

95%.

Las actividades de reeducación psicomotriz y luego de aplicar el post-test permitieron

observar la mejoría en los siguientes indicadores: la posición corporal, prensión del lápiz y

velocidad disminuyendo un 70% de la problemática, es decir la garantía de la propuesta

contribuyó a que solo un 30% de los estudiantes mantuvieran los errores en estos indicadores.

6

Y en el caso del interlineado se logró un 15% de disminución, quedando un 80% de

problemática.

La reeducación psicomotriz queda comprobada que son actividades que contribuyen al

desarrollo integral de los estudiantes en los ámbitos educativos, personales, sociales y

familiares en donde se encuentra inmerso.

Asimismo, se siguió un esquema de estructura bajo los lineamientos del artículo 151 del

reglamento del Régimen Académico de la Universidad Nacional de Loja que consta de: título,

resumen en castellano (summary), introducción, revisión de literatura, materiales y métodos,

resultados, discusión, conclusiones, recomendaciones, bibliografía, anexos e índice.

Todas las actividades planteadas en la propuesta, los ejercicios, procedimientos, material se

lo deja a disposición del lector para que pueda ser utilizado en la práctica docente, en actividades

de reeducación psicomotriz, con profesionales de dicha habilidad profesional y al público en

general debido a la importancia y la validación al haber sido aplicada.

7

d. REVISIÓN DE LITERATURA

La presente investigación surge como necesidad de poder analizar los diferentes elementos

que compone la problemática de la disgrafía caligráfica, la cual se da mayormente en el ámbito

educativo que es donde los estudiantes empiezan el proceso de la escritura, y es deber de la

psicología educativa especializarse en problemas de aprendizaje para poder intervenir de mejor

manera y promover el aprendizaje adecuado de la misma.

Es por esta razón que debemos caracterizar a la Disgrafía caligráfica como los errores

comunes en la forma y trazado de la escritura desembocando en los estudiantes equivocaciones

a la hora de escribir. En cambio la reeducación psicomotriz es una estrategia que contribuirá al

mejoramiento y disminución de la problemática, mediante actividades que vayan modificando

los aspectos aprendidos por el niño/a y por ende volviendo a aprender los elementos que

intervienen en la escritura.

Disgrafía

La disgrafía es una dificultad para coordinar los músculos de la mano y del brazo, en niños

que son normales desde el punto de vista intelectual y que no sufren alguna deficiencia de

carácter neurológico, es asi que esta dificultad impide dominar y dirigir el lápiz para escribir de

forma legible y ordenada, ocasionando en los estudiantes una frustración en el momento de

realizar alguna actividad que implique la escritura.

Entre una de las principales dificultades de aprendizaje se encuentra la disgrafía que afecta

a muchos niños en edad escolar, por tal razón será necesario identificar su concepto con claridad

y precisión, que será definido a continuación.

Para Portellano (como se citó en Montaño, 2015) Es un trastorno de la escritura que afecta a

la forma (motor) o al significado (simbolización) y es de tipo funcional. Es asi que hay que

tomar en cuenta aspectos de forma y significado que los estudiantes dan a las palabras al

momento de escribir para poder evidenciarla, misma que suele presentarse en niños con normal

capacidad intelectual, adecuada estimulación ambiental y sin trastornos neurológicos,

sensoriales, motrices o afectivos intensos.

Esto significa que la disgrafía es un problema funcional que se da a lo largo del ciclo vital

del individuo, por lo cual hay que descartar problemas neurológicos o retrasos en el niño para

su detección, es por esto que no necesariamente el niño tiene que tener bajos niveles de

8

intelectualidad para diagnosticar este problema, más bien hay que tener en cuenta diversos

factores evidentes para poder intervenir de forma adecuada.

Asimismo hay que saberse profesionalizar en este problema que se da en el ámbito escolar.

Es necesario tener en cuenta las siguientes condiciones para poder hacer un diagnóstico de

disgrafía, como lo indican Asorey y Fernández (2014) a continuación:

“Capacidad intelectual en los límites normales o por encima de la media.

Ausencia de daño sensorial grave.

Adecuada estimulación cultural y pedagógica.

Ausencia de trastornos neurológicos graves con o sin componente motor” (p. 74).

Desde esta perspectiva para poder diagnosticar una disgrafía hay que tener en cuenta estos

indicadores y no identificar el problema a simple vista, sino con bases teóricas que avalen

nuestro criterio, ya que dar un diagnóstico que no es real puede causar daño en la persona que

lo reciba, en su familia y en la credibilidad de los profesionales.

Sobre la base de las consideraciones anteriores, para Asorey y Fernández (2014) es

importante tener en cuenta la edad para el diagnóstico de la disgrafía, la cual no comienza a

tomar cuerpo hasta después del período de aprendizaje, es decir, más allá de los siete años,

entonces es en donde el niño está aprendiendo las capacidades de habilidad escritora, de tal

forma que a partir de los seis o siete años se puede hablar de una dificultad en la escritura

cualesquiera que sean el o los aspectos alterados.

En ese mismo sentido para poder diagnosticar este tipo de problema hay que investigar en

profundidad su etiología, características y tratamiento, para poder ir descartando otros

problemas asociados, también conocer los periodos críticos y sensibles de los niños y su

desarrollo de capacidades del lenguaje según la edad.

Asorey y Fernández (2014) hacen referencia que para poder escribir, es necesario poseer

ciertas destrezas básicas, mismas que pueden ser las capacidades psicomotoras generales,

coordinación óculo-manual y hábitos neuromotrices correctos, es por esta razón que para una

ejecución caligráfica correcta es necesario que exista en el estudiante un buen manejo del lápiz,

adecuada posición corporal como también un buen aprendizaje de las letras que va a escribir.

9

Con lo expuesto hasta aquí es necesario informarse sobre todo lo relacionado a la disgrafía

para poder ayudar de alguna manera al niño que esté sufriendo por esta afección, incentivando

así el desarrollo de habilidades de escritura mediante técnicas didácticas que sean muy

interesantes para captar la atención del infante, ya que del profesor también dependerá el avance

o retroceso del tratamiento que le será útil para toda su vida principalmente en el ámbito

académico que es el que se ve más afectado, sin obviar lo personal que debe estar en la misma

situación, ya que aunque el niño no conozca que significa este problema es muy difícil hacerle

entender que tiene que tolerarlo en su vida ya que solo es tratable.

Finalmente la disgrafía es una dificultad de aprendizaje que se puede evidenciar en la

escritura del niño/a, trazado de las letras y su grafismo se compone de letras de gran tamaño,

inclinadas, deformes, excesivo o poco espaciamiento entre letras, palabras o renglones, enlaces

indebidos entre grafemas, letras irreconocibles y, en definitiva, escritura dificultosa de

comprender. Esta se puede diagnosticar a partir de los 7 años y siguiendo algunos criterios

como: no es de tipo orgánico, sino funcional y se da en niños de nivel intelectual normal.

Para poder conocer el origen de la disgrafía será necesario puntualizar sus causas principales

ya que es imposible hablar de un único factor en el origen de las mismas, estas se citaran a

continuación:

Según Asorey y Fernández (2014) estas causas pueden estar clasificadas de acuerdo a

diferentes factores que se los mencionarán:

Causas de carácter madurativo: en donde pueden existir trastornos de lateralización,

trastornos de eficiencia psicomotora y trastornos de esquema corporal y de las funciones

perceptivo-motrices.

Asimismo se hace referencia a causas de tipo caracteriales: en donde los estudiantes pueden

estar atravesando algunos factores de personalidad que pueden estar afectando sus conductas

en el momento de la escritura.

Otras puede ser las causas pedagógicas donde los docentes son los mayormente implicados

ya que puede que los estudiantes hayan estado ante una rigidez en el sistema de enseñanza y

falta de atención en la mejora de sus habilidades escritoras, asimismo por el déficit en la

adquisición de las destrezas motoras o la falta de alguna estimulación temprana , ya que es

deber del docente impartir clases de excelencia para el aprendizaje de los estudiantes en donde

10

es necesaria la utilización de material didáctico ya que la falta del mismo pueden desencadenar

en problemas de esta índole, además es fundamental ser especializado en el diagnóstico de los

problemas de aprendizaje porque una interpretación errónea puede causar daños irreparables en

los individuos.

Es por esto que a simple vista no se puede decir de qué origen proviene la disgrafía

presentada por el niño, sino hay que conocer las pautas de diagnóstico que ayudarán al

profesional a conocer, que aspectos se acercan más a los comportamiento del estudiante en el

aula o en el hogar al momento de la realización de trabajos que impliquen la escritura.

A manera de conclusión se puede evidenciar causas de carácter madurativo que se van

desarrollando a lo largo del ciclo vital del individuo, las causas de tipo caracteriales es según la

personalidad del niño que es moldeable por ende puede estar estable o inestable o por otros

factores de tipo personal, y las causas pedagógicas es donde está implicado principalmente el

maestro de clase, en tiempos anteriores con la escuela tradicional se daba la educación rígida

en donde solo valía el pensamiento del profesor y en la cual no había participación de los

estudiantes, es por esto que no se podía detectar antecedentes de problemas de aprendizaje.

Cabe agregar que existen dos categorías de niños: por un lado, los niños torpes motrices y,

por el otro, los niños hipercinéticos.

Según Asorey y Fernández (2014) los niños torpes motrices tienen una edad motriz inferior

a la cronológica, en donde se evidencian fracasos en actividades de velocidad manual, equilibrio

y coordinación fina, manejo inadecuado del lápiz, hay una escritura lenta, el grafismo está

formado por letras fracturadas y grandes, la precisión es insuficiente, y la postura gráfica,

incorrecta.

Significa entonces que estos niños no rinden de buena manera ya que son torpes al momento

de utilizar el lápiz para realizar sus tareas ya que en estas se evidencian la evolución avanzada

de su disgrafía.

Asimismo están “los niños hipercinéticos que presentan una escritura irregular en sus

dimensiones, la presión es muy intensa, los trazos son imprecisos, y la velocidad de escritura,

muy alta” (Asorey y Fernández, 2014, p. 75). A diferencia de los anteriores estos niños tienen

una letra irregular y una velocidad muy elevada que implica que haya equivocaciones al

11

momento de realizar todo tipo de actividades con la escritura, influyendo negativamente en el

aprendizaje.

De los anteriores planteamientos expuestos se deduce que no hay una causa principal del

origen de las disgrafías ya que se puede desarrollar por cualquier motivo de tipo madurativo,

caracterológico o pedagógico, por esta razón para tratarla hay que saber con cual tiene más

relación y así poder ejecutar el tratamiento para la disgrafía que se esté generando.

Disgrafía caligráfica

Se trata de trastornos psicomotores. El niño disgráfico comprende la relación entre

sonidos escuchados, y que el mismo pronuncia perfectamente, y la representación gráfica

de estos sonidos, pero encuentra dificultades en la escritura como consecuencia de una

motricidad deficiente. Se manifiesta en lentitud, movimientos gráficos disociados, signos

gráficos diferenciados, manejo incorrecto del lápiz y postura inadecuada al escribir

(Fernández, Díaz, Bueno, Cabañas, y Jiménez, 2011, p.31).

Con referencia a lo anterior el niño disgráfico motriz es aquel que presenta dificultad al

momento de escribir y su caligrafía se caracteriza por ser defectuosa y poco legible con letras

deformadas, se manifiesta con lentitud a la hora de escribir, manejo incorrecto del lápiz y

postura inadecuada (posición del cuerpo en donde se realiza un esfuerzo excesivo, que ocasiona

un desequilibrio en las diferentes partes del cuerpo, ocasionando cansancio) por lo que al

momento de escribir requiere de una indicaciones, orientaciones y ejercicios de reeducación

psicomotriz que le permita ir venciendo dicha dificultad que le impidan una escritura adecuada.

Manifestaciones

Para Egido (2014) las principales características de la disgrafía en los educandos suelen

ser:

- La torpeza: irregularidades en las dimensiones de las letras, letras retocadas, finales con

impulso, mala unión de letras, dificultad en los arcos de letras como m, n y u.

- La página: poco margen, ausencia de línea recta, palabras amontonadas, excesiva presión

y espacios y palabras irregulares, entre otras.

12

- Errores de forma y proporciones: escritura muy grande o muy pequeña, letras muy

estrechas, malas formas.

Desde esta perspectiva se deduce que los primeros indicios para poder detectar una disgrafía

es la torpeza al momento de coger el lápiz, escribir, el espacio de la hoja, la prensión de los

objetos manuales las formas y proporciones de las letras, ocasionando una deficiente escritura.

Entre otras de las características podemos encontrar una lentitud en la escritura de los

niños/as, provocando letras ilegibles, ya que una postura inadecuada tanto corporal, de la hoja

y del lápiz pueden causar una escritura característica de la disgrafía caligráfica, e incluso tener

los conceptos de orientación espacio-temporal de forma confusa causan graves equivocaciones

al momento de realizar tareas individuales y grupales y confusión de palabras.

Es por esta razón que estas características se pueden evidenciar a la hora de hacer dictado,

trabajos escritos, lecciones, deberes, fallas que serán importantes para detectar el problema de

la disgrafía con mayor facilidad. Es en la niñez en la cual es más fácil de evidenciar estos

problemas ya que los niños cuentan con facilidad las cosas que les está pasando en su vida.

En ese mismo sentido Risueño y Motta (como se citó en Montaño, 2015) hacen referencia

que las manifestaciones principales de la disgrafía caligráfica son: los malos hábitos motrices,

mal uso del lápiz, mala posición de la mano y el brazo y otra causada por alteraciones de la

lateralidad zurdes, ambidextrismo o lateralidad poco clara. En esta misma referencia Montaño

(2015) realiza una investigación en la Escuela “Julio Servio Ordóñez Espinoza” de la Ciudad

de Loja, llegando a la conclusión que mediante la aplicación de la guía de diagnóstico de

disgrafía motriz se evidencio que los niños(as) presentaron mayores dificultades en el tamaño

de letras, zonas, soldaduras, líneas anómalas, irregularidad, curvas, trazos. Por lo que se acepta

que es de vital importancia trabajar en actividades que disminuyan estas problemáticas tomando

en cuenta aspectos de reeducación psicomotriz como relajación global y segmentaria,

coordinación dinámica en donde el niño realiza ejercicios de lateralidad, equilibrio, entre otros.

Asimismo Cerón (2010) en la investigación que realizó en la Escuela Unidocente “José de

San Martín” de la Provincia del Carchi concluyó que la mayoría de los niños tienen problemas

de disgrafía debido a las dificultades motrices, perceptivas y de lateralización. Por tal razón es

necesario trabajar con las habilidades motrices mediante la reeducación psicomotriz, porque la

disgrafía caligráfica se caracteriza por deficiencias en el aspecto de la motricidad y de la

escritura.

13

También Rosas (2012) en su investigación realizada en la Escuela “Manuel de Jesús Calle”

de la Ciudad de Quito refleja que la mayoría de los niños presentan errores en las características

del grafismo, la postura corporal, así como de la hoja y el útil escritor para desarrollar el proceso

de la escritura, datos que son significativos en mi investigación , por lo que hay evidencias que

los estudiantes presentan errores característicos de la disgrafía caligráfica que se pueden ir

disminuyendo mediante la estrategia de reeducación psicomotriz.

Zambrano y Rodríguez (2012) llegaron a la conclusión que se evidenciaron los mayores

problemas tanto en la escritura y pronunciación de las palabras, en la postura inadecuada, y

prensión del lápiz. Estos aspectos son característicos de la presente investigación, los cuales se

presentan con mayor frecuencia en los estudiantes investigados.

Finalmente Rivas y López (2016) deducen que para la intervención en la escritura debe

incluir la reeducación de todos aquellos factores que, directa o indirectamente, determinan el

grafismo y la calidad de la composición. Con referencia a la cita anterior es necesario destacar

que la reeducación psicomotriz es una variable importante de la investigación por lo que se la

va a aplicar como estrategia de investigación en los niños que tienen errores en la forma y

trazado de la escritura.

Evaluación

Según Asorey y Fernández (2014) existen dos grandes dimensiones de evaluación de la

disgrafía: la evaluación específica del grafismo en sí mismo y la evaluación de los factores

asociados, es por esta razón que existen pruebas centradas específicamente en los procesos de

escritura de entre las que se destaca el T.A.L.E, test de análisis de lectura y escritura

específicamente en el subtest de escritura, en la que se evalúan los principales procesos

implicados en la escritura. Este test consta de tres actividades para poder evaluar los errores en

la escritura de los estudiantes, que se muestran a continuación:

La copia: Copiar es reproducir o imitar ciertas conductas manuales que dan lugar a

determinados estímulos visuales para lo cual el niño debió haber adquirido ciertas conductas

motrices manuales básicas que suelen desarrollarse a través de la reproducción de modelos

gráficos. La copia en si permite observar si el niño puede leer lo que copio, y la calidad del

grafismo, el paralelismo de los renglones, la dirección del trazo de las letras, la mano que utiliza

en la escritura. Por tal razón es importante que el niño comprenda e interiorice las palabras para

14

poderlas trascribir de forma satisfactoria y evitar asi errores propios de la disgrafía como

omisiones, letras ilegibles entre otras.

El dictado: La escritura al dictado es de mayor complejidad que la copia, pues requiere tener

una buena capacidad de retentiva auditiva y, al mismo tiempo, haber interiorizado previamente

los grafemas y su correspondiente relación fonemática. Como se puede entender es necesario

el entrenamiento en reeducar en la escritura y comprensión de los fonemas y grafemas para

disminuir estos errores característicos como unión o descomposición de palabras.

Finalmente Rosas (2012) plantea que la escritura espontánea: Es la expresión de ideas

propias de los estudiantes a través de su producción escrita, es sin duda el proceso de mayor

complejidad, ya que no está presente el modelo visual o auditivo a reproducir y es necesario

que exista un buen lenguaje interior en el niño. La escritura espontánea, es la máxima aspiración

en el aprendizaje de la escritura, aunque es el proceso que más tarda en automatizarse.

De acuerdo con los razonamientos que se han venido realizado es fundamental recurrir a los

procedimientos informales que según Asorey y Fernández (2014) se pueden basar en la

observación de los errores de la escritura espontánea y el dictado, las actividades de juego

motriz y de coordinación, el reconocimiento de nociones espaciales básicas, el seguimiento de

secuencias rítmicas, entre otras.

Entonces se puede deducir que todas estas actividades se realizan habitualmente en el aula

y son de gran importancia en relación al diagnóstico precoz de las disgrafía caligráfica. Desde

esta perspectiva se evidencia algunos errores y posibles soluciones en mejora de la escritura de

los estudiantes como se muestran a continuación:

Grafismo (errores

específicos)

Observación y categorización de la frecuencia y tipos de

errores del grafismo en la escritura espontánea y dictado.

Aspectos motrices

generales

(coordinación,

equilibrio y rapidez de

movimiento)

Actividades de juego o imitación de movimientos que exijan

las habilidades motrices pertinentes.

Control segmentario Actividades que impliquen movimientos disociados brazo-

hombro, mano-muñeca, comprobando la independencia

segmentaria.

Coordinación dinámica

de las manos

Juegos manuales para observar la fluidez de movimientos en

manos, dedos y las habilidades de prensión.

15

Lateralidad Tareas que provoquen la utilización espontanea de la mano, el

pie y el ojo dominante.

Esquema corporal Juegos de denominación del cuerpo mismo y el de otros.

Coordinación

visomotora

Tareas de coordinación mano-ojo.

Organización espacio-

temporal

Reconocimiento de nociones espaciales básicas sobre el propio

cuerpo y el espacio gráfico.

Personalidad Información de los padres, observación del juego espontaneo

para analizar posibles tensiones y estados de ánimo.

Fuente: Asorey, M. J., y Fernández, M. P. (2014). Dificultades de Aprendizaje y Trastornos del Desarrollo.

Se observa que hay que trabajar en el grafismo para poder aprender desde un inicio como es

la correcta grafía de las letras, y también poder ir aplicando actividades iniciales como

lateralidad, coordinación óculo-manual, coordinación visomotora, equilibrio, esquema corporal

y velocidad, también hay que reeducar en aspectos propios de las posturas tanto de índole

corporal, de la hoja y del lápiz.

Significa entonces que es deber de los profesores y padres de familia incentivar en los

estudiantes la eficaz manipulación de los objetos que intervienen en la escritura, asi como

también dar una adecuada estimulación temprana para poder evitar tantos problemas de

aprendizaje, especialmente en el caso de la disgrafía caligráfica.

Entonces se puede concluir que todas las personas allegadas al estudiante son las

participantes en la detección de las disgrafías ya que al tener una relación cercana con ellos, se

puede evidenciar características propias de esta problemática, pudiendo disminuir su situación

que puede afectar su ámbito académico, personal y social.

Intervención

La intervención se puede dar si el maestro esta empapado de conocimientos acerca de

disgrafía que requerirán la realización de test, entrevistas, observación entre otros materiales

dentro y fuera del aula que ayudaran a la rápida detección del problema y por ende una solución

factible y segura.

Con referencia a esto Asorey y Fernández (2014) consideran que los procedimientos

informales a los que el maestro puede recurrir se basan en la observación de los errores

cometidos en la escritura espontánea y el dictado, las actividades de juego motriz y de

16

coordinación, el reconocimiento de nociones espaciales básicas, el seguimiento de secuencias

rítmicas.

Desde esta perspectiva el aula es el contexto de mayor detección de estos problemas ya que

el alumno está en constante interacción con su maestro y por ende se pueden evidenciar algunas

de las características del problema, pero utilizando el material necesario de sondeo para ir

recopilando datos necesarios para tratar el problema que se esté presentando.

Según se ha citado es importante que los profesores tengan en mente que la mejor

rehabilitación para un estudiante disgráfico caligráfico es un buen aprendizaje, ya que mediante

la utilización de técnicas y algún plan de intervención debe incluir una reeducación psicomotriz

para poder volver a aprender los elementos grafomotores para poder ir creando hábitos y

posturas adecuadas en el momento del proceso de la escritura.

Por esta razón sería recomendable que los profesores cambien su didáctica al momento de

impartir clases para que se dé un mejor aprendizaje y ya intervenir inclusive con las familias

afectadas para que todos tengan una participación en el tratamiento del niño y así que haya una

mejor colaboración e interiorización con el problema que está afectando al mismo.

La reeducación psicomotriz

Para la Guía didáctica (2014) es importante especificar que la Reeducación Psicomotriz es

una de las áreas de trabajo de la Psicomotricidad donde el aspecto importante de la intervención

se orienta en la modificación de los aspectos aprendidos por el usuario, es decir que en la

intervención que se haga con los estudiantes es de vital importancia volver a enseñar los

elementos que intervienen en el proceso de la escritura, para poder apoyarnos en lo que los

mismos conocen e ir incentivando y evitando los errores que cometen los niños/as disgráficos.

El reaprendizaje o reeducación se realiza desde la modificación de los componentes que

integran el aspecto psicomotriz. Desde esta perspectiva es necesario comprender las

características principales del estudiante disgráfico para poder intervenir en aspectos de

comprensión de la escritura e inclusive iniciar en la enseñanza de palabras fáciles a de mucha

complejidad.

Con lo citado anteriormente, resulta oportuno deducir que la intervención se realiza

principalmente en las etapas de la niñez y adolescencia, aunque la reeducación se puede enseñar

17

a cualquier individuo que lo necesite, ya que suele aplicarse en la diversidad de situaciones

problema donde no está gravemente implicado el ámbito psicomotriz.

En fin la reeducación psicomotriz dará lugar al mejoramiento de la escritura de los

estudiantes afectados, ya que la disgrafía puede ir disminuyendo con las actividades realizadas

con esta estrategia de intervención.

Tipos

En este apartado se indicaran cuantos procesos y estrategias se pueden utilizar para disminuir

la problemática de la disgrafía caligráfica y las actividades de reeducación psicomotriz que cada

uno de ellos conlleva para la mejora del lenguaje escrito, mediante las cuales se disminuirán los

problemas encontrados en los estudiantes, logrando el reaprendizaje de la escritura.

Reeducación psicomotora general

En esta primera fase, el objetivo fundamental es mejorar las condiciones perceptivo-motrices

y tónico-posturales del niño.

La relajación global y la segmentaria

En términos generales, Rivas y López (2016) hacen referencia que la relajación puede

inducirse tanto de forma segmentaria como global. Es asi que la primera puede provocarse por

segmentos corporales, relajando progresiva e independientemente las distintas partes del

cuerpo. A diferencia de la relajación global, ya que esta se dirige a lograr un estado de relajación

en todo el cuerpo, induciendo el estado de relajación de modo general o global.

Entonces los ejercicios tienen que ser de forma global haciendo una relajación de todo el

cuerpo y de forma segmentaria se la puede realizar en partes del cuerpo específicas que

impliquen la habilidad escritora.

La coordinación dinámica general

Para poder caracterizar la coordinación dinámica general es fundamental tener en cuenta el

desarrollo adecuado de los aspectos cognitivos, lingüísticos, sociales y emocionales implicados

directamente con la movilidad de los estudiantes. El entrenamiento de este aspecto tiene como

objetivos lograr la toma de conciencia e interiorización del desarrollo y ejecución de

movimientos diversos, que son los protagonistas de la coordinación de esta dinámica.

18

Es asi que actividades que impliquen coordinación de movimientos y múltiples juegos

podrán contribuir en el desempeño escritor de los estudiantes disgráficos, actividades de

estimulación de la escritura que mejoran la motricidad fina y gruesa, procesos que dan lugar al

aprendizaje de las habilidades de lenguaje escrito, ya que es necesario tener una buena

coordinación.

El esquema corporal

Rivas y López (2016) definen que el esquema corporal es una etiqueta para las respuestas

perceptivas y de localización referida al propio cuerpo. Es por esta razón que podemos realizar

diferentes ejercicios para poder aplicar tratamientos efectivos. Entre los más interesantes se

destacan los de reconocimiento de partes básicas del cuerpo, seguidos sobre el espejo y en otra

persona.

Con referencia a la cita anterior, vale decir que hay que conocerse a sí mismo, para poder

identificarse en los demás, es por esto que hay que aprender el esquema corporal para reconocer

las partes básicas del cuerpo.

El control postural y el equilibrio

La reeducación del control postural y del equilibrio se centra tanto en mejorar el sentido del

equilibrio como en afianzar el control del cuerpo. En este apartado se pueden aplicar ejercicios

que contribuyan al mejoramiento del equilibrio; y al control postural que tienen los estudiantes,

ya que deben poder controlar todos los aspectos posturales que intervienen en la escritura.

Es por esta razón que hay que enseñarles a los niños a tener un control postural adecuado a

la hora de escribir para evitar problemas de tensión, cansancio y mala posición, el equilibrio

también es importante para mantener el peso corporal.

La lateralidad

Esta concepción hace referencia al predominio funcional de un hemicuerpo sobre el otro. La

lateralidad está directamente implicada con múltiples procesos del aprendizaje escolar, en

donde los estudiantes están inmersos y puede condicionar manifestaciones de dificultades de

aprendizaje en niños de temprana edad, como en el caso de la escritura en espejo, que puede

ser característica de la disgrafía caligráfica.

19

Desde esta perspectiva es necesario que ni los padres, ni los profesores obliguen a los

estudiantes a escribir con la mano derecha o izquierda, más vale que sea el mismo estudiante

quien decida la predominancia de su cuerpo al realizar sus actividades motrices ya que podrá

influir posteriormente en la forma y trazado de la escritura.

La estructuración espacio-temporal

Asimismo Rivas y López (2016) afirman que la estructuración espacio-temporal es la toma

de conciencia de los movimientos en el espacio y en el tiempo de forma coordinada. Es asi que

esta característica también puede estar relacionada con la habilidad que tienen los estudiantes

para poder reconocer la direccionalidad de los objetos, asi como también su espacio perceptivo

entre los mismos.

También es importante la comprensión del orden y de la duración ya que tiene lugar durante

los periodos preoperatorio (entre los dos y los siete años) y operatorio (entre los seis y los doce

años), según la teoría del desarrollo de Piaget.

Según se ha citado es significativo que los estudiantes pueden reconocer en que tiempo y

espacio se encuentran a la hora de escribir para evitar errores, ya que de esto dependerá el

aprendizaje del estudiante, según su edad evolutiva, madurativa y procesos educativos que deba

enfrentar.

Reeducación psicomotriz específica

La programación de los movimientos implicados en la escritura conlleva la representación

espacio-temporal abstracta del movimiento, esto quiere decir que aspectos de espacio y tiempo

son importantes en el desarrollo psicomotriz del niños. Estos componentes se relacionan

directamente con el control de la motricidad fina, la integración visomotriz, la planificación

motriz, la manipulación de la mano, la propiocepción, la percepción visual, la atención

sostenida y la conciencia sensorial de los dedos.

Coordinación dinámica de las manos

Para Rivas y López (2016) la reeducación manual y digital trata de conseguir la precisión en

el dominio de la mano, razón por la que no solo evita los movimientos involuntarios de

determinados grupos musculares, sino que perfecciona tanto la coordinación y la adaptación de

20

los movimientos manuales en la escritura como la disociación y la flexibilidad de los

movimientos de los dedos.

De acuerdo con lo anterior, los criterios madurativos del desarrollo psicomotor, se deben

trabajar inicialmente los movimientos gruesos y globales y, en segundo término, los finos y

específicos. Las actividades implican la coordinación manual en actividades diversas (p. ej.:

repartir cartas, montar piezas o encajables, juegos de pelota), los ejercicios digitales de

independencia de los dedos y la coordinación digital en habilidades de motricidad fina.

Coordinación visomotriz

Según Rivas y López (2016) la coordinación óculo-manual es esencial para lograr una

adecuada calidad gráfica a la hora de escribir. El desarrollo de la misma se logra de acuerdo al

ajuste y la precisión de la mano en la prensión y en la ejecución del grafismo. Por ello, suele

ser necesario mejorar la adecuación de los movimientos de la mano en combinación con la

percepción visual. Los ejercicios más apropiados para garantizar este objetivo son los que

favorecen la coordinación de movimientos manuales y de percepciones visuales.

Todo lo anterior tiene que ver con la coordinación que tienen que poseer los estudiantes para

poder aprender a escribir y la utilización de los elementos para ejecutar dicha acción, que sea

de forma correcta para evitar problemas posteriores en la escritura.

Reeducación del grafismo

La reeducación del grafismo tiene como finalidad mejorar las deficiencias observadas en la

escritura, al trabajar la corrección de errores gráficos concretos en función del aspecto de la

grafía comprometido. Por lo que se debe trabajar en aspectos primordiales del grafismo, que

pueden ser la forma de las letras, irregularidad de las letras, espacios indebidos, enlaces

inadecuados, entre otros.

Es evidente entonces que la reeducación de la disgrafía caligráfica, requiere inicialmente de

un entrenamiento grafomotriz de las capacidades básicas, como son los movimientos manuales,

la coordinación óculo-manual, la prensión y la precisión de movimientos motrices. Para este

entrenamiento previo se pueden utilizar las técnicas de pintura y dibujo, asi como también la

realización de trazos de gran tamaño para finalmente desembocar en la escritura normal en

donde hay reglas de espaciamiento, orientación, regularidad y evitar los errores de forma y

trazado de la escritura.

21

Este tipo de estrategias contribuyen a mejorar la presencia de errores específicos del

grafismo del niño, que pueden ser heterogéneos y suelen surgir en la disgrafía, relacionándose

con ciertas características de su letra y de su elaboración. Concretamente, se alude al manejo

de la forma de las letras, su tamaño, inclinación, espaciamientos y enlaces como lo describen a

continuación Rivas y López (2016):

•Forma de las letras. Estos errores pueden ser debidos a un insuficiente conocimiento del

grafema, a una incapacidad para ejecutar los movimientos gráficos necesarios para su

configuración o a una deformación en el trazado de las letras como consecuencia de una

velocidad escritora excesiva. Para corregir las alteraciones en el formato de las letras es

importante repasar la configuración correcta de cada uno de los grafemas, lo que le ayuda a

interiorizar su forma.

•Tamaño de las letras. Los errores se deben, en la mayoría de los casos, a una mala

combinación de movimientos brazo-mano-dedos. Generalmente, los movimientos del brazo y

la sujeción alta del lápiz dan lugar a letras grandes, mientras que los movimientos exclusivos

de los dedos y la sujeción baja del lápiz generan letras de menor tamaño. Este problema de

dimensión puede derivarse de una mala percepción visomotriz. Para este tipo de errores resultan

muy efectivas las cartillas de doble pauta, puesto que delimitan perfectamente el espacio de la

escritura.

•Inclinaciones indebidas. Pueden afectar tanto a las propias letras como al renglón. Cuando

se intenta corregir este tipo de alteraciones es necesario tener en cuenta la relación entre la

posición del papel con el cuerpo durante la escritura, pues en muchas ocasiones lo que se

observa es una mala posición del cuerpo o una mala colocación del papel. Ciertos ejercicios

específicos favorecen la estabilidad y la direccionalidad de la escritura: el trazado de líneas

rectas, paralelas, ondas y bucles sin inclinación y la unión de puntos a pulso.

•Espaciamientos indebidos. Suelen aparecer entre líneas, entre letras o entre palabras del

mismo renglón. Son provocados por una excesiva inclinación del papel. Lo más recomendable

para corregir estos aspectos son las pautas, especialmente las cuadriculadas, ya que le permiten

al niño delimitar los espacios entre palabras de forma controlada; además, se le debe

recomendar que deje dos o tres cuadros de separación entre cada palabra.

•Enlaces o ligamentos inadecuados. Surgen, de modo habitual, por un conocimiento

incorrecto del grafema o por su deficiente ejecución motriz. En este caso, el reaprendizaje de

22

los grafemas favorece positivamente la intervención. Entre los ejercicios adicionales que se

pueden efectuar se destacan los de inicio, frenada y salto; los de repaso de palabras o de frases

o de copias caligráficas de palabras en papel pautado, sin levantar el lápiz; los de colocación de

los enlaces correctos en textos en los que faltan las uniones entre letras; y los de corrección de

dictados y composiciones propias, completando o reformando los enlaces erróneos.

Con todos estos antecedentes tanto del análisis de la disgrafía caligráfica como de la

reeducación psicomotriz es un principio fundamental basar esta investigación en la teoría de

Piaget haciendo referencia al periodo de las operaciones concretas como lo citan a continuación

Álvarez y Orellano (s.f.):

En este período el niño organiza sus acciones en sistemas, cohesiona diferentes operaciones

produciéndose un equilibrio interno que le permita compensar y combinar diferentes

posibilidades. Es decir que la característica principal de esta etapa es que el niño va

relacionando de forma concreta los aprendizajes que va obteniendo a nivel representacional,

relación que puede irse distorsionando por el déficit de estimulación en la escritura, en años

anteriores.

Haciendo referencia a lo mencionado por el autor se dice que las funciones que se han

desarrollado a lo largo de los períodos anteriores se integran organizadamente en lo que Piaget

llama operaciones ínfralógicas, en las cuales se incorpora el conocimiento del espacio y del

tiempo. Estas operaciones suponen una mayor objetivación del conocimiento en la medida en

que se establecen constancias en la medición y cuantificación de los elementos de la realidad.

Por tal razón los contenidos infralógicos tienen un carácter básicamente espacio-temporal y

permanente, en un sentido que está ausente en los contenidos lógicos. Por eso es necesario en

esta etapa enseñar a los niños estos conceptos para que los vayan interiorizando y evitar errores

en la escritura propios de la disgrafía caligráfica, esto se puede lograr con la reeducación

psicomotriz que se efectúa en los educandos. Desde esta perspectiva se puede definir a

continuación los conceptos tanto de noción espacial y temporal y de coordinación visomotriz,

tomando en cuenta los aportes que dio Piaget a partir de sus estudios realizados.

- Función Témporo-Espacial, la concepción témporo-espacial y su relación con el

aprendizaje de la lecto-escrítura puede analizarse señalando que existen tres concepciones

fundamentales respecto al espacio. Son las que consideran las relaciones topológicas, las

espaciales y las proyectivas. Desde aquí es importante tomar en cuenta que los niños tienen que

23

ir desarrollando el reconocimiento y reproducción correctos de figuras complejas, para lograr

un conocimiento preciso de las relaciones espaciales, hay que enseñar nociones espaciales y

temporales a los estudiantes mediante actividades de reeducación psicomotriz. Aquí es

importante distinguir entre la percepción global y el .análisis implicado en la reproducción de

cualquier símbolo gráfico.

Según Álvarez y Orellano (s.f.) cualquier proceso de lectura o escritura desde el punto de

vista perceptivo involucra tres etapas: 1) la percepción global directa del estímulo o la

percepción auditiva apoyada en una imagen mental, en donde se requiere de que el estudiante

sepa percibir de forma correcta las palabras que se le dictan oralmente para poder ubicarla en

su mente y por ende reproducirla sin equivocaciones. 2) el desglosamiento de la figura en cada

una de sus partes; en donde el niño vaya relacionando todos los sonidos de las letras y 3) la

reproducción gráfica u oral del estímulo inicial conservando sus características propias, tanto

en la organización espacial como temporal.

Desde que se inicia el concepto de espacio, el niño avanza en su capacidad de captación y

reproducción de figuras, que se puede ir modificando si el niño no tiene una buena comprensión

de lo que está escribiendo. Al iniciarse esta concepción del espacio será capaz de reproducir

sólo estímulos muy simples y presentados en forma aislada. Es por esta razón que el niño

necesita tener bien organizado el concepto de tiempo y espacio para transcribir el mensaje,

evitando asi errores de forma y trazado de la escritura propios de la disgrafía caligráfica. Vemos

por esto que cuando al niño se le hace copiar tiene mayor éxito ya que nuevamente se le entrega

un material organizado témporo-espacialmente para lo cual pone en juego solo uno de los dos

procesos descritos.

- Coordinación Viso-Motora: a medida que el niño integra con mayor objetividad su

percepción del mundo, logrando un análisis y una representación más exactos de él, elabora y

anticipa con mayor precisión los movimientos tendientes a operar en la realidad. Entonces es

importante que el niño haya tenido alguna estimulación desde edades menores para poder ir

desarrollando de mejor manera su escritura, por lo que esta depende mucho de la representación

que el niño tenga de las figuras para que vaya reconstruyendo imágenes mentales y por ende ir

desempeñándose en el ámbito académico de una manera adecuada.

Esta es la base que le permite programar las acciones y movimientos precisos que necesita

para reproducir el diseño inicial. Así entonces la coordinación viso-motora, con el apoyo de la

24

imagen mental resulta más elaborada lo que se traduce en una mayor eficacia en la motricidad

fina, evidenciando una mejor escritura, acompañada por supuesto de la estrategia de

reeducación psicomotriz la cual conlleva el refuerzo de la coordinación global, segmentaria,

visomotora, entre otras.

Es por esta razón que cuando se presenta al niño una figura para su reproducción, primero

la percibe globalmente, luego analiza las partes y las relaciones exactas entre éstas y se las

representa, asociando luego los movimientos necesarios para lograr un resultado satisfactorio,

es decir que el estudiante necesita estar relajado para poder realizar las actividades de

reforzamiento escritor, para evitar cansancios que provoquen irregularidades en la escritura,

porque lo que se quiere lograr es el fortalecimiento y perfeccionamiento de las habilidades

escritoras para el aprendizaje del niño.

Diagnóstico

Para Cardona, Chiner y Lattur (2006) El termino diagnóstico procede de las partículas

griegas diá, que significa “a través de” y gnosis, que quiere decir “conocimiento”. En otras

palabras, es el conocimiento de alguna cualidad con la utilización de diferentes instrumentos en

un tiempo determinado. Asimismo el diagnóstico incluye un conjunto de actividades de

medición y evaluación de la persona o de la institución con el fin de proporcionar algún tipo de

orientación.

Como puede observarse el diagnóstico es un conocimiento de carácter científico que se

adquiere mediante la información recogida a través de la recopilación de datos procedentes de

la experiencia, esta información se recoge mediante la aplicación de instrumentos

psicométricos.

Existen tres términos que son necesarios en la conceptualización del diagnóstico que

Cardona et al. (2006) lo citan a continuación:

Evaluación, valoración y medición son términos que están estrechamente relacionados, por

lo que se han utilizado en la práctica y que serán definidos con más precisión seguidamente.

Por un lado se habla de la medición como una parte importante del diagnóstico ya que se la

suele utilizar para actuar más efectivamente en el proceso de apreciación de la problemática del

individuo.

25

Además existe la evaluación definida como una manifestación procesual y dinámica que

abarca cualquier hecho educativo que consta de tres fases: recogida y sistematización de la

información, valoración de la información y la toma de decisiones. Por último la valoración se

vincula a actividades del proceso de enseñanza-aprendizaje y su objeto son las personas.

Para dar continuidad con el apartado de diagnóstico es importante conocer sus principales

objetivos, funciones y tipos que se enuncian a continuación:

Según Cardona et al. (2006) existen tres objetivos fundamentales: Comprobar el progreso

del estudiante hacia las metas educativas establecidas en el ámbito cognitivo, afectivo y

psicomotor; Identificar los factores de la situación de enseñanza-aprendizaje; y Adecuar estas

características y necesidades de cada estudiante.

Teniendo en cuenta estos objetivos, Buisán y Marín (como se citó en Cardona et al., 2006)

señalan como funciones principales del diagnóstico las siguientes:

 Función preventiva y predictiva. Se trata de conocer las posibilidades y limitaciones del

individuo para prever el desarrollo y el aprendizaje futuros.

 Función de identificación del problema y de su gravedad. Pretende averiguar las causas

personales o ambientales, que dificultan el desarrollo del estudiante para modificarlas y

corregirlas.

 Función orientadora. Su finalidad es proponer pautas para la intervención, de acuerdo con

las necesidades detectadas.

 Función correctiva. Consiste en reorganizar la situación actual mediante la aplicación de

la intervención y las recomendaciones oportunas (p.15).

En base a las consideraciones anteriores la finalidad del diagnóstico es la intervención que

se puede utilizar para la toma de decisiones sobre las actuaciones educativas y el desarrollo de

las habilidades de los estudiantes investigados.

Entre los tipos de diagnóstico se hallan los siguientes:

Diagnóstico general o colectivo: a través de este diagnóstico se pretende conocer a todos los

estudiantes y especialmente detectar necesidades. En síntesis se trata de un diagnóstico con una

función de índole preventiva.

26

Diagnóstico analítico: su objetivo es la identificación tanto grupal como individual de las

dificultades en el aprendizaje de alguna materia y está orientado a la toma de decisiones para

proponer actuaciones concretas y desarrollar habilidades, destrezas, entre otras.

Diagnóstico individual: se realiza a un solo estudiante y tiene funciones de tipo descriptiva

y correctiva con el fin de obtener información relevante (Cardona et al., 2006).

Taller Educativo

Según Alfaro y Badilla (2015) el taller pedagógico se conceptualizó como una herramienta

de trabajo útil para compartir experiencias académicas con los involucrados directos en los

diferentes procesos de aprendizaje que permite desarrollar cantidad de actividades y ejercicios

que conducen a la puesta en marcha de una investigación más participativa y real con los

estudiantes.

Con respecto a lo anteriormente mencionado el taller pedagógico es una oportunidad

académica que tienen los educadores para intercambiar conocimientos, experiencias,

habilidades, capacidades, aptitudes, actitudes y llevar a la práctica acciones educativas que

enriquezcan su trabajo cotidiano; además, promueve la adquisición y actualización de

conocimientos en los diferentes ámbitos tanto académico y docente, pues en los talleres los

profesores fortalecen su desarrollo profesional efectuando dichos talleres.

Es asi que una definición de taller pedagógico directa y quizá la más común es la que hace

referencia a que este se concibe como una actividad académica planificada, en la que existen

facilitadores y participantes en donde intervienen una variedad de concepciones educativas,

estrategias didácticas y se nutre por la diversidad de criterios que producen un intercambio de

ideas entre los partícipes. Además, el taller pedagógico es un proceso integrador de actividades

de enseñanza y aprendizaje conducentes a formar en los participantes una actitud científica,

crítica y reflexiva.

El taller es un espacio para hacer, para la construcción, para la comunicación y el intercambio

de ideas y experiencias entre profesores y estudiantes, es ante todo un espacio para acciones

participativas que utiliza una diversidad de técnicas, elaboración de material y otros. Además

puede concebirse como el espacio que propicia el trabajo cooperativo, en el que se aprende

haciendo, junto a otras personas al tiempo que pone énfasis en el aprendizaje, mediante la

práctica activa, en vez del aprendizaje pasivo (Alfaro y Badilla, 2015).

27

Entre las principales características del taller pedagógico, destacan las siguientes:

a) Se debe planear previamente, no puede improvisarse.

b) Se desarrolla en jornadas de trabajo que no deben superar cuatro horas.

c) Se requiere de un programa en el cual se especifique qué se hará durante el tiempo

estipulado.

d) Se debe tener material de apoyo que facilite los procesos de actualización.

e) Se requiere una base teórica y otra práctica.

f) Los grupos que participen no deben ser tan numerosos (se recomienda un máximo de

veinticinco personas).

g) En el taller pedagógico pueden existir hasta tres facilitadores, pero uno de ellos debe

coordinar para que se ejecuten los trámites previos a su desarrollo: las cartas de solicitud de

permisos, de ubicación del sitio, hora y día donde se llevará a cabo el taller, los materiales que

se utilizarán y la forma en que se pueden adquirir, los refrigerios, la planificación de la actividad

y lo relativo al protocolo que incluye el taller.

h) El taller pedagógico es una actividad dinámica, flexible y participativa.

i) Se puede dividir en etapas: motivación, desarrollo de la temática por tratar, recapitulación

o cierre y evaluación.

El taller, como estrategia didáctica, fundamentado en el aprender haciendo posee una

estructura flexible; sin embargo, cuando se lleva a cabo un taller pedagógico existen etapas que

deben ser cubiertas como lo mencionan a continuación Alfaro y Badilla (2015):

a) Saludo y bienvenida: generalmente a cargo del coordinador del taller.

b) Motivación: esta es de vital importancia, con ella se pretende darle un motivo al

participante para interesarse por el taller y el trabajo por realizar. Es uno de los momentos más

significativos, puesto que se puede dejar muy interesados a los asistentes. Se puede hacer de

distintas formas y en función de la temática por trabajar. Se recomienda que esta actividad no

supere más de treinta minutos. Por ejemplo, una motivación puede ser observar un vídeo y

luego hacer comentarios para enlazar con el tema por abordar; también podría ser leer un

28

documento o mensaje de manera individual o general, y con el apoyo en preguntas generadoras,

introducir a los participantes en el taller; en fin, existen variedad de estrategias que se podrían

llevar a la práctica.

c) Desarrollo del tema: en esta etapa conviene que los facilitadores establezcan la plataforma

teórico conceptual con la que se trabajará, esta puede ser mediante una exposición que se

desarrolle en veinte minutos aproximadamente, para luego, dar paso a la parte práctica del taller,

en la que los participantes darán sus aportes. El trabajo de los asistentes se planificará de

acuerdo con el tema por tratar, y al público meta que participará en el taller. Además, debe estar

acompañada con material de apoyo, principalmente cuando el taller es de actualización.

Esta etapa puede abarcar hora y treinta minutos, y en ella los asistentes comparten entre sí y

con los facilitadores quienes se convierten en guías del proceso.

d) Recapitulación y cierre: se recomienda una plenaria que le permita al coordinador de la

actividad obtener conclusiones para dar por terminado el taller.

e) Evaluación: en esta etapa se prepara un ejercicio por escrito u oral que permita valorar el

alcance del taller, lo positivo y qué se debe mejorar. Además, los participantes pueden dar

recomendaciones. Esta etapa la desarrollan los facilitadores de manera coordinada con quienes

solicitaron que la actividad se llevará a cabo. El instrumento de evaluación será revisado por

ellos, para conocer la conveniencia o no de ejecutar este tipo de trabajo, los alcances y cambios

que se pueden hacer. Si el taller es parte de una experiencia que se está desarrollando dentro de

un proceso de investigación debe redactarse un informe que se convierte en parte importante de

la labor que desarrollan los investigadores.

Para dar continuidad a la temática es necesario puntualiza los siguientes objetivos que se

ajustan a la búsqueda de logros y resultados vinculados con la necesidad de establecer una

relación estrecha entre la teoría y la práctica, principio fundamental de todo taller pedagógico.

Entre los objetivos que mencionan Alfaro y Badilla (2015) para efectos de este tipo de taller

están:

a) Conocer el taller pedagógico como una realidad integrada y compleja que conduce al

análisis y a la reflexión.

b) Inferir la dinámica metodológica del taller como una modalidad pedagógica

interdisciplinaria.

29

c) Juzgar el taller pedagógico como una alternativa operativa que posibilita niveles de

socialización y convivencia, entre los participantes.

d) Actualizar conocimientos para promover una educación ciudadana activa, participativa y

democrática.

e) Promover el desarrollo de habilidades y destrezas que conduzcan al fortalecimiento de los

principios educativos como: la creatividad, la autonomía, la libertad, el juego, la actividad, entre

otros.

f) Valorar los talleres pedagógicos como una realidad integrada y compleja para producir

conocimientos bajo una dimensión teórico-práctica.

g) Analizar el taller pedagógico como una oportunidad y espacio entre iguales, para propiciar

la producción del conocimiento de manera conjunta y cooperativa y el desarrollo de procesos

de auto y coevaluación.

Asimismo se evidencian algunas de las actividades que se pueden desarrollar en un taller

pedagógico las cuales están clasificadas de la siguiente manera:

- Actividades introductorias: Son todas aquellas actividades que están dirigidas a lograr un

acercamiento entre los organizadores del taller y los participantes, entre ellas están el saludo y

la bienvenida, la presentación de los asistentes al taller, la entrega de material y el programa

para explicar qué se hará y de qué manera se trabajará. También se especificarán las

instrucciones para el trabajo individual y grupal.

- Actividades motivacionales: La motivación, como proceso, tiene su inicio en el momento

en que se recibe y se conoce a los participantes del taller; por ello, cuenta mucho el recibimiento

y la actividad que se desarrolle para lograr interesar a los asistentes en el tema por trabajar. En

este caso pueden ser ejercicios variados que buscan crear un ambiente de familiaridad y deseos

de permanecer trabajando en equipo e individualmente.

- Actividades de observación: Estas pueden estar unidas a las motivacionales y aplicar una

observación dirigida, sugerida o libre que enlace muy bien con la idea de despertar el interés de

los participantes por la temática que se abordará. Cabe aclarar que este tipo de actividades puede

llevarse a cabo en otros momentos o etapas del taller pedagógico.

30

- Actividades de expresión corporal: Con estas actividades se pretende lograr animar a los

participantes mediante el juego, las dinámicas didácticas y la plática. Estas actividades

visualizan a los participantes de manera integrada, buscan relajar y crear un estado de ánimo de

confianza para iniciar el trabajo y así poder contar con la participación de la mayoría. Estas, a

veces, son confundidas con las actividades motivacionales y no todos los participantes están de

acuerdo en llevarlas a cabo; es decir, es uno de los riesgos que se corre; sin embargo, se obtienen

muchos beneficios al desarrollarlas.

- Actividades intelectuales: Corresponden a procesos y a la secuencia de actividades que

conforman el cuerpo del taller, como por ejemplo: la información, la interpretación, la

comprensión, el análisis, la síntesis, la aplicación, el juicio crítico, el juzgar y valorar para dar

soluciones a las problemáticas planteadas, los valores y principios, entre otras. Estas actividades

son las que están intencionalmente bien dirigidas para que los participantes actualicen

conocimientos y se capaciten de acuerdo con sus necesidades.

- Actividades manipuladoras: Al ser la educación un proceso permanente y que busca la

formación integral de los niños y jóvenes, un taller debe incorporar el desarrollo de habilidades

y destrezas sin perder de vista lo cognoscitivo y afectivo pero muy apegado a lo psicomotriz.

En estas cabe lo relativo a las nuevas tecnologías de la información, los avances en la ciencia,

lo artístico, la creatividad, entre otras.

- Actividades de evaluación: Al final de un taller pedagógico, la evaluación es fundamental

como un ejercicio que facilita el diálogo y la comunicación estrecha que lleva al desarrollo de

procesos de autoevaluación y coevaluación, así como a un sistema de evaluación más

autogestionaria. El trabajo individual y grupal posibilita que entre compañeros se establezcan

parámetros para evaluar de manera diagnóstica, formativa y sumativa lo desarrollado. Estas

actividades son de gran importancia para los facilitadores debido a que, gracias a lo que opinan

los participantes del taller se pueden establecer los alcances y limitaciones de los ejercicios

realizados (Alfaro y Badilla, 2015).

A manera de conclusión todas estas actividades permiten el desarrollo de un sinnúmero de

capacidades y habilidades en los estudiantes participantes y para mejorar la profesionalidad de

los docentes y el manejo adecuado del grupo en situaciones problemáticas que se les presenten

en su diario vivir, por lo que mediante la ejecución de talleres pedagógicos se ira fortaleciendo

el ámbito educativo, personal y social.

31

Aplicación alternativa

Inicio

Para Smith y Ragan (como se citó en Feo, 2010) el momento de inicio busca la orientación

preliminar o introducción, ayuda al docente a preparar a los estudiantes para lo que se va a

enseñar. Tiene como propósito aclarar los fines de la actividad utilizando los conocimientos y

la habilidad de los estudiantes para que participen. Para ello pueden utilizarse estrategias como

las siguientes: presentar información nueva, sorprendente, planear o suscitar problemas,

describir la secuencia de la tarea a realizar, relacionar el contenido con las experiencias previas

del estudiante.

Desarrollo

El momento de desarrollo se caracteriza por aquellas estrategias utilizadas por el docente a

la hora de ejecutar la actividad a la que ha dado apertura. En relación con la forma de realizar

la actividad y el contexto de la clase se puede organizar la actividad en grupos cooperativos, la

evaluación individual dependerá de los resultados grupales, dar el máximo de opciones posibles

de actuación para facilitar la percepción de autonomía, orientar la atención del estudiante más

hacia el proceso de solución que hacia el resultado.

Cierre

En el momento de cierre se emplean estrategias utilizadas por el docente para finalizar la

actividad que se ha desarrollado, asegurando que se ha logrado un aprendizaje significativo. Se

logra un cierre cuando los propósitos y principios fundamentales de la actividad se consideran

aprendidos de manera tal que sea posible relacionar el nuevo conocimiento con el que ya se

poseía.

Las estrategias de cierre promueven la discusión y reflexión colectiva, buscan la forma que

los estudiantes realicen de alguna manera, una representación que les ayude a recordar el

proceso seguido. Estas estrategias deben orientar la atención de los estudiantes hacia la tarea,

informando sobre lo correcto o incorrecto del resultado, promover de manera explícita la

adquisición del aprendizaje, atribuyendo los resultados a causas percibidas como internas,

modificables y controlables.

32

Estas tres fases son fundamentales para realizar y planificar una estrategia didáctica

adecuada, además de la planificación de talleres educativos que tiene que ser de forma

estructurada y jerárquica para el alcance de los objetivos planteados previamente por el docente

y lograr aprendizajes significativos en los estudiantes con los que se esté desarrollando las

actividades para fortalecer el proceso de enseñanza–aprendizaje e ir perfeccionando la didáctica

que imparte cada docente en su salón de clase.

Evaluación

Mora (2004) hace referencia que la evaluación se puede entender de diversas maneras,

dependiendo de las necesidades, propósitos u objetivos de la institución educativa, tales como:

el control y la medición, el enjuiciamiento de la validez del objetivo, la rendición de cuentas,

por citar algunos propósitos. Desde esta perspectiva se puede determinar en qué situaciones

educativas es pertinente realizar una valoración, una medición o la combinación de ambas

concepciones para obtener mejores resultados en los estudiantes.

Es por esta razón que algunas definiciones presentan una orientación de índole cuantitativa

de control y medición del objeto de estudio, se pueden concebir como una fase de control que

tiene como objeto no sólo la revisión de lo realizado sino también el análisis sobre las causas y

razones para determinados resultados y la elaboración de un nuevo plan en la medida que

proporciona antecedentes para el diagnóstico. A su vez, la evaluación se construye a través del

conjunto de valores internalizados por docentes, estudiantes, directores, supervisores padres y

representantes de entes empleadores, acerca de la forma de concebir y practicar la evaluación

en un determinado proceso de enseñanza-aprendizaje.

En general, las normas del Joint Committee (como se citó en Mora, 2004) aconsejan que los

evaluadores y las personas involucradas en este proceso cooperen entre sí para que las

evaluaciones puedan cumplir cuatro condiciones principales que se describen a continuación:

 Ser útil al facilitar informaciones acerca de virtudes y defectos así como soluciones para

mejorar. Es asi que se debe estar predispuesto a aprender conocimientos nuevos para poder

resolver los problemas de forma más eficaz.

 Ser factible al emplear procedimientos evaluativos que se puedan utilizar sin mucho

problema. Conocer muy bien el área en la que se trabaja para evitar errores de interpretación y

problemas futuros

33

 Ser ética al basarse en compromisos explícitos que aseguren la cooperación, la

protección de los derechos de las partes implicadas y la honradez de los resultados. Hay que

tomar en cuenta este aspecto en cualquier tipo de evaluación, ya que es deber del evaluador

guardas cierta confidencialidad con los resultados obtenidos.

 Ser exacta al describir el objeto en su evolución y contexto, al revelar virtudes y

defectos, al estar libre de influencias y al proporcionar conclusiones. Esto será de gran ayuda

para la evaluación final del proceso y para evidenciar el avance o retroceso que tuvo el individuo

antes y después de aplicada la evaluación y si las técnicas dio resultados satisfactorios para

posteriores intervenciones.

Finalmente estas normas pueden aplicarse en cualquier etapa del proceso evaluativo, ya sea

al decidir si hay que realizar la evaluación, al planearla y llevarla a cabo, al presentar los

resultados y aplicar las conclusiones necesarias como desenlace de la evaluación aplicada en

las personas intervenidas.

34

e. MATERIALES Y MÉTODOS

Materiales

Para la presente investigación se utilizaron los materiales que se describen a continuación:

 Computadora.

 Impresora.

 Flash Memory.

 Esferos.

 Cámara fotográfica.

 CD.

 Hojas didácticas.

 Bibliotecas públicas y biblioteca de la universidad

Tipo de estudio

La presente investigación tuvo un enfoque cuali-cuantitativo, proceso que guía la

interpretación de los significados en las acciones de los sujetos y de la vida social, aplicando

un tratamiento cualitativo a los datos, pero utilizando también la medición cuantitativa de los

errores en la forma y trazado de la escritura. Asi como también se efectuó mediante un estudio

de tipo pre-experimental porque buscó indagar los errores propios de la disgrafía caligráfica, en

los estudiantes de quinto año de Educación General Básica de la Unidad Educativa “José Ángel

Palacio”, es por esta razón que no existe comparación entre grupos y se busca observar el estado

real de las personas investigadas. Asimismo se realizó un tipo de estudio descriptivo en donde

se detalló las situaciones, costumbres y actitudes predominantes a través de la representación

exacta de las actividades, objetos, procesos y personas como es en el caso de la disgrafía

caligráfica. También se apoyó en el tipo de estudio científico porque al revisar algunas teorías

e investigaciones realizadas es necesario recabar información para sustentar teórica y

metodológicamente la revisión de literatura de la investigación.

35

Métodos y técnicas:

Métodos

Se utilizó el método científico me sirvió para la fundamentación teórica y metodológica de

la temática y las características tanto de la disgrafía caligráfica y la reeducación psicomotriz

como propuesta de intervención, observando sus aspectos característicos proporcionados por

una representación de su realidad.

El método pre-experimental permitió percibir el efecto que tuvo una variable en la otra, es

decir, en el caso de la reeducación psicomotriz como estrategia de intervención para disminuir

la disgrafía caligráfica, puesto que la investigadora observa el fenómeno en condiciones

naturales sin modificarlo.

El método descriptivo permitió la observación directa de los actores involucrados, para poder

describir, conocer y analizar la realidad objetiva en la que se desenvuelven los estudiantes

investigados.

También se utilizó el método analítico-sintético el cual ayudó a realizar un análisis completo

de la investigación para poder proponer las conclusiones y recomendaciones más adecuadas

para los lectores. Mediante el análisis se puede tener en cuenta los puntos principales del objeto

de estudio. En si en la síntesis se relaciona conceptos importantes para realizar una explicación

más amplia del tema y evitar la mala interpretación de los mismos.

Asimismo se utilizó el método inductivo-deductivo, este método fue de ayuda

fundamentalmente en el momento de investigar el objeto de estudio teniendo en cuenta sus

generalidades, ya que se parte desde lo singular en algunos aspectos para poder obtener el

producto final como resultado de lo investigado.

Técnicas

Las técnicas permiten dirigir los procesos mentales y la actividad práctica hacia la ejecución

de los objetivos formulados en la investigación.

- La Observación: hacer un acercamiento directo e indirecto en la zona donde realicé la

investigación que sirvió para obtener información sobre los problemas de disgrafía caligráfica

que presentan los estudiantes investigados.

36

Instrumentos

Los instrumentos utilizados en la presente investigación se describen a continuación:

 Pretest: se realizó la aplicación del subtest de escritura de TALE consta de tres situaciones

o apartados:

La copia cuyos modelos a reproducir son silabas, palabras y frases. Las frases se presentan

en orden de complejidad creciente, el dictado que consta de un texto fijo, que permitirán

evaluar:

- Escritura espontánea se trata que el niño escriba sin la transcripción inmediata o directa de

estímulos visuales (copia) o auditivos (dictado).

- Las Características del grafismo: Tamaño de la letra, Irregularidad Oscilación, Líneas

anómalas, Interlineación, Zonas, Soldadura, Curvas y Trazos verticales.

- Además se añade aspectos como la posición corporal, prensión del lápiz y la velocidad que

tiene el niño en el momento de realizar la actividad.

Muestra

La muestra fue de tipo no probabilística correspondiente a 20 estudiantes del quinto año de

Educación General Básica de la sección vespertina, los cuales presentaron errores de la forma

y trazado de la escritura. Para la selección de la muestra se tuvo en cuenta los siguientes criterios

de inclusión:

MUESTRA DE LOS ESTUDIANTES INVESTIGADOS

Muestra 20

Procedimiento de la investigación:

El procedimiento para realizar esta investigación comenzó con la visita al centro educativo

con el fin de obtener la autorización correspondiente. En la primera entrevista se solicitó el

permiso pertinente a la Directora de la Unidad Educativa “José Ángel Palacio”, para la

realización de la investigación, los objetivos a lograr y el compromiso que se asume de entregar

un reporte final con los resultados obtenidos en el centro educativo, con la finalidad de que

puedan utilizarlo para establecer mejoras en la institución educativa.

37

Desde aquí empieza la selección de las personas investigadas que fue constituida por los 20

estudiantes de quinto año de Educación General Básica, a los cuales se les va a aplicar el subtest

de escritura de T.A.L.E de cual se van a obtener los errores de forma y trazado de la escritura

más comunes.

Seguidamente se diseñó y ejecutó la propuesta, la cual se tituló “Reeducación Psicomotriz

para disminuir la disgrafía caligráfica” en donde se elaboraron 28 actividades de reeducación

psicomotriz con la finalidad de disminuir la problemática de la disgrafía caligráfica, cada

actividad tuvo un objetivo o meta cumplida, asimismo una metodología de ejecución, un

procedimiento en donde se especificaron minuciosamente el inicio-progreso-cierre y un tiempo

de 40 a 60 minutos aproximadamente. Dentro de las actividades se trabajó con Relajación

Global y Segmentaria, Reeducación Psicomotora General, Reeducación Psicomotora

Específica y Reeducación Grafomotora.

Luego se concluye con la evaluación-valoración de la propuesta en donde se aplicó de nuevo el

subtest de escritura de T.A.L.E, en donde se pudo evidenciar el avance y el resultado que dieron

estas actividades de reeducación psicomotriz para la disgrafía caligráfica.

38

f. RESULTADOS

 Identificar los principales errores de forma y trazado de la escritura que presentan los

estudiantes de 5to año, de la Unidad Educativa “José Ángel Palacio” de la Ciudad de Loja.

Este objetivo se logró mediante la aplicación del subtest de escritura de TALE en donde se

identificó lo siguiente:

Tabla 1

Errores en la forma y trazado de la escritura

Fuente: Subtest de escritura de TALE aplicado a los estudiantes de quinto año de Educación General Básica de la Unidad Educativa “José

Ángel Palacio”

Elaborado por: Vanessa Elizabeth Sisalima Calva

Figura 1. Errores en la forma y trazado de la escritura

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Errores en la forma y trazado de la escritura

VARIABLES FRECUENCIA PORCENTAJE

POSICIÓN CORPORAL INCORRECTA

PRENSIÓN DEL LÁPIZ INCORRECTA

VELOCIDAD INCORRECTA

TAMAÑO DE LAS LETRAS

IRREGULARIDAD

OSCILACIÓN

LÍNEAS ANÓMALAS

INTERLINEACIÓN

ZONAS

SOLDADURAS

CURVAS

TRAZOS VERTICALES

20

20

20

10

12

5

14

19

6

12

5

5

100%

100%

100%

50%

60%

25%

70%

95%

30%

60%

25%

25%

39

Análisis e interpretación

En base a los resultados obtenidos de la aplicación del subtest de escritura de TALE vale

aclarar que los 20 niños presentan dificultades en un 100% es decir en su totalidad, tanto en la

posición corporal que está relacionada posición del cuerpo en donde se realiza un esfuerzo

excesivo, que ocasiona un desequilibrio en las diferentes partes del cuerpo, ocasionando

cansancio; mala prensión del lápiz, en donde algunos niños ejercen mucha presión al coger el

lápiz, por lo que no cogen el lápiz de forma correcta y la velocidad que se refiere a la lentitud

en la escritura; seguido de la interlineación es decir entre el espacio superior e inferior debe

guardar una equidistancia, este último indicador lo presentaron 19 niños que representan el

95%.

Los resultados permiten evidenciar que la totalidad de niños evaluados, presentan

dificultades principalmente en la posición corporal, la prensión del lápiz, velocidad e

interlineación.

 Aplicar la propuesta de reeducación psicomotriz para la disgrafía caligráfica, en los

estudiantes de 5to año de Educación General Básica, de la Unidad Educativa “José Ángel

Palacio” de la Ciudad de Loja.

La propuesta de intervención se aplicó previamente el pedido formal y pertinente a la Directora

de la Unidad Educativa “José Ángel Palacio”, la cual dispuso que sea la responsable del

Departamento de Consejería Estudiantil, conjuntamente con la docente tutora del Quinto Año

de Educación General Básica Paralelo “A”, se aplicará la propuesta de intervención en el área

de la reeducación psicomotriz.

La intervención inició desde el 3 de Diciembre de 2017 hasta el 31 de Enero de 2018, en el

horario de las 14h20 hasta las 15h00 los días lunes, martes, jueves y viernes; y el dia miércoles

de 16h20 hasta 17h00. Siendo el total de intervención de 28 horas pedagógicas.

 Validar la efectividad de la aplicación de la propuesta de reeducación psicomotriz para la

disgrafía caligráfica, en los estudiantes de 5to año de Educación General Básica, de la Unidad

Educativa “José Ángel Palacio” de la Ciudad de Loja

Para que la propuesta tenga validación y efectividad se aplicó el post-test para determinar el

avance o retroceso que hayan tenido los niños durante el tiempo de intervención. Entonces es

40

necesario realizar una tabla de comparación como se muestra a continuación del pretest y post-

test:

Tabla 2

Errores en la forma y trazado de la escritura

Fuente: Subtest de escritura de TALE aplicado a los estudiantes de quinto año de Educación General Básica de la Unidad Educativa “José

Ángel Palacio”

Elaborado por: Vanessa Elizabeth Sisalima Calva

Figura 2. Errores en la forma y trazado de la escritura

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Errores en la forma y trazado de la escritura

APLICACIÓN DEL PRETEST APLICACIÓN DEL

POST-TEST

VARIABLES Frecuencia Porcentaje Frecuencia Porcentaje

POSICIÓN CORPORAL INCORRECTA

PRENSIÓN DEL LÁPIZ INCORRECTA

VELOCIDAD INCORRECTA

TAMAÑO DE LAS LETRAS

IRREGULARIDAD

OSCILACIÓN

LÍNEAS ANÓMALAS

INTERLINEACIÓN

ZONAS

SOLDADURAS

CURVAS

TRAZOS VERTICALES

20

20

20

10

12

5

14

19

6

12

5

5

100%

100%

100%

50%

60%

25%

70%

95%

30%

60%

25%

25%

7

6

6

7

5

3

7

16

3

9

3

3

35%

30%

30%

35%

25%

15%

35%

80%

15%

45%

15%

15%

41

Figura 3. Errores en la forma y trazado de la escritura

Después de aplicar las 28 actividades de reeducación psicomotriz para disminuir la disgrafía

caligráfica, en horarios de lunes a viernes elaboradas de forma dinámica y logrando la

participación activa de los estudiantes se corroboró la mejoría en los siguientes indicadores

como la posición corporal, prensión del lápiz y velocidad disminuyendo un 70% de la

problemática, es decir la garantía de la propuesta contribuyó a que solo un 30% de los

estudiantes mantuvieran los errores en estos indicadores. Y en el caso del interlineado se logró

un 15% de disminución, quedando un 80% de problemática. Cabe destacar que la aplicación de

la propuesta tenía un enfoque centrado en su primera fase en expresión corporal y relajación

global y segmentaria, por este enfoque el niño mejoro significativamente la posición corporal

y prensión del lápiz, recalcándoles verbalmente el cuidado de su columna vertebral, la posición

y la relajación en el proceso de escritura.

No asi en el indicador de interlineación, pues se requiere una intervención más prolongada en

el área psicomotriz específicamente en la coordinación óculo-manual, lateralidad, expresión

corporal, motricidad fina, noción espacial, pues el escribir en una hoja en blanco como lo

menciona el test es un entrenamiento que lo mejora el niño según Piaget hasta los 12 años.

7

35%
6

30%

6

30%

7

35% 5

25% 3

15%

7

35%

16

80%

3

15%

9

45%

3

15%

3

15%

0

2

4

6

8

10

12

14

16

18

Errores en la forma y trazado de la escritura

42

g. DISCUSIÓN

Para la realización de la presente investigación, fue necesario partir de la siguiente manera,

por un lado precisar el diagnóstico de la disgrafía y por el otro plantear una propuesta de

reeducación psicomotriz para mejorar de manera significativa las dificultades que se

presentaban en el grupo investigado.

La disgrafía caligráfica es una dificultad al momento de escribir y la caligrafía del estudiante,

se caracteriza por ser defectuosa y poco legible con letras deformadas, se manifiesta con lentitud

a la hora de escribir, manejo incorrecto del lápiz y postura inadecuada, que es la posición del

cuerpo en donde se realiza un esfuerzo excesivo, que ocasiona un desequilibrio en las diferentes

partes del cuerpo, ocasionando cansancio, por lo que al momento de escribir requiere de una

indicaciones, orientaciones y ejercicios de reeducación psicomotriz.

Partiendo de este hecho se entiende la reeducación psicomotriz es una de las áreas de trabajo

de la Psicomotricidad donde el aspecto importante de la intervención se orienta en la

modificación de los aspectos aprendidos por el usuario, es decir que en la intervención que se

haga con los estudiantes es de vital importancia volver a enseñar los elementos que intervienen

en el proceso de la escritura, para poder apoyarnos en lo que los mismos conocen e ir

incentivando y evitando los errores que cometen los niños/as disgráficos.

Risueño y Motta (como se citó en Izaguirre, 2012) hacen referencia que la principal causa

de la disgrafía caligráfica puede ser ocasionada por malos hábitos motrices (mal uso del lápiz,

mala posición de la mano y el brazo). Según Fernández, Díaz, Bueno, Cabañas y Jiménez

(2011), los errores más comunes son la lentitud, movimientos gráficos disociados, signos

gráficos diferenciados, manejo incorrecto del lápiz y postura inadecuada al escribir, de la hoja

y del útil escritor, por tal razón fue necesario identificar variables que permitan demostrar

dichos errores, siendo estas descritas en la adaptación que se hizo en el subtest aplicado.

Asimismo para Egido (2014) las principales características de la disgrafía caligráfica en los

educandos suelen ser: La torpeza: irregularidades en las dimensiones de las letras, letras

retocadas, finales con impulso, mala unión de letras, dificultad en los arcos de letras como m,

n y u. La página: poco margen, ausencia de línea recta, palabras amontonadas, excesiva presión

y espacios y palabras irregulares, entre otras. Errores de forma y proporciones: escritura muy

grande o muy pequeña, letras muy estrechas, malas formas. Desorientación espacio temporal.

43

El diagnóstico de la disgrafía caligráfica se realiza mediante la aplicación del subtest de

escritura de TALE, el cual busca identificar los errores de forma y trazado de la escritura, los

indicadores que se registraron en mayor porcentaje son los de posición corporal, por una mala

postura del cuerpo, en la que el estudiante se cansa, prensión del lápiz en donde algunos niños

ejercen mucha presión al coger el lápiz, y la velocidad que se refiere a la lentitud en la escritura;

seguido de la interlineación es decir al momento de escribir entre el espacio superior e inferior

debe guardar una equidistancia.

En la aplicación de la propuesta de reeducación psicomotriz aplicada según el cronograma

da importantes resultados en base a una mejora en aspectos de Relajación Global y Segmentaria,

Reeducación Psicomotora General, Reeducación Psicomotora Específica y Reeducación

Grafomotora.

Después de aplicar las 28 actividades de reeducación psicomotriz para disminuir la disgrafía

caligráfica, en horarios de lunes a viernes elaboradas de forma dinámica y logrando la

participación activa de los estudiantes se corrobora la mejoría en los siguientes indicadores

como la posición corporal, prensión del lápiz y velocidad disminuyendo un 70% de la

problemática, es decir la garantía de la propuesta contribuyó a que solo un 30% de los

estudiantes mantuvieran los errores en estos indicadores. Y en el caso del interlineado se logró

un 15% de disminución, quedando un 80% de problemática, porque en estos parámetros

mostraban mayor dificultad. Cabe destacar que la aplicación de la propuesta tenía un enfoque

centrado en su primera fase en expresión corporal y relajación global y segmentaria, por este

enfoque el niño mejora significativamente la posición corporal y prensión del lápiz,

recalcándoles verbalmente el cuidado de su columna vertebral, la posición y la relajación en el

proceso de escritura.

No asi en el indicador de interlineación, pues se requiere una intervención más prolongada

en el área psicomotriz específicamente en la coordinación óculo-manual, lateralidad, expresión

corporal, motricidad fina, noción espacial, pues el escribir en una hoja en blanco como lo

menciona el test es un entrenamiento que lo mejora el niño según Piaget hasta los 12 años, en

donde se puede deducir una falta de estimulación temprana en años anteriores.

Desde esta perspectiva debe estar presente en todos los espacios de aprendizaje de la

lectoescritura, actividades cotidianas del niño, en donde vaya perfeccionando su escritura y por

ende evitar errores de forma y trazado de la escritura propios de la disgrafía caligráfica para la

44

existencia de aprendizajes significativos que contribuyan al desarrollo integral de los

estudiantes en los ámbitos educativos, personales, sociales y familiares en donde se encuentra

inmerso.

Cabe recalcar que el estudio tiene algunas limitaciones, que básicamente se enfocan en la

poca participación de los padres con las actividades de refuerzo en casa, cada actividad

pretendía estimular, educar, orientar, reforzar a los niños, pero en casa este trabajo debía

continuar sobre todo reforzar con mucha dedicación aquellas áreas en las que más necesitaba

el niño, sin embargo muy pocos padres tomaron como referencia lo indicado, ya sea por falta

de tiempo o disposición.

Por otro lado se pueden observar limitaciones a futuro, pues no se podrán registrar si las

técnicas expuestas en la propuesta las utilicen en lo posterior la docente del aula, pues este

factor es importante para que los niños continúan con su mejora a fin de construir una armoniosa

relación entre docente niño y padre de familia, porque es en la etapa escolar en donde el

estudiante debe aprender de forma adecuada las habilidades de escritura para evitar errores en

años más avanzados, ocasionando déficit de aprendizaje y vacíos importantes en sus

aprendizajes.

Sin embargo las fortalezas percibidas en el transcurso de la aplicación de la propuesta son

diversas y de enriquecimiento científico, porque al elaborar la propuesta de intervención y

aplicarla se logra en los estudiantes nuevos aprendizajes y a su vez sugerir en los docentes

nuevos conocimientos que les permitan seguir con el proceso de intervención. Se torna

académico y valedero el estudio pues se ha demostrado que estas técnicas de reeducación

psicomotriz deben estar presentes en las actividades curriculares del alumno, asi como de

manera preventiva para evitar problemas específicos de aprendizaje en relación a la

lectoescritura.

Asimismo es importante tomar en cuenta que estas actividades se realizan de forma

dinámica, jerárquica y estructurada, lo cual permite una mejoría notable, validada en la

aplicación del post-test.

Otro aspecto importante es la disponibilidad que tienen los estudiantes investigados, que

permite obtener resultados importantes en la disminución de los errores de forma y trazado de

la escritura gracias a la aplicación de las actividades de la propuesta de reeducación psicomotriz.

45

Se debe mencionar que las variables de estudio son únicas, no existen otros trabajos

científicos relacionados a la reeducación psicomotriz para la disgrafía caligráfica por lo que se

espera sea de utilidad el presente trabajo investigativo, por lo que se garantiza la efectividad

por ser un estudio de interés educativo, social y familiar.

46

h. CONCLUSIONES

1. La fundamentación teórica, bibliográfica y científica permitió analizar con rigor científico y

de forma concreta, la importancia del estudio de la disgrafía caligráfica y de la reeducación

psicomotriz.

2. Con la aplicación del subtest de escritura de TALE en el diagnóstico se determinó que la

totalidad de los estudiantes registraron errores en los indicadores de: posición corporal,

prensión del lápiz y la velocidad; y en el espacio interlineal.

3. El diseño de la propuesta fue utilizando una metodología estructurada y jerárquica con una

variedad de actividades que contribuyeron a la mejoría de los errores de forma y trazado de

la escritura de los estudiantes.

4. La aplicación de la propuesta alternativa permitió observar la mejoría en los siguientes

indicadores: la posición corporal, prensión del lápiz y velocidad disminuyendo en su mayoría

de la problemática. El indicador de interlineación, no tuvo el avance significativo como en

los otros elementos.

5. La validación a través del post-test dio resultados positivos quedando comprobada como

actividades que contribuyen al desarrollo integral de los estudiantes en los ámbitos

educativos, personales, sociales y familiares en donde se encuentra inmerso.

47

i. RECOMENDACIONES

1. Que exista una actualización de referencias bibliográficas para fomentar investigaciones

futuras que en la actualidad son de vital importancia principalmente en los ámbitos

educativos.

2. Que la institución educativa realice una evaluación diagnóstica del área de la

psicomotricidad, específicamente en la motricidad fina, y en lo relacionado al manejo

adecuado del lápiz, pinza, coordinación óculo-manual, lateralidad, entre otros, para evitar

errores posteriores en la escritura.

3. Que los docentes diseñen estrategias de reeducación psicomotriz con la finalidad de apoyar

a los estudiantes en situaciones académicas que requieran atención específica en el área de

la escritura.

4. Que las autoridades y los docentes de la institución tomen en cuenta estos talleres para su

aplicación de manera especial en los primeros años, de igual forma a los señores padres de

familia apoyar en actividades de refuerzo en casa, como recortado, punzado, juego con

harina, figuras con papel, rasgado, dáctilo-pintura, entre otras.

5. Cuando se apliquen las actividades de reeducación psicomotriz se evalúen los errores de

disgrafía caligráfica a través del pretest y post-test.

48

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA

COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

PROPUESTA DE INTERVENCIÓN

REEDUCACIÓN PSICOMOTRIZ PARA DISMINUIR LA DISGRAFÍA

CALIGRÁFICA

INSTITUCIÓN PARTICIPANTE

UNIDAD EDUCATIVA “JOSÉ ÁNGEL PALACIO”

DIRIGIDO A

ESTUDIANTES DE QUINTO AÑO DE EDUCACIÓN GENERAL

BÁSICA

ESTUDIANTE PROPONENTE:

VANESSA ELIZABETH SISALIMA CALVA

Loja – Ecuador

2018

49

TÍTULO

REEDUCACIÓN PSICOMOTRIZ PARA DISMINUIR LA DISGRAFÍA CALIGRÁFICA.

PRESENTACIÓN

En el sistema escolar actual, el lenguaje escrito constituye el instrumento básico que

posibilita el éxito del individuo en la adaptación a dicho medio escolar y en el logro de los

rendimientos adecuados. Entre todos los trastornos relativos al dominio del lenguaje oral y

escrito, la disgrafía es considerada como una dificultad del aprendizaje que aqueja a partes de

la escritura que tiene que ver específicamente a la forma y trazado de la escritura, que se da

principalmente en niños de educación básica. Este problema ha adquirido especial significación

y ha originado una toma de conciencia en educadores y profesionales sobre la necesidad de

abordarlo con rigor.

Es por esta razón que la propuesta se convierte en un Instrumento valioso, ya que aplicando

varias actividades de reeducación psicomotriz (Relajación Global y Segmentaria, Reeducación

Psicomotora General, reeducación psicomotora específica y reeducación grafomotora) se podrá

ir disminuyendo la problemática.

Esta propuesta de intervención se desarrollará en 28 actividades que constan de objetivos,

metodología, procedimiento, materiales y tiempo empleado, logrando una sistematización que

contribuirá al mejoramiento de la escritura en los niños con problemas de disgrafía.

Finalmente se deja abierta su utilización a la institución en donde se la aplico, a la comunidad

universitaria y a usted lector para su uso y manejo adecuado dentro de las variables similares al

presente estudio.

50

JUSTIFICACIÓN

La elaboración de la propuesta fue motivada luego de realizar la indagación pertinente en la

Unidad Educativa “José Ángel Palacio” con los niños(as) de quinto grado en donde la docente

manifestó que la letra es poco legible en los estudiantes.

La elaboración de la presente propuesta indudablemente aportará en la intervención directa,

para recuperar las dificultades encontradas. Es de fundamental importancia conocer las causas

que originan la disgrafía para que los estudiantes vayan venciendo las dificultades que provoca

una escritura inadecuada.

Esta propuesta contribuirá al mejoramiento de la escritura en los estudiantes, ya que se

utilizarán diversos ejercicios que permitirán la disminución de errores en la escritura. Tomando

en cuenta estos antecedentes queda plenamente justificada presentar esta propuesta, con el fin

de corregir la Disgrafía en los estudiantes en edades comprendidas entre ocho y diez años.

51

OBJETIVOS

 Disminuir la disgrafía caligráfica mediante actividades de reeducación psicomotriz.

 Fortalecer las destrezas psicomotrices mediante la aplicación de ejercicios de

reeducación psicomotora general y específica.

 Mejorar la coordinación visomotora, mediante la automatización y correcta definición

del predominio manual.

 Desarrollar los hábitos adecuados para ejercitar sistemáticamente la escritura a través

de los elementos intervinientes en el proceso grafomotriz.

52

METODOLOGÍA

La presente propuesta de intervención se ejecutó en la Unidad Educativa “José Ángel

Palacio” con el Quinto año de Educación General Básica Sección Vespertina, una vez aplicado

el subtest de escritura de TALE, de donde se diagnosticó los errores de forma y trazado de la

escritura propios de la disgrafía caligráfica. Asimismo esta propuesta se basó en los métodos

científico, descriptivo y pre experimental, los que ayudaron a complementar la realización y

ejecución de la propuesta, desde la búsqueda de material bibliográfico, con el diseño de

actividades enmarcadas en la reeducación psicomotriz.

Cabe recalcar que la presente propuesta está aprobada bajo los estándares académicos, e

institucionales de la Universidad Nacional de Loja para ser aplicado en la institución educativa.

Ante la situación planteada surgió la necesidad de programar una propuesta de intervención

titulada Reeducación Psicomotriz para la disgrafía caligráfica, es decir, la ejecución de 28

actividades con la finalidad de dar atención a las causas que originan los errores de forma y

trazado de la escritura; para poder ir mejorando la coordinación global y manual, la ejercitación

psicomotora que implica enseñar al niño las posturas adecuadas, la adquisición del esquema

corporal, estimular la coordinación visomotriz mejorando el proceso óculo motor, educar y

corregir los movimientos básicos que intervienen en la escritura.

A continuación se encontrara la matriz de actividades con su respectivo objetivo, materiales,

metodología, duración, y procedimiento, seguido de las actividades individuales.

53

ACTIVIDADES INDICADORES

Objetivo Metodología Procedimiento Materiales tiempo

Presentación y aplicación

de pre-test

Lograr el rapport con el grupo de

clase y obtener el diagnóstico.

Individual y Grupal Dinámica de presentación: nombre y adjetivo.

Presentación y entregar los test a cada uno de los niños e ir dando

indicaciones de lo que deben ir desarrollando.

Salón de clases

Test de T.A.L.E

15 a 30 min

Relajación global Disminuir la tensión en el cuerpo

de los niños. .

Grupal La barra de hielo

Se procede a ubicarse en posición de pies.

- Vas apretar tu cuerpo lo que más puedas (Inducirle que se ponga en

posición rígida).

- Ahora vas a ir aflojando o soltando tu cuerpo e imagina que te estas

derritiendo como una barra de hielo expuesta al sol hasta quedar en

posición tumbada en el suelo.

Comentarios sobre la actividad realizada y preguntar a los niños si se

pudieron relajar.

Juego de la vela:

- Distribuir a los niños en la sala, en posición vertical.

- Pedir que cierren los ojos. Si desea puede ponerse el antifaz.

- Tu eres una vela de cera, y como las velas son duras, debes ponerte

muy tieso o estirado, apretando tu cuerpo.

- Debes apretar los brazos contra el cuerpo y estirar hacia el techo para

que seas como las velas y permanecer unos minutos.

- Luego te vas a imaginar que te derrites como lo hacen las velas,

aflojando poco a poco el cuerpo y cayéndote al suelo muy despacito.

Cierre: preguntar acerca de cómo se sintieron al realizar los ejercicios.

Salón de clase 45min.

Ejercicios de

diferenciación hombro-

brazo

Mejorar el control tónico de la

mano escritora para un mejor

control del lápiz.

Grupal Lluvia de ideas acerca de la actividad anterior. Un espacio físico

Un soporte fijo

45 min.

54

 Ejercicio 1: Se procede a ponerse en posición de pies. Poner el brazo

sobre un obstáculo. Mientras está extendido el brazo intentar descender

al suelo.

Ejercicio 2: Formar parejas. Extendidos el brazo y puesto la palma de un

niño sobre la mano del otro. El un niño intenta levantar el brazo

extendido, mientras el otro en la misma posición se lo impide.

Ejercicio 3: En posición de pie el niño extiende el brazo. Su compañero

hará presión como un soporte fijo intentando elevar el brazo.

Ejercicio 4: El propio niño sujeta el brazo extendido con la otra mano.

El brazo intenta subir y la mano se lo impide.

Ejercicio 5: En posición de pie el niño extiende el brazo. Bajo un soporte

fijo intentando elevar el brazo.

Ejercicio 6: Con los brazos en cruz. Escuchar la orden y dejar caer los

brazos como si estuvieran muertos.

Lograr que los estudiantes realicen las actividades con eficacia.

Obstáculo

Ejercicios de

diferenciación hombro-

brazo

Mejorar el control tónico de la

mano escritora para un mejor

control del lápiz.

Grupal Dinámica de inicio: SACUDIR Y DESPEREZAR: un pie / una pierna /

dedos de una mano / una mano / un brazo / tronco del cuerpo / cabeza

con lengua fuera / todas las partes del cuerpo / combinar diferentes

partes.

Ejercicio 7: Rotar los brazos en posición circular sobre el hombro como

aspas de un molino.

Ejercicio 8: Abrir y cerrar las manos con fuerza.

Ejercicio 9: En posición sentada, poner los brazos sobre una mesa. Hacer

girar los brazos sobre los codos.

Ejercicio 10: Coger una pelota en cada mano, Oprimir y aflojar varias

veces seguidas. Oprimir y contener unos segundos y aflojar. Sentado en

una silla comprimir una pelota en la mano derecha y luego aflojar la

mano hasta que la pelota se caiga. De igual forma realizar con la mano

izquierda.

Un espacio físico

Un soporte fijo

2 pelotas

45 min

55

Ejercicio 11: Topar de uno en uno la yema de los dedos con el pulgar

despacio y luego a mayor velocidad. Con los ojos cerrados o vendados y

luego con los ojos abiertos. Sobre la mesa teclear los dedos. Unir los

dedos y separarlos. Con las manos sobre la mesa separar los dedos e

intentar levantar los mismos.

Lateralidad Identificar las partes del cuerpo

derecha e izquierda.

Individual y Grupal Dinámica: ‘derecha-izquierda (con una canción).

En sí mismo

Enumeración de objetos que se encuentran a la izquierda y a la derecha

del salón de clase. Para ello antes repasaremos cuál es un mano derecha

y cuál su mano izquierda, que servirán de guía.

Situado frente a un objeto-ejm (puerta, ventana, armario, silla…) el

niño/a deberá situar objetos a la derecha y a la izquierda de dicho objeto,

que antes deberéis especificar.

Dados dos tipos de objetos de dos colores diferentes, situar unos a la

derecha y otros a la izquierda de otro objeto-ejm (un cuaderno, un

lápiz…) utilizando para ello un criterio (por ejemplo, los de color rojo a

la derecha y los de color amarillo a la izquierda).

Localizar un objeto según su ubicación, por ejemplo, dime qué objeto

que sirve para colgar la ropa se encuentra a tu izquierda.

Dibujar en una pizarra objetos sencillos situados a la derecha y a la

izquierda de una línea-eje central (cuadrados, círculos, triángulos).

Localizar objetos que se encuentran situados en grandes espacios

gráficos a la derecha o a la izquierda de un objeto eje (por ejemplo, dime

los objetos que se encuentran a la derecha de la casa pintada en la

pizarra).

En los demás

La “nariz del vecino”

- Los niños(as) se deben ubicar en círculo y la maestra en el centro dirige

el juego.

Salón de clase

Hojas

Lápiz

Pizarra

Marcadores

Grabadora

45 min.

56

- El momento que la maestra expresa "izquierda" todos deben tocar con

la mano izquierda la punta de la nariz de su compañero de la izquierda.

- El momento que expresa "derecha", todos deben tocar con la mano

derecha la punta de la nariz del compañero de la derecha. El que se

equivoque pasa a dirigir el juego.

Tocar las partes del cuerpo de los compañeros que se indiquen: en fila

india tocar al compañero de delante la parte del cuerpo y el lado que

indique el facilitador.

En el cuaderno

Actividad lateral: completa los rostros que están a continuación.

Colorear los pájaros según la dirección en la que vuelan.

Dinámica de cierre: mar adentro y mar afuera

Equilibrio Mejorar el control postural y

equilibrio.

Grupal Dinámica “Las islas”

Ejercicio: La rana

- Ubicarse en posición de pie, con las piernas ligeramente abiertas.

- Flexionar las rodillas y elevar los talones a la vez.

Apoyo con otros:

Cogidos de las manos, dar vueltas por encima y alrededor del aro.

Variaciones a la pata coja.

Dos niños se colocaran frente a frente cogidos de las manos, sirviéndose

mutuamente en las distintas posturas de equilibrio:

Levantar un pie y después el otro.

Colocarse en distintas alturas e intentar girar. Posteriormente, intentarlo

soltando una mano y después la otra.

Con las manos:

Sala amplia

45 min

57

Colocar a los niños frente a frente cogidos de las manos. Uno de ellos se

quedara con un pie levemente levantado hacia atrás y el otro tira del niño

hacia adelante y abajo. El resultado es que el primero queda en horizontal

al suelo, sostenido sobre una sola pierna. Después el compañero le hace

volver a su posición.

Juego pilla-pilla:

Dividir el grupo en 2 grupos; los perseguidos y los perseguidores. Los

perseguidores van a la pata coja y los perseguidos como las ranas.

Lucha de garzas:

En parejas, cada niño tendrá un pie en alto y cogidos de las manos. A la

señal del profesor cada niño intentará que el compañero pierda el

equilibrio.

Coordinación dinámica

general

Conocer las distintas posiciones

dinámicas del cuerpo.

Grupal Dinámica: ensalada de frutas

Ejercicio: marcha

Hacer la marcha al ritmo del pito.

Salto de la cuerda:

Dos estudiantes cogen una cuerda por cada extremo y le dan vueltas. El

resto se coloca en una fila y va entrando por turnos. Hay que saltar dos

veces y salir, entrar el siguiente y asi sucesivamente. Si alguno pierde el

turno o se tropieza se para el juego y pasa a dar la vuelta. Se repite

cantando canciones con diferente ritmo, más rápido o más lento.

Orquesta:

A cada estudiante se le da un papel en el que está escrito el nombre de

un instrumento musical: tambor, trompeta, violín, violonchelo, piano,

guitarra, flauta y saxofón. Todos los instrumentos están repetidos tres

veces. Cada estudiante es el instrumento que le haya tocado menos uno

que será el director de la orquesta. Se colocan todos detrás de una línea

y el director dice el nombre de un instrumento. Todos los que sean ese

instrumento deberán salir corriendo hasta llegar a la meta. En un

momento dado el director dice la palabra “ORQUESTA”, entonces

deben salir todos los instrumentos a la carrera a ver quién llega antes a

Espacio físico

Pito

Cuerda

Papeles

45 min

58

la meta. Primero el desplazamiento será corriendo, después el profesor

cambiara y los alumnos tendrán que desplazarse a cuatro patas, luego a

pata coja y por ultimo de espaldas.

Coordinación visomanual Mejorar la coordinación óculo

manual

Individual y grupal - Botear la pelota con una mano.

- Botear la pelota con dos manos.

- Lanza la pelota al aire y recógela con dos manos.

- Lanza la pelota al aire y recógela con una mano.

- Ejercitar en varias posiciones corporales (de pie, sentado, en cuclillas,

etc. Nivel de complejidad: Lanza la pelota y la recoge en varias

posiciones corporales de pie, sentado, en cuclillas, etc.

Realización de un partido de básquet.

Espacio físico

Pelota de básquet

45 min

Posturas adecuadas para

la escritura

Desarrollar posturas corporales

adecuadas en los niños que les

permita mejorar la escritura.

Individual y Grupal Dinámica: casa, inquilino, terremoto.

Actitud corporal: el cuerpo debe mantenerse derecho sin apoyarlo en la

mesa.

Posición de los brazos: el brazo es el que debe desplazarse y el codo

derecho debe acercarse al cuerpo, sin tocarlo.

Posición de la mano: Debe escribir con la mano que mejor trabaja y con

la que realice la mayoría de acciones la misma que debe aparecer lo más

estable posible durante la grafía evitando movimientos de rotación.

Posición de las piernas: las piernas forman un ángulo recto y los pies

descansan en el piso.

Posición del papel:

1.- Si es diestro se recomienda que el papel este ligeramente inclinado a

la izquierda. Si es zurdo el cuaderno debe estar ligeramente inclinado a

la derecha. No debemos permitir una inclinación exagerada, paralelo a la

mesa o al borde de la mesa ya que son posiciones incorrectas que pueden

alterar la grafía.

Salón de clase

Mesa

Sillas

Lápiz

Cuaderno

45 min

59

2.- La mano que no escribe tiene la función primordial de sujetar

ligeramente el papel con su propio peso. También es importante observar

para corregir si el niño no sujeta, si lo hace de vez en cuando o la tiene

en otro lado la mano ya que es una posición incorrecta.

Sujeción del instrumento o útil escritor:

1.- El dedo índice debe estar a un centímetro por lo menos del dedo

pulgar.

2.- Los dos dedos deben sujetar el lápiz a un centímetro y medio de la

punta del mismo.

3.- El lápiz debe descansar en la falange del dedo medio sin demasiada

presión. Es decir los tres dedos formarán un triángulo en el cual pulgar e

índice se encargarán de la sujeción, mientras que el corazón servirá para

el apoyo.

Dinámica: tingo-tango acerca de la temática.

Visomotricidad Mejorar los movimientos

manuales y de los dedos que

intervienen en la pinza escritora.

Individual y Grupal Dinámica: Simón dice (repetir movimientos).

Dibujar en el aire las vocales.

Copiar dibujos.

Recorta líneas horizontales y verticales.

Recorta bufandas.

Recorta grecas.

Recorta figuras geométricas en revistas o periódicos.

Recorta figuras impresas de revistas.

Recorta figuras que representen frutas u objetos conocidos.

Recortar los dibujos por los bordes y pegarlos en el lugar

correspondiente.

Actividades de laberintos.

Papel periódico, revistas,

tijeras.

Hojas impresas.

45 min

60

Trazar los bordes y líneas de un dibujo.

Cierre: comentario acerca de las actividades.

Entrenamiento

grafomotriz

Desarrollar una buena

coordinación manual para la

realización trazos ascendentes,

descendentes, bajos, altos, curvos,

ondulados y rectilíneos

Individual y Grupal Dinámica: el pueblo manda

Trazo de líneas horizontales

Trazo de líneas verticales

Trazo de figuras geométricas

Trazo de líneas onduladas

Trazo de líneas curvas

Trazo de figuras

Trazo de bucles ascendentes y descendentes

Sigue los bucles por la cuadricula

Dinámica: dibujar algo relacionado con los trazos que aprendieron en

clase.

Salón de clase

Hojas impresas

Hojas en blanco

Lápiz

Borrador

45 min

Conductas perceptivo

motrices (noción espacial

y temporal)

Mejorar la percepción y atención

de los estudiantes

Individual y Grupal Dinámica: me pica

Actividades:

Reproduce debajo de cada modelo

Pinta al lado cada modelo

Completa el modelo como figura en la izquierda

Señala con un lápiz los dibujos que están en la misma posición que el

modelo

Completa los dibujos de cada hilera para que todos sean iguales al

primero

Salón de clase

Hojas impresas

Pinturas

Lápiz

Borrador

45 min

61

Busca y colorea en el dibujo completo las figuras que se encuentran a la

derecha de la página

¿A dónde van los pájaros?

Rodea con un circulo los peces que miran hacia la izquierda

Ejercicio de percepción visual

Completa las banderas como los modelos

Dinámica: juego de charadas

Grafopercepción Estimular la percepción de los

estudiantes para promover una

buena escritura.

Individual y Grupal Dinámica: el BUM

Actividades:

Colorea en azul la figura exterior y en azul la interior

Colorea estos dibujos sin salirte de las rayas

Recorta el contorno del dibujo. Después perfora los redondeles con un

lápiz

Completa estos dibujos

Copia debajo cada modelo

Copia el dibujo por la cuadricula y coloréalo

Colorea la zona punteada

Dinámica: dramatización (tema libre)

Salón de clase

Hojas impresas

Tijeras

Lápiz

Borrador

45 min

Grafomotricidad Corregir y educar los movimientos

que intervienen en la escritura.

Individual y Grupal Dinámica: los números

Actividades:

Copia cada dibujo por la cuadricula

Copia por la cuadricula este modelo

Salón de clase

Papeles

Hojas impresas

Lápiz

45 min

62

Repasa la parte del dibujo punteada

Completa en línea recta los rayos de cada sol

Sigue las grecas hasta el final de la hoja

Une los puntos con el lapicero procurando hacerlo en línea recta

Continua las vías del tren

Completa la ventana de todas las casas

Dinámica: el teléfono descompuesto

Borrador

Reeducación en

Grafomotricidad

Mejorar el control manual para los

trazos.

Individual y grupal Dinámica: primera letra del nombre (alimento favorito)

Actividades:

Dibuja las persianas de cada ventana del hotel, procura no salirte

Completa las púas de estos peines

Completa las escaleras

Continua dibujando los ladrillos de cada pirámide

Completa las cometas, uniendo los puntos correctamente

Repasa cada bola del bombo de lotería. Siguiendo siempre la misma

dirección

Dibuja las bolas de caramelo hasta llenar los dos frascos. Dibújalas

siempre en sentido opuesto a las agujas del reloj

Repasa el caparazón de cada caracol, siguiendo la dirección indicada

Dinámica: zapatos de colores

Salón de clase

Hojas impresas

Lápiz

Borrador

45 min

Grafomotricidad Ejercitar el grafismo para mejorar

la escritura

Individual y Grupal Dinámica: primera letra del nombre

Actividades:

Salón de clase

Hojas impresas

45 min

63

Pinta la mitad que falta en estos dibujos

Dibuja los copos de nieve por toda la lámina en esta dirección. Completa

los que están punteados

Continua la trayectoria de cada serpiente

Completa las series

Continua dibujando las trayectorias de las pelotas sin salirse de la raya

Sigue las trayectorias

Sigue estos bucles

Repasa cada trayectoria con cinco colores diferentes no levantes el

lapicero hasta completar una trayectoria

Sigue la trayectoria de cada hilo, hasta llegar al ovillo correspondiente

Sigue la trayectoria de los aviones, repasando con el lapicero, en el

sentido indicado, diez veces cada figura

Estos granjeros están colocando unas vallas; ayúdales tú y termínalas.

Además, los arboles están vacíos; llénalos tú de manzanas

Sigue bucles y grecas en el encerado, como se indican

Dinámica: un hombre de principios

Lápiz

Borrador

Entrenamiento

grafomotriz de las letras

del abecedario

Ejercitar la mano, logrando mayor

fluidez, así como una buena

disociación de movimientos

manuales; economía y capacidad

de control de tales movimientos.

Individual y Grupal Dinámica: el cuento vivo

Actividades sobre pizarra:

Dibujará en gran tamaño las letras una a una

Repasará y pronunciará cada letra

Dibujará cada modelo copiado de la pizarra

Borrará la letra y la reproducirá de memoria

Salón de clase

Lápiz

Borrador

Marcadores

Papel en blanco

45 min

64

Actividades en el aire:

Reproducirá letras en el aire

Actividades sobre papel:

Repasará letras de gran tamaño

Repasará letras de tamaño pequeño

Copiará un modelo de cada letra

Dibujará las letras de memoria

Dinámica: el correo

Grafoescritura de las

letras minúsculas

Fortalecer el hábito de la escritura

y un buen perfeccionamiento de la

misma

Individual y Grupal Dinámica: cola de vaca

Actividades:

Sopa de letras

Dibujar letras aisladas en la pizarra y pintarlas en el suelo asi el niño

repasa la trayectoria caminando

Repasa con tres colores diferentes cada letra

Copia cada letra y greca sin salirte de los cuadros

Copia cada letra sin salirte de la pauta

Dinámica: canasta revuelta

Salón de clases

Hojas impresas

Lápiz

Borrador

Tiza

Marcadores

Pizarrón

45 min

Grafoescritura de silabas Mejorar el trazado y la grafía de

las silabas para formar palabras

Individual y Grupal Dinámica: el naufrago

Copia las silabas sin salirte de la línea

Escribir palabras con las silabas aprendidas

En grupos formas palabras con las silabas que aprendieron y exponerlas

Dramatización de las palabras que formaron con las silabas aprendidas.

Salón de clases

Hojas impresas

Lápiz

Borrador

45 min

65

Grafoescritura del

abecedario en minúscula

Desarrollar hábitos de

movimientos adecuados para

ejercitar la escritura

Individual y Grupal Dinámica: la doble rueda

Actividades:

Repasa con tres colores diferentes cada letra del abecedario

Realizar una plana de cada letra del abecedario

En grupos: formar el abecedario en una cartulina y exponerla ante el

salón de clase

Dinámica: “El navío cargado de”

Salón de clases

Hojas impresas

Lápiz

Borrador

Cartulinas

45 min

Grafoescritura de las

letras mayúsculas

Mejorar la forma y grafía de las

letras mayúsculas

Individual y Grupal Dinámica: nombre cualidad

Actividades:

Sopa de letras

Dibujar letras aisladas en la pizarra y pintarlas en el suelo asi el niño

repasa la trayectoria caminando

Repasa con tres colores diferentes cada letra

Copia cada letra sin salirte de los cuadros

Dinámica: el alambre pelado

Salón de clases

Hojas impresas

Lápiz

Borrador

Tiza

Marcadores

Pizarrón

45 min

Grafoescritura del

abecedario en mayúscula

Desarrollar hábitos de

movimientos adecuados para

ejercitar la escritura

Individual y Grupal Dinámica: lluvia de ideas

Actividades:

Repasa con tres colores diferentes cada letra del abecedario

Realizar una plana de cada letra del abecedario

En grupos: formar el abecedario en una cartulina y exponerla ante el

salón de clase

Dinámica: robar la bandera

Salón de clases

Hojas impresas

Lápiz

Borrador

Cartulinas

45 min

66

Grafoescritura de los

números

Interiorizar la coordinación óculo

manual correcta para la grafía de

los números

Individual y Grupal Dinámica: agenda de mis amores

Actividades:

Repasa con tres colores diferentes cada numero

Realizar una plana de los números

Realizar ejercicios de líneas curvas, onduladas, rectas, etc

Escribir los números en palabras

Dinámica: caliente-frío

Salón de clases

Hojas impresas

Lápiz

Borrador

45 min

Perfeccionamiento

escritor (letras

minúsculas)

Mejorar el trazado y grafía de las

letras minúsculas para una buena

escritura

Individual y Grupal Dinámica: aplausos

Actividades:

Repasa cada palabra

Escriba el nombre de cada dibujo en la cuadricula

Repasa con tu lapicero cada renglón

En una pizarra, repasa varias frases sobre palabras escritas en gran

tamaño

Repasa esta frase en negro, rojo y azul. Procura no levantar la mano hasta

que acabes la palabra

Pon las uniones entre las letras de cada palabra y completa los renglones

Repasa con el lapicero cada palabra

Dinámica: malabarismos con pelotas

Salón de clases

Hojas impresas

Lápiz

Borrador

Pizarrón

Marcadores

Pinturas

45 min

Perfeccionamiento

escritor (letras

mayúsculas)

Mejorar el trazado y grafía de las

letras mayúsculas para una buena

escritura

Individual y Grupal Dinámica: caminar sobre el agua

Actividades:

Repasa cada palabra

Salón de clases

Hojas impresas

Lápiz

45 min

67

Escriba el nombre de cada dibujo en la cuadricula

Repasa con tu lapicero cada renglón

En una pizarra, repasa varias frases sobre palabras escritas en gran

tamaño

Repasa esta frase en negro, rojo y azul. Procura no levantar la mano hasta

que acabes la palabra

Copias los modelos

Repasa con el lapicero cada palabra

Dinámica: el hielo y el sol

Borrador

Pizarrón

Marcadores

Pinturas

Perfeccionamiento

escritor

Fortalecer la escritura con

actividades de refuerzo

Individual y Grupal Dinámica: lluvia de ideas

Actividades:

Inventa una frase con cada dibujo de la izquierda

Copia los modelos

Separa estas palabras de cada frase y escríbelas en el lugar

correspondiente del lado derecho

Repasa estas frases con tu lapicero, procurando hacerlo por encima de

cada letra

Separa las palabras de cada frase y escríbelas en la cuadricula

Completa estas frases, procurando no salirte de los renglones

Completa los renglones por las cuadriculas

Completa los renglones. Luego escribe una frase sobre cada uno de ellos

Copia las frases

Dinámica: el juego de las frutas

Salón de clases

Hojas impresas

Lápiz

Borrador

45 min

68

Escritura Estimular la escritura mediante

actividades creativas

Individual y Grupal Dinámica: el telegrama

Actividades:

Escribe cosas que estén situada en el salón de clase

Escribe en la viñeta una película que hayas visto

Imagínate una divertida conversación entre dos payasos. Procura escribir

cada letra dentro de cada cuadricula

Inventa una historia, procurando no inclinar los renglones al escribir

El niño y el gato han tenido una aventura. Cuéntala tu

Observa el dibujo de la izquierda. Imagínate lo que pasa y cuenta una

historia, procurando hacerlo sobre los renglones

Escribe palabras que empiecen por la letra c, sin salirte de las pautas

Escribe palabras que empiecen por la letra a, sin salirte de las pautas

Forma una frase con los dibujos de cada escena, procurando no salirte de

la cuadricula

Completa las oraciones por la cuadrícula

Dibuja lo que quieras en la ventana de la izquierda. Sobre ese dibujo

inventa una historia y escríbela en los renglones de la ventana derecha

Dinámica: fortalezas

Salón de clases

Hojas impresas

Lápiz

Borrador

45 min

Aplicación del pos-test de

TALE.

Aplicar el subtest de escritura de

T.A.L.E, para evidenciar la

eficacia de la propuesta

Individual y Grupal Se les entrego a los niños y niñas el subtest de escritura de T.A.L.E para

que la contesten siguiendo las instrucciones del evaluador con el fin de

analizar los resultados obtenidos.

Test de T.A.L.E

Lápiz

Borrador

45 min

69

j. BIBLIOGRAFÍA

Alfaro, A. V, y Badilla, M. V. (2015). El taller pedagógico, una herramienta didáctica para

abordar temas alusivos a la Educación Ciudadana. Revista Electrónica Perspectivas, 10,

86-100. Recuperado de file:///C:/Users/usuario/Downloads/6751-16184-1-

PB%20(1).pdf

Álvarez, C. A, y Orellano, E. E. (s.f). Desarrollo de las funciones básicas para el aprendizaje de

la lectoescritura según la teoría de Piaget. Revista Latinoamericana de Psicología, 11(2),

255-257. Recuperado de http://www.redalyc.org/articulo.oa?id=80511205

Asorey, M. J., y Fernández, M. P. (2014). Dificultades de Aprendizaje y Trastornos del

Desarrollo. Madrid: Pirámide.

Cardona, M. C. Chiner, E. y Lattur, A. (2006). DIAGNÓSTICO PSICOPEDAGÓGICO.

Conceptos básicos y aplicaciones. Recuperado de

file:///C:/Users/usuario/Desktop/4412.pdf

Cerón, E. (2010). La disgrafía incide en el proceso enseñanza aprendizaje de los niños y niñas

de la Escuela Unidocente “José de San Martín” de la comunidad Palmar Grande,

Cantón Bolívar Provincia del Carchi, en el año lectivo 2009-2010” (tesis de pregrado).

Recuperado de

http://repositorio.uta.edu.ec/bitstream/123456789/2284/1/tebp_2010_259.pdf

Egido, R. B. (2014). Las dificultades de la lectoescritura: dislexia y disgrafía. Pautas de

intervención y estudio de caso en educación primaria (tesis de pregrado). Recuperado de

https://uvadoc.uva.es/bitstream/10324/6013/1/TFG-O%20186.pdf

Feo, R. (2010). ORIENTACIONES BÁSICAS PARA EL DISEÑO DE ESTRATEGIAS

DIDÁCTICAS. Tendencias pedagógicas, 16, 230. Recuperado de

https://repositorio.uam.es/bitstream/handle/10486/5273/33795_2010_16_13.pdf

Fernández, S. Díaz, D. Bueno, P. Cabañas, B. y Jiménez, G. (2011). Dificultades en el

aprendizaje de la lectoescritura. Recuperado

denwww.uam.es:https://www.uam.es/personal_pdi/stmaria/resteban/Archivo/TrabajosD

eClase/DificultadesMatematicasLenguaje.pdf

70

Guía Didáctica. Mención en terapia ocupacional en rehabilitación física. (2014). Reeducación

psicomotriz. Recuperado de

https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&

uact=8&ved=0ahUKEwig2eK9mMLXAhWH4CYKHSmNDtYQFgglMAA&url=http%

3A%2F%2Fwww.ucam.edu%2Fsites%2Fdefault%2Ffiles%2Festudios%2Fgrados%2Ft

erapia-presencial%2Fplan-de-estudios%2F11._reeducacion_psicomotriz_2013-

2014.docx&usg=AOvVaw0W74QnGHwB8habfcR_-aJ5

Izaguirre, M. S. (2012). Intervención educativa en niños y niñas con dificultades especificas

del aprendizaje relacionada con el conocimiento y disposición en los docentes de las

Escuelas de aplicación del Departamento de Comayagua (tesis de maestría). Recuperado

de file:///C:/Users/usuario/Downloads/intervencion-educativa-en-ninos-y-ninas-con-

dificultades-especificas-de-aprendizaje-relacionada-con-el-conocimiento-y-disposicion-

en-los-docentes-de-las-escuelas-de-aplicacion-del-departamento-de-comayagua.pdf

Montaño, J. C. (2015). Reeducación Grafomotora para corregir la disgrafía motriz en niños y

niñas de tercer año de Educación General Básica paralelos A, B y C de la Escuela “Julio

Servio Ordóñez Espinosa” de la Ciudad de Loja, Período Marzo-Julio 2015 (tesis de

pregrado). Recuperado de http://studylib.es/doc/7787155/tesis-johana---repositorio-

universidad-nacional-de-loja

Mora, A. I. (2004). La evaluación educativa: concepto, períodos y modelos. Revista Electrónica

“Actualidades Investigativas en Educación”, 4(2), 2-6. Recuperado de

http://www.redalyc.org/pdf/447/44740211.pdf

Rivas, R. M. y López, S. (2016). La reeducación de las disgrafías: perspectivas

neuropsicológica y psicolingüística. Pensamiento psicológico, 15(1), 1-8

Rosas, C. L. (2012). Incidencia de la dominancia lateral en la disgrafía motriz de los niños/as

de tercer año de EGB de la Escuela “Manuel de Jesús Calle” de la Ciudad de Quito. Año

2011-2012 y propuesta de un Guía Metodológica para intervenir en la disgrafía motriz

(tesis de maestría). Recuperado de

http://www.dspace.uce.edu.ec/bitstream/25000/289/1/T-UCE-0010-0062.pdf

Zambrano, E .y Rodríguez, A. (2012). La disgrafía como trastorno del lenguaje escrito en la

Educación Básica, de la Escuela N°. 301 Francisco García Avilés (tesis de pregrado).

71

Recuperado de

http://repositorio.ug.edu.ec/bitstream/redug/13582/1/La%20Disgrafia%20como%20Tra

storno%20del%20Lenguaje%20Escrito%20en%20la%20Educaci%C3%B3n%20B%C3

%A1sica%2C%20de%20la%20Escuela%20N%C2%B0%20301%20Francisco%20Ga.p

df

72

k. ANEXOS

UNIVERSIDAD NACIONAL DE LOJA

FACULTAD DE LA EDUCACIÓN, EL ARTE Y LA

COMUNICACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA Y ORIENTACIÓN

TEMA

REEDUCACIÓN PSICOMOTRIZ PARA LA DISGRAFÍA CALIGRÁFICA,

EN LOS ESTUDIANTES DE 5TO AÑO DE EDUCACIÓN GENERAL BÁSICA,

DE LA UNIDAD EDUCATIVA “JOSÉ ÁNGEL PALACIO” DE LA CIUDAD

DE LOJA.

AUTORA

VANESSA ELIZABETH SISALIMA CALVA

Loja – Ecuador

2017

Proyecto de investigación previo a la obtención del

grado de Licenciada en Ciencias de la Educación;

Mención: Psicología Educativa y Orientación.

73

a. TEMA

REEDUCACIÓN PSICOMOTRIZ PARA LA DISGRAFÍA CALIGRÁFICA, EN LOS

ESTUDIANTES DE 5TO AÑO DE EDUCACIÓN GENERAL BÁSICA, DE LA UNIDAD

EDUCATIVA “JOSÉ ÁNGEL PALACIO” DE LA CIUDAD DE LOJA.

74

b. PROBLEMÁTICA

Uno de los problemas de mayor actualidad en el contexto educacional mundial es el referido

a las dificultades de aprendizaje. A decir de Morenza (como se citó en Núñez y Gómez, 2010)

“los niños con las dificultades de aprendizaje, constituyen una proporción considerable de la

población escolar, de la educación primaria, elemental o general” (párr. 1). Estas dificultades

generan problemas limitaciones, sentimientos de minusvalías, que hacen sufrir a los niños y a

sus familiares y con las consecuentes frustraciones que le ocupan gran parte de la vida.

Por otra parte el término problemas o dificultades de aprendizaje, comienza a inicios

de1800 y se extendió en el tiempo hasta el momento actual, más fue precisamente en

Bélgica y Holanda donde el concepto tuvo y aún mantiene una entidad propia y

particularmente en EEUU y en Canadá cobran mayor influencia las organizaciones de

padres a favor de los niños y niñas con dificultades de aprendizaje. Es, en 1963, que un

grupo de padres en Chicago, con hijos que sin razón aparente revelaban dificultades

constantes en el aprendizaje de la lectura, buscaban alguna respuesta a su problema y

convocaron a los expertos del momento con la finalidad que se les aportara alguna

esperanza y explicación, a la par de movilizarse y organizarse para exigir fondos en la

creación de servicios educativos eficientes que remediaran de alguna manera el problema

que presentaban sus hijos, puesto que no se contemplaba dentro de la educación especial;

momento que se consideró como la fundación oficial del campo de las dificultades de

aprendizaje (Núñez y Gómez, 2010, párr. 4).

Asimismo en la investigación de Núñez y Gómez (2010) refieren que la organización que

agrupaba a los padres se denominó Asociación de Niños con Dificultades de Aprendizaje,

los objetivos estaban dirigidos a exigir a las autoridades gubernamentales para la

obtención de fondos que posibiliten la creación de servicios educativos especializados y

de calidad como una rama más de la educación especial, con lo que los niños y niñas que

presentaran algún tipo de dificultad de aprendizaje serían atendidos de forma pertinente

mediante especialistas, apoyos, recursos y servicios que se proporcionarían en las propias

escuelas. Es a partir 1990 en que el rigor científico del campo opera un cambio cualitativo

con contribuciones de investigadores y figuras de primera línea (párr. 5).

A nivel nacional la concepción de dificultades de aprendizaje se enfoca en que son varias las

causas que pueden interferir significativamente en el aprendizaje. Estas, pueden ser ocasionadas

75

no solamente por problemas emocionales sino cognitivos, sensoriales o específicos que pueden

dar como resultado la pérdida de año escolar. Diferenciar estos factores no es fácil, por eso, es

importante que los padres adquieran un compromiso de responsabilidad con el profesional, a

través del trabajo conjunto que realicen con los profesores.

En ese mismo sentido Cerón (2010) indica que “El principal trastorno de los niños y niñas

disgráficos se manifiesta a nivel léxico, en la recuperación de la forma ortográfica de las

palabras” (p. 20). Es por esta razón que en los niños y niñas se presenta la dificultad porque

cada uno posee su propia manera de expresarse utilizando el vocabulario que ya conoce al

momento de escribir las diferentes frases causando confusión al momento de compararlas con

las de sus compañeros solo por tener diferente redacción.

Según la Dra. María del C Santos Fabelo (como se citó en Cerón, 2010) “manifiesta que a

nivel nacional específicamente en Guayaquil se implantan programas Psicopedagógicos que

consisten en un sistema de acciones didáctico metodológicas para la escritura” (p. 20).

Es una necesidad del país el abordaje de esta problemática ya que los niños son el futuro del

país, por lo que es de fundamental importancia que ellos obtengan una educación integral para

un buen desarrollo académico, personal y social.

En la provincia de Loja se han realizado investigaciones sobre la temática Cerón (2010)

relacionada con La Disgrafía Incide En El Proceso Enseñanza Aprendizaje de los Niños y niñas

de la Escuela Unidocente “José de San Martín” de la Comunidad Palmar Grande, Cantón

Bolívar Provincia del Carchi. Por otra parte, Zambrano y Rodríguez (2012) se refieren a la

Disgrafía como trastorno del lenguaje escrito en la Educación Básica, de la Escuela Nº. 301

Francisco García Avilés, de la Ciudad de Guayaquil. Otros autores como Salas (2013), plantea

una Guía Metodológica Correctiva Integral Neuropsicológica para Dificultades Específicas de

Lectura y Escritura en niños/as de 3er Año de Educación Básica del Colegio Experimental el

Sauce de Tumbaco.

Los resultados de estas investigaciones plantean la existencia de debilidades en cuanto a la

escritura, pero con actividades realizadas con los estudiantes ha ido disminuyendo

significativamente la problemática principal.

Es por esta razón que cualquiera que sea la definición utilizada es importante entender que

la escritura lenta o desordenada no es necesariamente un signo de que su hijo no esté tratando

76

de hacer lo mejor que él puede. La escritura requiere un conjunto complejo de habilidades

motoras finas y del procesamiento del lenguaje. Para los niños con disgrafía, el proceso de

escribir es más complicado y lento, y sin ayuda, este podría tener dificultades en la escuela y

por ende en su rendimiento escolar.

En nuestra ciudad de Loja es muy frecuente el problema de aprendizaje de las disgrafías, ya

sea por causas caracteriales, pedagógicas o biológicas, entre otras; es por esta razón que estos

problemas externos repercuten en los estudiantes causando una mala escritura o confusión de

la misma. El problema surgió al observar algunas dificultades en la producción escrita; se

decidió abordar la problemática con el fin de realizar ejercicios que contribuyan a la

disminución de la disgrafía de la población estudiada.

En la institución educativa “José Ángel Palacio” de la ciudad de Loja existen insuficiencias

en la escritura de los estudiantes, lo que denota la frustración de estudiantes y maestros al no

obtener aprendizajes significativos, por lo que es necesario la búsqueda de alternativas

principalmente en la reeducación psicomotriz. Así se evidencia plantear como interrogantes:

¿Cuál es la causa principal y más relevante de la disgrafía?

¿Cuál es el impacto psicológico que puede causar el tener disgrafía?

¿Qué métodos utilizar para realizar el diagnóstico preciso de la disgrafía?

¿Cuáles son los tipos de disgrafía que existen con sus respectivas características?

¿Qué tratamientos existen para la prevención y corrección de las disgrafías?

¿Qué influencia tiene la disgrafía en la etapa escolar?

El análisis bibliográfico sobre el objeto de la investigación permite plantear como problema

científico. ¿Cómo disminuir los errores de forma y trazado de la escritura, de los estudiantes de

5to año de Educación General Básica, de la Unidad Educativa “José Ángel Palacio” de la

Ciudad de Loja?

77

c. JUSTIFICACIÓN

La investigación es de suma importancia ya que es competencia de los profesionales de

Psicología Educativa y Orientación ejecutar planes, programas y proyectos de investigación y

primordialmente de vinculación con la colectividad, impulsando una gestión académica, con la

finalidad de potenciar el buen Vivir de la región sur del país y del país en general.

La disgrafía en la actualidad es considerada como una dificultad del aprendizaje que aqueja

a partes del lenguaje escrito que tienen que ver específicamente al trazado y grafía de las letras

al momento de escribir, que se da principalmente en niños de educación básica. Esta conlleva

a problemas en el ámbito académico ya que es aquí donde se detecta a simple vista este

problema, porque es en la escuela en donde se enseña la motricidad fina y es donde se va

encaminando la escritura del niño hasta cursos superiores, se le enseña los signos de puntuación

y la ortografía, es en la enseñanza primaria del niño en donde se ve su evolución.

Es asi que esta problemática de la disgrafía surge como necesidad básica de los estudiantes,

que se disminuirá mediante la aplicación de una propuesta de intervención de reeducación

psicomotriz con la cual se quiere fortalecer las habilidades psicomotoras implicadas en la

escritura.

Asimismo la presente investigación de alguna forma brinda la oportunidad de satisfacer una

de las necesidades de la escuela ya mencionada permitiendo que los estudiantes disminuyan los

errores de trazado y grafía de la escritura con la aplicación de actividades planificadas.

Finalmente el desarrollo del presente proyecto es factible debido a que se cuenta con la

participación del personal administrativo, docente y estudiantes de la Unidad Educativa “José

Ángel Palacio” y la asesoría necesaria para llevar a cabo el desarrollo del proyecto, así mismo

con el compromiso de cumplir con cada uno de los objetivos propuestos, asi como también se

dispone con los recursos bibliográficos, humanos, económicos y de infraestructura que

permitirá culminar con éxito el proyecto de investigación.

78

d. OBJETIVOS

Objetivo General

 Disminuir la disgrafía caligráfica a través de una estrategia de reeducación psicomotriz, en

los estudiantes de 5to año de Educación General Básica, de la Unidad Educativa “José Ángel

Palacio” de la Ciudad de Loja.

Objetivos Específicos

 Fundamentar los referentes teóricos que sustenten todo lo relacionado a la disgrafía y la

reeducación psicomotriz como estrategia de solución.

 Identificar los errores en los aspectos de forma y trazado de la escritura, de los estudiantes

de 5to año de Educación General Básica, de la Unidad Educativa “José Ángel Palacio” de la

Ciudad de Loja.

 Diseñar una propuesta de reeducación psicomotriz para la disgrafía caligráfica, en los

estudiantes de 5to año de Educación General Básica, de la Unidad Educativa “José Ángel

Palacio” de la Ciudad de Loja.

 Aplicar la propuesta de reeducación psicomotriz para la disgrafía caligráfica, en los

estudiantes de 5to año de Educación General Básica, de la Unidad Educativa “José Ángel

Palacio” de la Ciudad de Loja.

 Validar la efectividad de la aplicación de la propuesta de reeducación psicomotriz para la

disgrafía caligráfica, en los estudiantes de 5to año de Educación General Básica, de la

Unidad Educativa “José Ángel Palacio” de la Ciudad de Loja.

79

e. MARCO TEÓRICO

1. Disgrafía

La disgrafía es una dificultad para coordinar los músculos de la mano y del brazo, en niños

que son normales desde el punto de vista intelectual y que no sufren deficiencias neurológicas

severas. Esta dificultad impide dominar y dirigir el lápiz para escribir de forma legible y

ordenada.

1.1. Concepto de disgrafía

Entre una de las principales dificultades de aprendizaje se encuentra la disgrafía que afecta

a muchos niños en edad escolar, por tal razón será necesario identificar su concepto con claridad

y precisión, que será definido a continuación.

Es un trastorno de la escritura que afecta a la forma (motor) o al significado

(simbolización) y es de tipo funcional. Se presenta en niños con normal capacidad

intelectual, adecuada estimulación ambiental y sin trastornos neurológicos, sensoriales,

motrices o afectivos intensos (Portellano, 2002, p.20).

Esto significa que la disgrafía es un problema funcional que se da a lo largo del ciclo vital

del individuo, por lo cual hay que descartar problemas neurológicos o retrasos en el niño para

su detección, es por esto que no necesariamente el niño tiene que tener bajos niveles de

intelectualidad para diagnosticar este problema.

Asimismo hay que saberse profesionalizar en este problema que se da en el ámbito escolar.

Es necesario tener en cuenta las siguientes condiciones para poder hacer un diagnóstico de

disgrafía, como lo indican Asorey y Fernández (2014) “a continuación:

 Capacidad intelectual en los límites normales o por encima de la media.

 Ausencia de daño sensorial grave.

 Adecuada estimulación cultural y pedagógica.

 Ausencia de trastornos neurológicos graves con o sin componente motor” (p. 74).

Desde esta perspectiva para poder diagnosticar una disgrafía hay que tener en cuenta estos

aspectos y no indicar el problema a simple vista sino con bases teóricas que avalen nuestro

80

criterio, ya que dar un diagnostico que no es real puede causar daño en la persona que lo reciba,

en su familia y en la credibilidad de los profesionales.

Sobre la base de las consideraciones anteriores, es importante tener en cuenta la edad para

el diagnóstico de la disgrafía, la cual no comienza a tomar cuerpo hasta después del período de

aprendizaje, es decir, más allá de los siete años, de tal forma que a partir de los seis o siete años

se puede hablar de una dificultad en la escritura cualesquiera que sean el o los aspectos alterados

(Asorey y Fernández, 2014).

En ese mismo sentido para poder diagnosticar este tipo de problema hay que investigar en

profundidad su etiología, características y tratamiento, para poder ir descartando otros

problemas asociados, también conocer los periodos críticos y sensibles de los niños y su

desarrollo de capacidades del lenguaje según la edad.

Asorey y Fernández (2014) afirman: Para poder escribir, es necesario poseer ciertas

destrezas básicas, como son capacidades psicomotoras generales (independencia

segmentaria, coordinación óculo-manual y organización espacio-temporal, entre otras),

coordinación funcional de la mano (independencia mano-brazo, de los dedos, y

coordinación de la presión y la prensión) y hábitos neuromotrices correctos y bien

establecidos (visión y transcripción de izquierda a derecha, rotación habitual de los

bucles, en sentido sinistrógiro —hacia la izquierda— y dextrógiro —hacia la derecha—

y mantenimiento correcto del lápiz). Para una ejecución caligráfica correcta es necesario

que exista un buen equilibrio postural y un sostenimiento cómodo del lápiz, ser capaz de

orientar el espacio sobre el que se va a escribir y la línea sobre la que se van a poner las

letras y, por último, asociar la imagen de la letra al sonido y a los gestos rítmicos que le

corresponden (p.74).

Después de lo anterior expuesto hay que informarse sobre todo lo relacionado a la disgrafía

para poder ayudar de alguna manera al niño que esté sufriendo por esta afección, incentivando

así el desarrollo de habilidades de escritura mediante técnicas didácticas que sean muy

interesantes para captar la atención del infante, ya que del profesor también dependerá el avance

o retroceso del tratamiento que le será útil para toda su vida principalmente en el ámbito

académico que es el que se ve más afectado, sin obviar lo personal que debe estar en la misma

situación, ya que aunque el niño no conozca que significa este problema es muy difícil hacerle

entender que tiene que tolerarlo en su vida ya que solo es tratable.

81

Finalmente para Ramírez (2011), la disgrafía es la deficiencia en la escritura de las

palabras en aquellos sujetos que a pesar de haber tenido un buen nivel de aprendizaje no

logran escribir las letras de manera legible; sin embargo no es claro su origen (p.46).

En fin la disgrafía es una dificultad de aprendizaje que se puede evidenciar en la escritura

del niño/a, trazado de las letras y su grafismo se compone de letras de gran tamaño, inclinadas,

deformes, excesivo o poco espaciamiento entre letras, palabras o renglones, enlaces indebidos

entre grafemas, letras irreconocibles y, en definitiva, escritura dificultosa de comprender. Esta

se puede diagnosticar a partir de los 7 años y siguiendo algunos criterios como: no es de tipo

orgánico, sino funcional y se da en niños de nivel intelectual normal.

1.2. Etiología de la disgrafía

Para poder conocer el origen de la disgrafía será necesario puntualizar sus causas principales

como las citaremos a continuación a breves rasgos.

En muchas ocasiones es imposible hablar de un único factor en el origen de las disgrafías,

existen otros factores en la etiología de las disgrafías relacionados con la maduración, el

carácter del niño (la personalidad y la psicoafectividad) y las prácticas pedagógicas, que

son condensables en factores instructivos (enseñanza inadecuada) y personales (Asorey

y Fernández, 2014, p. 74).

Es por esto que a simple vista no se puede decir de qué origen proviene la disgrafía

presentada por el niño, sino hay que conocer las pautas de diagnóstico que ayudarán al

profesional a conocer, que aspectos se acercan más a los comportamiento del estudiante en el

aula o en el hogar al momento de la realización de trabajos que impliquen la escritura.

Causas de carácter madurativo

 Trastornos de lateralización (mayoritariamente zurdos y ambidiestros contrariados).

 Trastornos de eficiencia psicomotora (motricidad débil, problemas de equilibrio, edad

motriz inferior a la cronología, hipercinéticos).

 Trastornos de esquema corporal y de las funciones perceptivo-motrices (déficits en

organización perceptiva, estructuración y orientación espacial, esquema corporal).

Causas caracteriales

 Factores de personalidad (estable/inestable, lento/rápido) que pueden afectar

comportamientos, entre ellos la escritura como acto de conducta.

82

 Factores psico-afectivos: tensiones psicológicas (conflictos emocionales, inmadurez,

inseguridad) que se manifiestan en la escritura.

Causas pedagógicas

 Rigidez en el sistema de enseñanza, atención no personalizada.

 Proceso de adquisición de destrezas motoras deficiente.

 Materiales inadecuados.

 Diagnósticos erróneos o imprecisos.

Fuente: Asorey, M. J., y Fernández, M. P. (2014). Dificultades de Aprendizaje y Trastornos del Desarrollo.

Se puede evidenciar causas de carácter madurativo que se van desarrollando a lo largo del

ciclo vital del individuo, las causas de tipo caracteriales es según el carácter del niño que es

moldeable por ende puede estar estable o inestable o por otros factores de tipo personal, y las

causas pedagógicas es donde está implicado principalmente el maestro de clase, en tiempos

anteriores con la escuela tradicional se daba la educación rígida en donde solo valía el

pensamiento del profesor y en la cual no había participación de los estudiantes, es por esto que

no se podía detectar antecedentes de problemas de aprendizaje,

Cabe agregar que existen dos categorías de niños: por un lado, los niños torpes motrices y,

por el otro, los niños hipercinéticos.

Según Asorey y Fernández (2014) los niños torpes motrices tienen una edad motriz

inferior a la cronológica, fracasan en actividades de rapidez, equilibrio y coordinación

fina, sujetan mal el lápiz, escriben con lentitud, el grafismo está formado por letras

fracturadas y grandes, la precisión es insuficiente, y la postura gráfica, incorrecta (p.75).

Significa entonces que estos niños no rinden de buena manera ya que son torpes al momento

de utilizar el lápiz para realizar sus tareas ya que en estas se evidencian la evolución avanzada

de su disgrafía.

Asimismo están “los niños hipercinéticos que presentan una escritura irregular en sus

dimensiones, la presión es muy intensa, los trazos son imprecisos, y la velocidad de escritura,

muy alta” (Asorey y Fernández, 2014, p. 75).

De los anteriores planteamientos expuestos se deduce que no hay una causa principal del

origen de las disgrafías ya que se puede desarrollar por cualquier motivo de tipo madurativo,

83

caracterológico o pedagógico, por esta razón para tratarla hay que saber con cual tiene más

relación y así poder ejecutar el tratamiento para la disgrafía que se esté generando.

1.3. Tipos de disgrafía

La mayoría de las clasificaciones tradicionales sobre la problemática de la disgrafía

distinguen estos tipos fundamentales de disgrafía:

• Disgrafía motriz: se trata de trastornos psicomotores. El niño disgráfico comprende la

relación entre sonidos escuchados, y que el mismo pronuncia perfectamente, y la

representación gráfica de estos sonidos, pero encuentra dificultades en la escritura como

consecuencia de una motricidad deficiente. Se manifiesta en lentitud, movimientos

gráficos disociados, signos gráficos diferenciados, manejo incorrecto del lápiz y postura

inadecuada al escribir (Fernández, Díaz, Bueno, Cabañas y Jiménez, 2011, p.31).

Con referencia a lo anterior el niño disgráfico motriz es aquel que presenta dificultad al

momento de escribir y su caligrafía se caracteriza por ser defectuosa y poco legible con letras

deformadas; requiere de una orientación que le permita ir venciendo dicha dificultad que le

impidan una escritura adecuada. Se manifiesta en lentitud, manejo incorrecto del lápiz y postura

inadecuada al momento de escribir.

• Disgrafía específica: Se trata de las dificultades para reproducir las letras o palabras

que no responden a un trastorno exclusivamente motor, si no a la percepción de las

formas, a la desorientación espacial y temporal, a los trastornos del ritmo, etc.,

comprometiendo toda su motricidad fina. Los niños que padecen esta disgrafía pueden

presentar: rigidez en la escritura, grafismo suelto, impulsividad, inhabilidad, lentitud y

meticulosidad (Fernández et al., 2011, p.31).

Es evidente entonces que los niños/as con disgrafía específica no pueden percibir bien las

palabras o formas que se les enseñan, es por esta razón que suelen tener problemas en la

reproducción de las mismas y por ende el niño tiene una desorientación espacial al momento

de realizar cualquier tarea que implique escribir.

• Disgrafía evolutiva o primaria: Cuando el trastorno más importante que presenta el

niño es la letra defectuosa, sobre la base de causas de tipo funcional o madurativo.

84

• Disgrafía sintomática o secundaria: Condicionada por un componente caracterial,

pedagógico, neurológico o sensorial. En, la disgrafía es la manifestación sintomática de

un trastorno de mayor importancia y la mala letra sólo es consecuencia de la alteración

de factores de índole psicomotriz (Asorey y Fernández, 2014, p. 76).

En relación con lo anterior la disgrafía evolutiva se da a lo largo del proceso de enseñanza

del niño y posee un carácter madurativo que va aumentado según el pasar del tiempo, a

diferencia de la sintomática es de tipo caracterial que va a depender de la personalidad del niño

y también pedagógica de acuerdo al trato tanto ético como profesional que le de él maestro en

sus clases.

• Disgrafía de prensión: Que se relaciona con la forma cómo el niño o la niña agarra el

lápiz en el momento de la escritura; por otro lado, con la fuerza con la cual el sujeto

realice la escritura ya sea muy fuerte, débil o temblorosa.

• Disgrafía de giro: Se tiene en cuenta la dirección de los trazos circulares de las letras

ya que estos siempre deben seguir la dirección contraria al sentido de las agujas del reloj.

(Ramírez, 2011, p. 47)

Según se ha citado la disgrafía de prensión tiene que ver con la capacidad que tiene el niño

para coger el lápiz que es primordial para la realización de tareas específicas, incluso cuando el

niño tiene 2 años de edad ya aprende a coger objetos con sus manos, desde temprana edad es

indispensable estimular estas actividades. La disgrafía de giro tiene que ver con los trazos que

realiza el niño.

• Disgrafía fonológica: Presentan dificultades en esta vía de acceso al léxico por lo que

tiene dificultad en la escritura de las pseudopalabras y en las palabras fonéticamente

parecidas dada su baja discriminación fonológica. Escriben la ñ por la ll, la p por la t,

desconcertando a muchos de sus profesores. Aparecen también errores de en la

segmentación léxica con uniones de palabras indebidamente y fragmentaciones: mepeino,

serena mente (Disgrafía, s.f, párr. 4).

Asi se deduce que esta disgrafía fonológica se relaciona más con la lectoescritura ya que al

escuchar una palabra la asemejan con otra, es donde existe la confusión de conceptos

desencadenando un laberinto de ideas que no serán ordenadas jerárquicamente.

85

• Disgrafía superficial: Aparecen errores en la ortografía arbitraria, b, v, h, y, ll y en las

palabras irregulares. Lo más frecuente en los niños es tener errores en las dos rutas y todo

tipo de faltas ya que la causa de estos trastornos es la incapacidad de estos sujetos para

codificar los signos lingüísticos (Disgrafía, s.f, párr. 5).

Aquí se hace referencia que los niños se complican demasiado en los signos lingüísticos y

las reglas ortográficas lo que hace que su escritura sea deficiente y con muy malas faltas de

ortografía, por lo que tendrán múltiples problemas en la presentación de tareas.

En conclusión los tipos de disgrafías planteados anteriormente son los más relevantes para

detectar las disgrafías en los niños que estemos tratando ya que según sus características se

puede asemejar los comportamientos de los niños con los conceptos de cada tipo y así buscar

las alternativas correctas para tratar este problema de aprendizaje. Se requiere especificar el tipo

de disgrafía que este presentando el niño para poder planificar algún tipo de tratamiento ante

esta situación de índole educativa.

1.4. Manifestaciones de la disgrafía

Para Egido (2014) las principales características de la disgrafía en los educandos suelen

ser:

- La torpeza: irregularidades en las dimensiones de las letras, letras retocadas, finales con

impulso, mala unión de letras, dificultad en los arcos de letras como m, n y u.

- La página: poco margen, ausencia de línea recta, palabras amontonadas, excesiva

presión y espacios y palabras irregulares, entre otras.

- Errores de forma y proporciones: escritura muy grande o muy pequeña, letras muy

estrechas, malas formas (p.26).

Desde esta perspectiva se deduce que los primeros indicios para poder detectar una disgrafía

es la torpeza al momento de coger el lápiz, escribir, el espacio de la hoja, la prensión de los

objetos manuales las formas y proporciones de las letras.

Según Portellano (2002) existen los siguientes errores:

 Sustituciones: cuando la letra correcta es reemplazada por otra. Ejemplo: miero por

miedo.

86

 Omisión de letras, silabas o palabras. Ejemplo: silla por sillas, arbo por árbol, etc.

 Adiciones: se añade una letra a la copia correcta de lo dictado. Ejemplo: cuberir por

cubrir; los por lo, etc.

 Inversiones: Se escriben todas las letras incluidas en una silaba pero en orden opuesto

al correcto. Ejemplo: pulma por pluma; al por la.

 Uniones: dos o más palabras se escriben sin solución de continuidad. Ejemplo: enelpatio

por en el patio; misamigos por mis amigos.

 Fragmentaciones: Cuando una palabra se escribe como que fueran dos o tres. Ejemplo:

des pues por después; re dondo por redondo, etc.

 Rotaciones: Se ocasiona cuando la letra correcta, es sustituida, al escribir por otra que

puede considerarse la misma habiendo rotado o girado. Ejemplo: cadallo por caballo (p.

56).

Es por esta razón que estas características se pueden evidenciar a la hora de mandar a hacer

un dictado, trabajos escritos, lecciones, deberes, fallas que serán importantes para detectar el

problema de la disgrafía con mayor facilidad. Es en la niñez en la cual es más fácil de evidenciar

estos problemas ya que los niños cuentan con facilidad las cosas que les está pasando en su

vida.

De nuevo Egido (2014) asevera las siguientes características:

 Lentitud

 Letra ilegible

 Posturas inadecuadas: corporal, de la hoja y del útil escritor

 Desorientación espacio temporal

 Escritura rígida, torpe y difusa con letras mal formadas.

 Trastorno del ritmo (p. 48).

87

Desde esta perspectiva lo más eficaz para poder detectar la disgrafía es la letra ilegible,

desorientación del espacio, lentitud al momento de realizar tareas individuales y grupales y

confusión de palabras.

1.5.Evaluación de la disgrafía

Existen dos grandes dimensiones de evaluación de la disgrafía: la evaluación específica

del grafismo en sí mismo y la evaluación de los factores asociados, puesto que son

requisitos básicos para el éxito caligráfico, de tal forma que pueden llegar a convertirse

en agentes causales del fracaso. En cuanto a la evaluación específica de la calidad del

grafismo, existen pruebas centradas específicamente en los procesos de escritura de entre

las que se destaca el T.A.L.E, test de análisis de lectura y escritura específicamente en el

subtest de escritura, en la que se evalúan los principales procesos implicados en la

escritura (Asorey y Fernández, 2014, p. 77).

Este test consta de tres actividades para poder evaluar los errores en la escritura de los

estudiantes, que se muestran a continuación:

La copia: Copiar es reproducir o imitar ciertas conductas manuales que dan lugar a

determinados estímulos visuales para lo cual el niño debió haber adquirido ciertas

conductas motrices manuales básicas que suelen desarrollarse a través de la reproducción

de modelos gráficos. La copia permite observar si el niño puede leer lo que copio, y la

calidad del grafismo, el paralelismo de los renglones, la dirección del trazo de las letras,

la mano que utiliza en la escritura (Rosas, 2012, p.71).

Por tal razón es importante que el niño comprenda e interiorice las palabras para poderlas

trascribir de forma satisfactoria y evitar asi errores propios de la disgrafía como omisiones,

letras ilegibles entre otras.

El dictado: La escritura al dictado es de mayor complejidad que la copia, pues requiere

tener una buena capacidad de retentiva auditiva y, al mismo tiempo, haber interiorizado

previamente los grafemas y su correspondiente relación fonemática. Interviene además

en el dictado la capacidad de secuenciación u ordenación de los estímulos auditivos que

a través de una representación se van a transformar en lenguaje escrito. La escritura al

dictado involucra el aprendizaje de la correspondencia existente en un código o idioma

dado entre fonemas y grafemas. Es decir los estímulos auditivos expresados por la

88

persona que dicta deben ser descompuestos en sus elementos. El niño tiene que adquirir

la capacidad de discriminar los fonemas, los mismos que deben ser retenidos

secuencialmente para luego ser trazados (Rosas, 2012, p. 72).

Como se puede entender es necesario el entrenamiento en reeducar en la escritura y

comprensión de los fonemas y grafemas para disminuir estos errores característicos como unión

o descomposición de palabras.

Finalmente Rosas (2012) plantea que la escritura espontánea: “Es la expresión de ideas

propias de los estudiantes a través de su producción escrita” (p.72).

Es sin duda el proceso de mayor complejidad, ya que no está presente el modelo visual o

auditivo a reproducir y es necesario que exista un buen lenguaje interior en el niño. La escritura

espontánea, es la máxima aspiración en el aprendizaje de la escritura, aunque es el proceso que

más tarda en automatizarse.

1.6. Diagnóstico de la disgrafía

Los procedimientos informales a los que el maestro puede recurrir se basan en la

observación de los errores cometidos en la escritura espontánea y el dictado, las

actividades de juego motriz y de coordinación, el reconocimiento de nociones espaciales

básicas, el seguimiento de secuencias rítmicas, entre otras. Todas estas actividades se

realizan habitualmente en el aula y son de gran importancia de cara al diagnóstico precoz

de las disgrafías (Asorey & Fernández, 2014, p. 77).

Grafismo (errores

específicos)

Observación y categorización de la frecuencia y tipos de

errores del grafismo en la escritura espontánea y dictado.

Aspectos motrices

generales

(coordinación,

equilibrio y rapidez de

movimiento)

Actividades de juego o imitación de movimientos que exijan

las habilidades motrices pertinentes.

Control segmentario Actividades que impliquen movimientos disociados brazo-

hombro, mano-muñeca, comprobando la independencia

segmentaria.

Coordinación dinámica

de las manos

Juegos manuales para observar la fluidez de movimientos en

manos, dedos y las habilidades de prensión.

Lateralidad Tareas que provoquen la utilización espontanea de la mano, el

pie y el ojo dominante.

89

Esquema corporal Juegos de denominación del cuerpo mismo y el de otros.

Coordinación

visomotora

Tareas de coordinación mano-ojo.

Organización espacio-

temporal

Reconocimiento de nociones espaciales básicas sobre el propio

cuerpo y el espacio gráfico.

Personalidad Información de los padres, observación del juego espontaneo

para analizar posibles tensiones y estados de ánimo.

Fuente: Asorey, M. J., y Fernández, M. P. (2014). Dificultades de Aprendizaje y Trastornos del Desarrollo.

Entonces se puede deducir que el participante activo en la detección de las disgrafías es el

docente ya que al tener una relación cercana con el estudiante en el salón de clases puede

evidenciar características propias de esta problemática, pero no se deja de lado a los padres en

su diagnóstico, ya que el niño posee más confianza en ellos, en la mayoría de los casos.

1.7. Intervención de la disgrafía

La intervención se puede dar si el maestro esta empapado de conocimientos acerca de

disgrafía que requerirán la realización de test, entrevistas, observación entre otros materiales

dentro y fuera del aula que ayudaran a la rápida detección del problema y por ende una solución

factible y segura.

Los procedimientos informales a los que el maestro puede recurrir se basan en la

observación de los errores cometidos en la escritura espontánea y el dictado, las

actividades de juego motriz y de coordinación, el reconocimiento de nociones espaciales

básicas, el seguimiento de secuencias rítmicas, etc. Todas estas actividades se realizan

habitualmente en el aula y son de gran importancia de cara al diagnóstico precoz de las

disgrafías (Asorey y Fernández, 2014, p. 78).

Desde esta perspectiva el aula es el contexto de mayor detección de estos problemas ya que

el alumno está en constante interacción con su maestro y por ende se pueden evidenciar algunas

de las características del problema, pero utilizando el material necesario de sondeo para ir

recopilando datos necesarios para tratar el problema que se esté presentando.

Asimismo Asorey y Fernández (2014) afirman que: es importante que los profesores

tengan en mente que la mejor rehabilitación es un buen aprendizaje. Sin embargo, a veces

en la escuela se emplean técnicas rígidas e inflexibles que sólo tratan de corregir la

sintomatología disgráfica, es decir, la mala letra, sin ahondar en las raíces del problema.

Un plan de intervención en las disgrafías debería incluir una educación psicomotriz

90

general y diferenciada y ejercicios grafomotores o preparatorios para la creación de

hábitos perceptomotores correctos, la escritura rítmica y los grafismos continuos (p. 79).

Por esta razón sería recomendable que los profesores cambien su didáctica al momento de

impartir clases para que se dé un mejor aprendizaje y ya intervenir inclusive con las familias

afectadas para que todos tengan una participación en el tratamiento del niño y así que hay una

mejor colaboración e interiorización con el problema que está afectando al alumno.

Según Llanos (2006) para la intervención de la disgrafía también se podría utilizar las

siguientes técnicas:

Técnicas no gráficas: Actividades Psicomotrices:

 Coordinación Dinámica General y manual.

 Esquema corporal.

 Control postural y equilibrio.

Técnicas Gráficas:

 Experiencias sensoriales: Pasar el dedo índice por la letra hechas con texturas (lija,

algodón, etc).

 Actividades lúdicas como: pintar las letras, pegarles garbanzos, o bolitas de papel,

escribir con tiza las palabras en el piso (letras grandes).

 Con lápiz: Ejercitar formas cerradas, repasados de letras en gran tamaño.

 Adiestramiento scriptográfico. Mejora movimientos y posiciones gráficas. Se trabaja de

izquierda a derecha. Trazado de Guirnaldas y bucles (p.19).

2. Reeducación psicomotriz

La intervención en la Disgrafía motriz comprende varias actividades que podrían ser creadas

por el docente o por el psicopedagogo con la finalidad de dar atención a las causas que originan

la mala letra; es decir mejorando la coordinación global y manual, la ejercitación psicomotora

que implica enseñar al niño las posturas adecuadas, la adquisición del esquema corporal,

91

estimular la coordinación visomotriz mejorando el proceso óculo motor, educar y corregir los

movimientos básicos que intervienen en la escritura.

2.1.Concepto

La Reeducación Psicomotriz es una de las áreas de trabajo de la Psicomotricidad donde

el aspecto importante de la intervención se orienta en la modificación de los aspectos

aprendidos por el usuario. El reaprendizaje o reeducación se realiza desde la modificación

de los componentes que integran el aspecto psicomotriz (Guía didáctica, 2014, p. 3).

Desde esta perspectiva es necesario comprender las características principales del estudiante

disgráfico para poder intervenir en aspectos de comprensión de la escritura e inclusive iniciar

en la enseñanza de palabras fáciles a de mucha complejidad.

Según la Guía didáctica (2014) la intervención se realiza principalmente en las franjas

infantojuveniles aunque la reeducación se realiza también en otras franjas de edad de

manera resolutiva. Igualmente puede aplicarse en la diversidad de situaciones patológicas

donde no está gravemente implicada la limitación psicomotriz (p. 3).

En fin la reeducación psicomotriz dará lugar al mejoramiento de la escritura de los

estudiantes afectados, ya que la disgrafía puede ir disminuyendo con las actividades realizadas

con esta estrategia de intervención.

2.2.Tipos

En este apartado se indicaran cuantos procesos y estrategias se pueden utilizar para disminuir

la problemática de la disgrafía y las actividades que cada uno de ellos conlleva para la mejora

del lenguaje escrito.

2.2.1. Reeducación psicomotora general

En esta primera fase, el objetivo fundamental es mejorar las condiciones perceptivo-motrices

y tónico-posturales del niño.

 La relajación global y la segmentaria.

En términos generales, la relajación puede inducirse tanto de forma segmentaria como

global. La primera puede provocarse por segmentos corporales, relajando progresiva e

92

independientemente las distintas partes del cuerpo. En cambio, la relajación global se

dirige a lograr un estado de relajación en todo el cuerpo, induciendo el estado de

relajación de modo general (Rivas y López, 2016, párr. 5).

Entonces los ejercicios tienen que ser de forma global haciendo una relajación de todo el

cuerpo y de forma segmentaria se la puede realizar en partes del cuerpo específicas que

impliquen la habilidad escritora.

 La coordinación dinámica general.

De la coordinación dinámica general depende el desarrollo de los aspectos cognitivos,

lingüísticos, sociales y emocionales implicados directamente con la movilidad. Los

progresos en la coordinación dinámica, conjuntamente con la coordinación estática,

permiten al niño, de manera específica, un mayor control de sus movimientos, pero

también una mayor precisión en sus ejecuciones y, con ello, una adecuada adaptación

personal al medio social. El entrenamiento de este aspecto tiene como objetivos lograr la

toma de conciencia del desplazamiento y desarrollar la coordinación de movimientos de

desplazamiento y la capacidad de ejecutar movimientos diversos, que son los

protagonistas de la coordinación de esta dinámica. Las actividades incluyen marchas,

carreras, gateo, reptación, así como otras que están presentes en múltiples juegos (p. ej.:

carreras con saltos o con sacos, acrobacias, correr de puntas-talones sobre líneas, giros

con aros, juegos de pelotas por parejas, saltos con cuerda haciendo giros, saltar sobre un

pie siguiendo consignas hacia delante o atrás) (Rivas y López, 2016, párr. 6).

Es asi que estas actividades podrán contribuir en el desempeño escritor de los estudiantes

disgráficos, actividades de estimulación de la escritura que mejoran la motricidad fina y gruesa,

procesos que dan lugar al aprendizaje de las habilidades de lenguaje escrito, ya que es necesario

tener una buena coordinación.

 El esquema corporal

En la actualidad se acepta que el esquema corporal es una etiqueta para las respuestas

perceptivas y de localización referida al propio cuerpo. La serie de ejercicios para lograr

la integración del esquema corporal es extensa. Entre los más interesantes se destacan los

de reconocimiento de partes básicas del cuerpo, seguidos sobre el espejo y en otra

persona. (Rivas y López, 2016, párr. 1).

93

Con referencia a la cita anterior, vale decir que hay que conocerse a sí mismo, para poder

identificarse en los demás, es por esto que hay que aprender el esquema corporal para reconocer

las partes básicas del cuerpo.

 El control postural y el equilibrio

La reeducación del control postural y del equilibrio se centra tanto en mejorar el sentido

del equilibrio como en afianzar el control del cuerpo. Estos ejercicios deben orientarse a

los siguientes fines: (a) la toma de conciencia del equilibrio mediante las sensaciones de

variación del peso corporal; (b) la mejora del equilibrio estático para que el sujeto aprenda

a guardar el equilibrio en posición de quietud; y (c) la mejora del equilibrio dinámico,

que se puede ejercitar recorriendo una línea marcada en el suelo, alternando punta-talón

o por medio de juegos de equilibrio (Rivas y López, 2016, párr. 2).

Es por esta razón que hay que enseñarles a los niños a tener un control postural adecuado a

la hora de escribir para evitar problemas de tensión, cansancio y mala posición, el equilibrio

también es importante para mantener el peso corporal.

 La lateralidad

La lateralidad hace referencia al predominio funcional de un hemicuerpo sobre el otro.

Este proceso supone la supremacía y la maduración que ejerce un hemisferio cerebral

sobre el otro, cuyo dominio se encuentra contralateralizado a nivel hemisférico. La

lateralidad está directamente implicada con múltiples procesos del aprendizaje escolar y

puede condicionar manifestaciones de dificultades de aprendizaje en niños de temprana

edad, como en el caso de la escritura en espejo (Rivas y López, 2016, párr. 3).

Desde esta perspectiva es necesario que ni los padres, ni los profesores obliguen a los

estudiantes a escribir con la mano derecha o izquierda, más vale que sea el mismo estudiante

quien decida la predominancia de su cuerpo al realizar sus actividades.

 La estructuración espacio-temporal

La estructuración espacio-temporal es la toma de conciencia de los movimientos en el

espacio y en el tiempo de forma coordinada. Esta estructuración se trata de una habilidad

para seguir la direccionalidad tanto izquierda-derecha como arriba-abajo. La orientación

espacial está asociada al espacio perceptivo e incluye, esencialmente, relaciones

94

topológicas, lo que significa poder establecer relaciones entre el cuerpo y los demás

objetos. El otro componente de esta adquisición, la estructuración temporal, requiere el

dominio de dos componentes esenciales: el orden (o aspecto cualitativo) y la duración (o

aspecto cuantitativo). La comprensión del orden y de la duración tiene lugar durante los

periodos preoperatorio (entre los dos y los siete años) y operatorio (entre los seis y los

doce años) (Rivas y López, 2016, párr. 4).

Según se ha citado es significativo que los estudiantes pueden reconocer en que tiempo y

espacio se encuentran a la hora de escribir para evitar errores, ya que de esto dependerá el

aprendizaje del estudiante, según su edad evolutiva, madurativa y procesos educativos que deba

enfrentar.

2.2.2. Reeducación psicomotriz específica

La programación de los movimientos implicados en la escritura conlleva la

representación espacio-temporal abstracta del movimiento. Estos componentes se

relacionan directamente con el control de la motricidad fina, la integración visomotriz

bilateral, la planificación motriz, la manipulación de la mano, la propiocepción, la

percepción visual, la atención sostenida y la conciencia sensorial de los dedos (Rivas y

López, 2016, párr. 4).

 Coordinación dinámica de las manos

Para Rivas y López (2016) la reeducación manual y digital trata de conseguir la precisión en

el dominio de la mano, razón por la que no solo evita los movimientos involuntarios de

determinados grupos musculares, sino que perfecciona tanto la coordinación y la adaptación de

los movimientos manuales en la escritura como la disociación y la flexibilidad de los

movimientos de los dedos. De acuerdo con los criterios madurativos del desarrollo psicomotor,

se deben trabajar inicialmente los movimientos gruesos y globales y, en segundo término, los

finos y específicos. Las actividades implican la coordinación manual en actividades diversas

(p. ej.: repartir cartas, montar piezas o encajables, juegos de pelota), los ejercicios digitales de

independencia de los dedos y la coordinación digital en habilidades de motricidad fina.

 Coordinación visomotriz

La coordinación óculo-manual es esencial para lograr una adecuada calidad gráfica a la

hora de escribir. El desarrollo de la coordinación visomotriz tiene una gran trascendencia

95

para el aprendizaje de la escritura, debido a la importancia del ajuste y de la precisión de

la mano en la prensión y en la ejecución del grafismo. Por ello, suele ser necesario mejorar

la adecuación de los movimientos de la mano en combinación con la percepción visual.

Los ejercicios más apropiados para garantizar este objetivo son los que favorecen la

disociación de movimientos manuales y activan la pinza escritora, al mismo tiempo que

fomentan la percepción visual (Rivas y López, 2016, párr. 7).

Todo lo anterior tiene que ver con la coordinación que tienen que poseer los estudiantes para

poder aprender a escribir y la utilización de los elementos para ejecutar dicha acción, que sea

de forma correcta para evitar problemas posteriores en la escritura.

2.2.3. Reeducación del grafismo

Para Rivas y López (2016) la reeducación del grafismo tiene como finalidad mejorar las

deficiencias observadas en la escritura, al trabajar la corrección de errores gráficos

concretos en función del aspecto de la grafía comprometido (forma de las letras,

irregularidad de las letras, espacios indebidos, enlaces inadecuados) (párr. 8).

Es evidente entonces que tanto Rivas y López (2016) hacen referencia que la reeducación

de la disgrafía, requiere inicialmente de un entrenamiento grafomotriz de las capacidades

básicas, como son la disociación de movimientos manuales, la coordinación óculo-manual, la

prensión y la precisión de movimientos motrices. Para este entrenamiento previo se utilizan las

técnicas pictográficas (ejercicios de pintura y dibujo) y las escriptográficas (grandes trazos y

progresión cinética).

Este tipo de estrategias contribuyen a mejorar la presencia de errores específicos del

grafismo del niño, que pueden ser heterogéneos y suelen surgir en la disgrafía, relacionándose

con ciertas características de su letra y de su elaboración. Concretamente, se alude al manejo

de la forma de las letras, su tamaño, inclinación, espaciamientos y enlaces:

• Forma de las letras. Estos errores pueden ser debidos a un insuficiente conocimiento del

grafema, a una incapacidad para ejecutar los movimientos gráficos necesarios para su

configuración o a una deformación en el trazado de las letras como consecuencia de una

velocidad escritora excesiva. Para corregir las alteraciones en el formato de las letras es

importante repasar la configuración correcta de cada uno de los grafemas, lo que le ayuda

a interiorizar su forma. Los métodos multisensoriales parecen ofrecer mejores resultados.

96

• Tamaño de las letras. Los errores se deben, en la mayoría de los casos, a una mala

combinación de movimientos brazo-mano-dedos. Generalmente, los movimientos del

brazo y la sujeción alta del lápiz dan lugar a letras grandes, mientras que los movimientos

exclusivos de los dedos y la sujeción baja del lápiz generan letras de menor tamaño. Este

problema de dimensión puede derivarse de una mala percepción visomotriz. Para este

tipo de errores resultan muy efectivas las cartillas de doble pauta, puesto que delimitan

perfectamente el espacio de la escritura.

• Inclinaciones indebidas. Pueden afectar tanto a las propias letras como al renglón.

Cuando se intenta corregir este tipo de alteraciones es necesario tener en cuenta la relación

entre la posición del papel con el cuerpo durante la escritura, pues en muchas ocasiones

lo que se observa es una mala posición del cuerpo o una mala colocación del papel.

Ciertos ejercicios específicos favorecen la estabilidad y la direccionalidad de la escritura:

el trazado de líneas rectas, paralelas, ondas y bucles sin inclinación y la unión de puntos

a pulso.

• Espaciamientos indebidos. Suelen aparecer entre líneas, entre letras o entre palabras del

mismo renglón. Son provocados por una excesiva inclinación del papel. Lo más

recomendable para corregir estos aspectos son las pautas, especialmente las

cuadriculadas, ya que le permiten al niño delimitar los espacios entre palabras de forma

controlada; además, se le debe recomendar que deje dos o tres cuadros de separación entre

cada palabra.

• Enlaces o ligamentos inadecuados. Surgen, de modo habitual, por un conocimiento

incorrecto del grafema o por su deficiente ejecución motriz. En este caso, el reaprendizaje

de los grafemas favorece positivamente la intervención. Entre los ejercicios adicionales

que se pueden efectuar se destacan los de inicio, frenada y salto; los de repaso de palabras

o de frases o de copias caligráficas de palabras en papel pautado, sin levantar el lápiz; los

de colocación de los enlaces correctos en textos en los que faltan las uniones entre letras;

y los de corrección de dictados y composiciones propias, completando o reformando los

enlaces erróneos (Rivas y López, 2016, párr. 3).

97

f. METODOLOGÍA

Descripción de la investigación:

Para la transformación del objeto y la solución del problema se emplea la

complementariedad metodológica relacionada con el enfoque cuali-cuantitativo. Pues el

proceso de la investigación se dirige a la interpretación de los significados de las acciones de

los sujetos y de la vida social, aplicando un tratamiento cualitativo a los datos, pero utilizando

también la medición cuantitativa de hechos cuantificables.

El diseño de la investigación, por tanto, es de tipo experimental porque lo que se busca es

indagar los errores propios de la disgrafía (variable) durante el periodo lectivo 2017-2018.

Asimismo se describirán las situaciones, costumbres y actitudes predominantes a través de la

descripción exacta de las actividades, objetos, procesos y personas como es en el caso de la

disgrafía. Es por esta razón que el escenario de la investigación lo constituye la Unidad

Educativa “José Ángel Palacio”. La población responde a 1400 estudiantes en la institución,

mientras que la muestra es de tipo probabilística correspondiente a 23 estudiantes en quinto año

de Educación General Básica de la sección vespertina, los cuales presentan errores de la forma

y trazado de la escritura.

Para la selección de la muestra se tuvo en cuenta los siguientes criterios de inclusión:

• Que el total de los participantes estén de acuerdo a cooperar en la investigación.

• Que el estudio se realizará con la autorización de las direcciones de las instituciones

educacionales donde se encuentran los estudiantes.

• Que estudiantes posean errores en la forma y trazado de la escritura.

Fundamentos de los métodos y técnicas empleados:

En las investigaciones se hace necesario adoptar un carácter científico para lo que es

indispensable la aplicación de métodos y técnicas que contribuyen a validar los resultados

obtenidos. Los métodos son las formas de abordar la realidad, de estudiar los fenómenos de la

naturaleza, la sociedad y el pensamiento, con el propósito de descubrir la esencia de los mismos,

así como sus relaciones, apoyados en las técnicas, que constituyen la herramienta fundamental

98

para la recogida, del procesamiento y el análisis de datos. Es por esta razón que desde el nivel

teórico es importante destacar los siguientes:

El método científico es el proceso más utilizado en todo tipo de Investigación y que sigue

los siguientes pasos como: la observación, la experimentación, y la elaboración de

conclusiones, leyes o teorías. El método de observación científica ayuda obtener información

sobre un fenómeno o acontecimiento tal y como este se produce, observado en conductas que

pueden descubrir aspectos característicos, proporcionados por una representación de la realidad

de los fenómenos en estudio.

Analítico-Sintético: son dos procesos cognoscitivos que cumplen funciones muy

importantes en la investigación científica, no son resultado del pensamiento puro y razonable,

sino que tienen una base objetiva en la realidad y constituyen un par dialéctico. Es un método

que ayuda a realizar un análisis completo de la investigación para poder proponer las

conclusiones y recomendaciones más adecuadas para los lectores. Mediante el Análisis se

puede tener en cuenta los puntos principales del objeto de estudio. En si en la síntesis se

relaciona conceptos importantes para realizar una explicación más amplia del tema y evitar la

mala interpretación de los mismos.

Inductivo-Deductivo, La inducción es un procedimiento mediante el cual a partir de hechos

singulares se pasa a generalizaciones, lo que posibilita desempeñar un papel fundamental en la

formulación de hipótesis. Este es un método que será de ayuda fundamentalmente en el

momento de investigar el objeto de estudio teniendo en cuenta sus generalidades, ya que se

parte desde lo singular en algunos aspectos para poder obtener el producto final como resultado

de lo antes investigado. Hay que partir siempre de hipótesis para luego poder tener en cuenta el

alcance que se ha tenido referente al tema y también el trabajo que se ha ido realizando. A

diferencia de la inducción en la deducción se parte de lo general a lo específico para la obtención

de información.

El histórico-lógico hace posible la fundamentación de la temática, desde la definición y las

características tanto de la problemática de la disgrafía caligráfica y la reeducación psicomotriz

como propuesta de intervención.

Descriptivo, es un método en el cual se describe mediante la observación las problemáticas

que se estén dando en un lugar determinado. Este método nos va permitir la observación directa

99

a los actores involucrados, para poder describir, conocer y analizar la realidad objetiva en la

que se desenvuelven tanto docentes como estudiantes.

Enfoque sistémico. Permite establecer las relaciones de las diferentes categorías necesarias

para la transformación del objeto de la investigación y la solución de problema. Se identifica

con la construcción de la contribución a la práctica; una estrategia de reeducación psicomotriz

para la disgrafía caligráfica en los estudiantes investigados.

Las técnicas empleadas.

Las técnicas permiten dirigir los procesos mentales y la actividad práctica hacia la ejecución

de los objetivos formulados en la investigación.

- La Observación: nos permitirá observar directa e indirectamente la zona donde se realiza

la investigación, y la población con la que se trabaja y sirvió para obtener información sobre

los problemas de disgrafía caligráfica que presentan los estudiantes investigados.

Los instrumentos utilizados.

 Subtest de escritura de T.A.L.E: Este subtest consta de tres situaciones o apartados:

La copia cuyos modelos a reproducir son silabas, palabras y frases. Las frases se presentan

en orden de complejidad creciente, el dictado que consta de un texto fijo, que permitirán

evaluar:

 Los errores de Ortografía Natural (errores específicos): sustituciones, rotaciones,

omisiones, adiciones, inversiones, uniones y fragmentaciones.

Escritura espontánea se trata que el niño escriba sin la transcripción inmediata o directa de

estímulos visuales (copia) o auditivos (dictado). Sino que radica en la “espontaneidad”, pero

dentro de un tema sugerido, esta permitirá evaluar:

 Las Características del grafismo: Tamaño de la letra, Irregularidad Oscilación, Líneas

anómalas, Interlineación, Zonas, Soldadura, Curvas y Trazos verticales.

100

Procedimientos de la investigación:

El procedimiento para realizar esta investigación comenzó con la visita al centro educativo

con el fin de obtener la autorización correspondiente. En la primera entrevista se solicitó el

permiso pertinente a la Directora de la Unidad Educativa “José Ángel Palacio”, para la

realización de la investigación, los objetivos a lograr y el compromiso que se asume de entregar

un reporte final con los resultados obtenidos en el centro educativo, con la finalidad de que

puedan utilizarlo para establecer mejoras en la institución educativa.

Desde aquí empieza la selección de las personas investigadas que fue constituida por los 20

estudiantes de quinto año de Educación General Básica, a los cuales se les va a aplicar el subtest

de escritura de T.A.L.E de cual se van a obtener los errores de forma y trazado de la escritura

más comunes.

Después se procede con el diseño de la propuesta de intervención en este caso con título

“Reeducación Psicomotriz para disminuir la disgrafía caligráfica” en donde se van a elaborar

28 actividades de reeducación psicomotriz con la finalidad de disminuir la problemática de la

disgrafía caligráfica, cada actividad tendrá un objetivo o meta a cumplir, asimismo una

metodología de ejecución, un procedimiento en donde se especificaran minuciosamente el

inicio-progreso-cierre y un tiempo de 40 a 60 minutos aproximadamente. Dentro de las

actividades se trabajara con Relajación Global y Segmentaria, Reeducación Psicomotora de

Base, Reeducación Psicomotora Específica y Reeducación Grafomotora. Finalmente se aplicará

de nuevo el subtest de escritura de T.A.L.E para poder evidenciar el avance y el resultado que

dieron estas actividades de reeducación psicomotriz para la disgrafía caligráfica.

101

g. CRONOGRAMA

TIEMPO
2017 2018

Abril Mayo Junio Julio Agosto Nov Dic Enero Febrero Marzo Abril Mayo Junio Julio

ACTIVIDAD 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Selección del tema,

desarrollo de la

problematización,

formulación de

objetivos

Consultas

bibliográficas para el

Marco teórico

Redacción de la

metodología

preparación de

técnicas y selección

de Instrumentos de

investigación

Planificación de la

propuesta de

intervención.

Elaboración de

cronograma,

presupuesto,

bibliografía y anexos

Presentación del

proyecto de tesis,

solicitud pertinencia

del proyecto

Designación de

director de tesis

Construcción de

preliminares.

Elaboración de la

revisión de literatura.

Normas APA.

102

Corrección de la

Revisión de literatura

Construcción de

materiales y métodos

para la investigación

Aplicación de la

propuesta de

intervención

Construcción de

resultados y de la

discusión.

Construcción de

conclusiones y

recomendaciones.

Elaboración de

resumen en castellano

e inglés y de la

introducción

Redacción de la

bibliografía.

Organización de

anexos.

Redacción del

informe final de tesis.

Presentación,

revisión y

correcciones de la

tesis.

Estudio y calificación

privado

Sustentación pública

103

h. PRESUPUESTO Y FINANCIAMIENTO

N° de Aspectos CONCEPTO GASTOS

 INGRESOS

 Aportes personales del estudiante para investigar

1 Diseño del proyecto 150

2 Desarrollo de la investigación 880

 GASTOS CORRIENTE/GASTOS 900

 BIENES Y SERVICIOS DE CONSUMO

3 Material de Oficina (Computadoras, Flash Memory,

hojas)

500

4 Uso del Internet 60

5 Impresión 30

 Servicios generales

6 Difusión del taller, información, publicidad 40

7 Transporte 50

8 Materiales didácticos 100

9 Libros (bibliografía) 100

 TOTAL DE INGRESOS Y GASTOS 880

104

i. BIBLIOGRAFÍA

Asorey, M. J., y Fernández, M. P. (2014). Dificultades de Aprendizaje y Trastornos del

Desarrollo. Madrid: Pirámide.

Cerón, E. (2010). La disgrafía incide en el proceso enseñanza aprendizaje de los niños y niñas

de la Escuela Unidocente “José de San Martín” de la comunidad Palmar Grande,

Cantón Bolívar Provincia del Carchi, en el año lectivo 2009-2010” (tesis de pregrado).

Recuperado de

http://repositorio.uta.edu.ec/bitstream/123456789/2284/1/tebp_2010_259.pdf

Disgrafía. (s.f). Recuperado de http://www.orientacionandujar.es/wp-

content/uploads/2014/10/INDICADORES-PARA-EL-DIAGN%C3%93STICO-Y-

ORIENTACIONES-de-la-disgraf%C3%ADa.pdf

Egido, R. B. (2014). Las dificultades de la lectoescritura: dislexia y disgrafía. Pautas de

intervención y estudio de caso en educación primaria (tesis de pregrado). Recuperado de

https://uvadoc.uva.es/bitstream/10324/6013/1/TFG-O%20186.pdf

Fernández, S. Díaz, D. Bueno, P. Cabañas, B. y Jiménez, G. (2011). Dificultades en el

aprendizaje de la lectoescritura. Recuperado

denwww.uam.es:https://www.uam.es/personal_pdi/stmaria/resteban/Archivo/TrabajosD

eClase/DificultadesMatematicasLenguaje.pdf

Guía Didáctica. Mención en terapia ocupacional en rehabilitación física. (2014). Reeducación

psicomotriz. Recuperado de

https://www.google.com.ec/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&

uact=8&ved=0ahUKEwig2eK9mMLXAhWH4CYKHSmNDtYQFgglMAA&url=http%

3A%2F%2Fwww.ucam.edu%2Fsites%2Fdefault%2Ffiles%2Festudios%2Fgrados%2Ft

erapia-presencial%2Fplan-de-estudios%2F11._reeducacion_psicomotriz_2013-

2014.docx&usg=AOvVaw0W74QnGHwB8habfcR_-aJ5

Llanos, D. S. (2006). Dificultades de aprendizaje. Recuperado de

http://www.cesip.org.pe/sites/default/files/27dificultades_de_aprendizaje.pdf

Núñez, R.O y Gómez, C.L (2010). Las dificultades del aprendizaje. Antecedentes y actualidad.

Ilustrados, 1-2.

105

Portellano, P. J. (2002). La Disgrafía. Concepto y Tratamiento. Madrid: CEPE.

Ramírez, S. C. (2011). Problemáticas de aprendizaje en la escuela. Revista de la Facultad de la

Educación. 13 (1), 43-51.

Rivas, R. M. y López, S. (2016). La reeducación de las disgrafías: perspectivas

neuropsicológica y psicolingüística. Pensamiento psicológico, 15(1), 1-8

Rosas, C. L. (2012). Incidencia de la dominancia lateral en la disgrafía motriz de los niños/as

de tercer año de EGB de la Escuela “Manuel de Jesús Calle” de la Ciudad de Quito. Año

2011-2012 y propuesta de un Guía Metodológica para intervenir en la disgrafía motriz

(tesis de maestría). Recuperado de

http://www.dspace.uce.edu.ec/bitstream/25000/289/1/T-UCE-0010-0062.pdf

Salas, B. M. (2013). Guía metodológica correctiva integral neuropsicológica para dificultades

específicas de lectura y escritura en niños/as de 3er año de Educación Básica del Colegio

Experimental El Sauce de Tumbaco (tesis de pregrado). Recuperado de

https://dspace.ups.edu.ec/bitstream/123456789/6037/1/UPS-QT03963.pdf

Zambrano, E .y Rodríguez, A. (2012). La disgrafía como trastorno del lenguaje escrito en la

Educación Básica, de la Escuela N°. 301 Francisco García Avilés (tesis de pregrado).

Recuperado de

http://repositorio.ug.edu.ec/bitstream/redug/13582/1/La%20Disgrafia%20como%20Tra

storno%20del%20Lenguaje%20Escrito%20en%20la%20Educaci%C3%B3n%20B%C3

%A1sica%2C%20de%20la%20Escuela%20N%C2%B0%20301%20Francisco%20Ga.p

df

106

TEST DE ANALISIS DE LECTURA Y ESCRITURA

(T.A.L.E.)

REGISTRO DE ESCRITURA

Apellidos:…………………..............Nombre………………………………………………

Grado:……………Edad:……………..Fecha de administración:……………………

Administrador de la prueba:……………………………………………………………….

107

TEST DE TALE

b) Subtest de Escritura de Tale

La parte de T. A. L .E dedicada a la escritura consta de tres subtests o apartados.

En todos ellos, al margen de lo aquí establecido, se tomará buena nota de cualquier incidencia

de observación significativa:

a) Copia

 Se entrega al sujeto el registro, abierto por la página correspondiente al apartado “Copia”. Al

propio tiempo se le dice:

“Copia todo esto en la línea de puntos que hay a continuación de cada palabra. Escribe siempre

en minúscula, aunque aquí este con letra mayúscula.

Si el niño es muy pequeño, puede decirse “en letra pequeña”. El examinador debe quedar

convencida de que el niño ha entendido que no debe reproducir la letra imprenta, sino que debe

escribir toda la hoja con su letra. Si pese a todos los esfuerzos, el niño meramente “copia” es

decir” reproduce” exactamente la letra impresa, no se insistirá más sobre ello, pero deberá ser

tenido en cuenta al valorarlo.

En este ejercicio, así como en todos los de escritura, el niño utilizará un lápiz preparado al

efecto, de dureza normal (preferentemente el no 2 habitual en el mercado). Así pues, no utilizará

bolígrafo, pluma o rotulador.

b) Dictado

Para el dictado, se elegirá el texto correspondiente a nivel de EGB que el niño vaya cursando

en el momento de ser administrada la prueba siempre y cuando ello ocurra en el tercer trimestre

de cada año escolar.

Se entrega al niño el registro de escritura abierto por la página correspondiente al apartado”

dictado”. Se le dice:

“Ahora escribirás en esta página lo que yo te diré.”

108

Conviene que el niño comprenda, del modo que sea, que debe escribir a su velocidad habitual.

Algunos niños creen hallarse sometidos, en este subtest, a una prueba de velocidad. En tales

casos aumentan los errores, preferentemente las omisiones y las sustituciones.

Tras las instrucciones, se iniciará el dictado del texto. No debe dictarse palabra por palabra; si

así se hiciera, no se daría ocasión para la producción de “uniones” y “fragmentaciones”. En

consecuencia, siempre deben dictarse frases. Si el sujeto solicita que se le vuelva a dictar una

palabra, se procederá a leerle de nuevo toda la frase implicada.

c) Escritura espontánea

Se entrega al sujeto el “Registro de escritura”, abierto por la página correspondiente al apartado

de “Escritura espontánea”.

Se le indica lo siguiente:

“Ahora harás una redacción. Escribe aquí todo lo que se te ocurra sobre lo que tú quieras”.

Si el niño vacila se le apuntaran unos temas posibles.

“Puedes escribir sobre una excursión que hayas hecho, sobre una salida al campo o a la playa,

o sobre un viaje”.

Si la extensión de lo escrito es demasiado reducida (1 o 2 líneas a partir del segundo nivel), el

examinador deberá insistir a fin de que el sujeto continúe. Sin embargo en ningún momento el

examinador aportará ideas o sugerencias concretas al tema en cuestión. No debe olvidarse que

se pretende estudiar la “espontaneidad” y “fluidez” de la escritura del sujeto.

109

COPIA

oc……………………………….dal………………...........BLE………………………….

cre………………………………bro…………….………..OP……………………….…..

gli...en.................................DRI...

tar...pir.................................AN...

pla..aso……..........................ZE..

patata.....................................lirio..................................DOMINGO.................................

barriga…………………………ocho…………………….RASTAPI……………………

maquina……………………….globo……………………DROMEDARIO……………..

plato……………………………blusa……………….…..BIBLIOTECA……………….

chocolate………………………mármol………………….HIERBA……………………..

Las niñas van al campo

...

En la biblioteca del colegio hay muchos libros

…………………………………………………………………………………………….

En los principales suburbios de la ciudad se encuentran casas deshabitadas.

…………………………………………………………………………………………….

………………………………………………………………………………………………

110

DICTADO

111

ESCRITURA ESPONTÁNEA

112

OTROS ANEXOS

Evaluación de Talleres

NOMBRES Y APELLIDOS INDICADORES DE EVALUACIÓN Total

Activ. Reali

zado

No

Realizado

Observaciones

1. Abad Merino Doménica Michelle 26 2 Faltó a clases 28

2. Briones Zapata Evelyn Graciana 26 2 Faltó a clases 28

3. Capa Quizhpe Luis Sleyder 27 1 Faltó a clases 28

4. Carrión Romero Alejandro Iván 23 5 Faltó a clases 28

5. Diugard Vilca Ronaldo Marco 4 24 Se retiró de la

institución

28

6. García Curipoma Knneth Andrés 24 4 Faltó a clases 28

7. Guamán Rea Mishel Estefanía 28 Participación activa 28

8. Jiménez Rodríguez Junior

Francisco

28 Participación activa 28

9. López Agreda Adriana Elizabeth 28 Participación activa 28

10. López Ramón Cristian Santiago 25 3 Faltó a clases 28

11. López Ríos Erika Alejandra 27 1 Faltó a clases 28

12. Marquez Cayaberal Amily

Jusdania

28 Participación activa 28

13. Ortiz Enríquez Kiara Micaela 24 4 Faltó a clases 28

14. Ramírez Pinta Antony Sebastián 28 Participación activa 28

15. Ramos Fernández Osman Abel 28 Participación activa 28

16. Ramos Fernández Sebastián

Edison

28 Participación activa 28

17. Sosoranga Suquilanda Anayely

Stefanía

28 Participación activa 28

18. Soto Pineda Jeferson Darío 26 Faltó a clases 28

19. Suquilanda Uchuari Kevin

Javier

26 Faltó a clases 28

20. Torres Castillo Yesica Yohana 26 Faltó a clases 28’

113

Certificado de Prácticas

VII

Archivo Fotográfico

Aplicación del test de TALE (pretest)

Relajación global

Ejercicios de diferenciación hombro-brazo

Lateralidad

115

Equilibrio

Coordinación dinámica general

Coordinacion visomanual

Posturas adecuadas para la escritura

116

Visomotricidad

Entrenamiento grafomotriz

Actividades perceptivo-motrices

Grafopercepción

117

Grafomotricidad

Reeducación en grafomotricidad

Grafoescritura de las letras mayúsculas

Grafoescritura de las letras minúsculas

118

Grafoescritura de las sílabas

Perfeccionamiento escritor

Escritura

Aplicación del test de TALE (post-test)

119

ÍNDICE

PORTADA…………………………………………….………………………………………i

CERTIFICACIÓN…………………………………….…………………………………........ii

AUTORÍA……………………………………………..……………………………….……..iii

CARTA DE AUTORIZACIÓN…………………….………………………………………...iv

AGRADECIMIENTO………………………………..………………………………………..v

DEDICATORIA……………………………………….……………………………………...vi

MATRIZ DE ÁMBITO GEOGRÁFICO………….…….…………………………………...vii

MAPA GEOGRÁFICO Y CROQUIS……………….………………………………............viii

ESQUEMA DE TESIS………………………………………………………………….……..ix

a. TÍTULO……………………………….……………………………………………………1

b. RESUMEN…………………………………………….……………………………………2

ABSTRACT…………...……………………………………….…..……………………….3

c. INTRODUCCIÓN…………………………………………..………………………..…….4

d. REVISIÓN DE LITERATURA……………………………….……………………………7

Disgrafía……………….………………………………….…………………………...……7

Disgrafía caligráfica…….……………………………….…………………………….…..11

Manifestaciones………….……………………………….………………………....……..11

Evaluación……………….………………………………..……………………………….13

Intervención…………….………………………………….…………………….………...15

La reeducación psicomotriz………………………………..……………………………....16

120

Tipos…………………………………………………….…………………………...…….17

Reeducación psicomotora general……………….………………………………………...17

Reeducación psicomotriz especifica…………….………………………………………....19

Reeducación del grafismo……………………….………………………………………....20

Diagnóstico…………………………………………………………………………..….....24

Taller Educativo………………………………………………………………………..….26

Aplicación alternativa………………………………………………………………...……31

Evaluación…………………………………………………………………...…….………32

e. MATERIALES Y MÉTODOS………………...…………………………...……..…….…34

f. RESULTADOS……………………….………………………………….…………...…...38

g. DISCUSIÓN…………………………….………………………………………………....42

h. CONCLUSIONES……………………….………………………………………………..46

i. RECOMENDACIONES...……………….…………………………………………….….47

 PROPUESTA DE INTERVENCIÓN……………….……..………………..…............48

j. BIBLIOGRAFÍA…….………………………………………………………….……..…..69

k. ANEXOS………………………………….……………………………………….….…...72

a. TEMA…………………………………………………………………………………...73

b. PROBLEMÁTICA………..……………………………………………………….........74

c. JUSTIFICACIÓN…………………………………………………….………………....77

d. OBJETIVOS…………………………...………………………………………………..78

e. MARCO TEÓRICO………………..……………………………………………………79

121

f. METODOLOGÍA……………..………………………………………………………...97

g. CRONOGRAMA……………………...………………………………………………101

h. PRESUPUESTO Y FINANCIAMIENTO………………………………………..…....103

i. BIBLIOGRAFÍA…………...…………………………………………………………..104

OTROS ANEXOS…………………………………………………………………….…..…106

ÍNDICE……………………………………………………………………………………...119

