
1Instituto Profesional Iplacex

RAMO: EVALUACIÓN PSICOPEDAGÓGICA DEL
LENGUAJE ESCRITO

UNIDAD I

PROCESO DE EVALUACIÓN PSICOPEDAGÓGICA
DEL LENGUAJE ESCRITO

2Instituto Profesional Iplacex

CLASE 01

1. LA EVALUACIÓN PSICOPEDAGÓGICA DEL LENGUAJE ESCRITO

La evaluación psicopedagógica no es una actividad independiente de los enfoques
teóricos con que nos enfrentamos a la explicación del aprendizaje y del desarrollo, sino
que son esos enfoques los que determinan qué debe evaluarse, cómo debe llevarse a
cabo la evaluación e incluso, cuáles son los fines inmediatos de ésta, por lo que no es de
extrañar que la evaluación de las dificultades de aprendizaje de la lengua escrita se haya
ido modificando a lo largo de las últimas décadas, al compás de los profundos cambios
que se han producido en la elaboración teórica que de ellas han ido haciendo la
Psicología y la Pedagogía.

1.1. Perspectiva General sobre la Evaluación

Mientras dominaron las teorías de corte perceptivo-motor y madurativo, su énfasis
en el papel de las aptitudes y procesos neuropsicológicos básicos como fundamento de
las alteraciones del aprendizaje hizo que la evaluación psicopedagógica se centrase
prioritariamente, en la detección de eventuales déficits o retrasos madurativos en algunos
de ellos, como la coordinación visomotriz, la percepción de diferencias espaciales, etc., en
detrimento del análisis de la lectura y la escritura en sí mismas, que no pasaban de ser
examinadas en términos del nivel global de logro alcanzado por el sujeto con Dificultades
de Aprendizaje por comparación con otros individuos de su edad y nivel escolar, utilizando
test estandarizados de rendimiento académico.

Frente a este planteamiento, el enfoque conductual sobre las Dificultades de
Aprendizaje, subrayó que la evaluación psicopedagógica debía centrarse, precisamente,
en el dominio de la lectura y la escritura, dejando de lado el examen de unos procesos
neuropsicológicos que se juzgaban, en el mejor de los casos, irrelevantes; pero insistió,
además, en la necesidad de reorientar el examen que se venía haciendo de aquellas
habilidades, pues, como señalaba Glez Portal (1984), los test estandarizados son útiles
para identificar la presencia de un desfase en el aprendizaje, pero nada más: una
evaluación concebida como base para elaborar un programa de intervención reeducativa,
necesita instrumentos que examinen criterial y analíticamente las diferentes habilidades y
destrezas logradas por el aprendiz.

Sin duda, esta nueva aproximación supuso en su momento un auténtico revulsivo
en el ámbito de las Dificultades de Aprendizaje de la lecto-escritura, pero a la luz de los
actuales conocimientos sobre la cuestión, presenta un serio inconveniente: deja de lado
que, a menudo, una misma conducta lectora o escritora es el resultado de diferentes
procesos de información que el individuo aplica sobre los inputs empleados en la tarea de
examen.

Así pues, una evaluación del aprendizaje de la lecto-escritura que pretenda superar
esta limitación, esencial a la hora de planificar cualquier programa de intervención

3Instituto Profesional Iplacex

reeducativa (o preventiva), debería tener en cuenta que la tarea fundamental del
evaluador es llegar a elaborar un “modelo de procesamiento” capaz de explicar los
mecanismos de elaboración de los inputs que el sujeto pone en juego y que dan lugar a
los outputs (conductas lectoras y escritoras concretas) que podemos observar cuando
realizamos ese análisis descriptivo al que se refería Glez Portal.

Dicho de otro modo, la perspectiva cognitiva asume que la evaluación de las
Dificultades de Aprendizaje de la lengua escrita debe ser funcional (Orrantia y Sánchez,
1994), en el sentido de que tiene como uno de sus principales objetivos, el identificar las
causas funcionales del comportamiento lector y escritor que produce el individuo al
enfrentarse a diversas tareas, donde debe poner en juego este tipo de habilidades.
Teniendo en cuenta los supuestos básicos de la Psicología Cognitiva, está claro además
que se asume que dichas causas deben ser descritas en términos de las “estructuras de
memoria” y de las operaciones cognitivas que se encargan de elaborar la información.

Evidentemente, ello supone que en la evaluación cognitiva el examinador debe
partir de un modelo teórico explícito de procesamiento, en este caso de la lengua escrita,
ya que sólo así es posible decidir qué datos son relevantes a interpretar; supone,
asimismo, que la evaluación debe contemplarse como un proceso de investigación a
través del cuál se van elaborando, verificando y refinando diferentes hipótesis explicativas
del caso, hasta encontrar una lo suficientemente sólida, tanto en lo que refiere a su
capacidad de explicación del conjunto de datos recabados, como en el sentido de
coherente con el conocimiento científico disponible sobre la problemática evaluada.

No obstante, el que la evaluación deba entenderse como un proceso de
investigación no implica, en absoluto, que se trate de un proceso estrictamente lineal,
como a veces se sugiere; bien al contrario, como señala Cuetos (1998) refiriéndose a la
evaluación cognitiva de las afasias, el proceso al que nos referiremos es más bien una
especie de trabajo detectivesco en el que el evaluador, a partir de ciertas “pistas” iniciales,
elabora una hipótesis aproximativa que le orienta en la búsqueda selectiva de nueva
información; tras contrastar la hipótesis con los nuevos datos, la reelabora…y así,
sucesivamente, hasta alcanzar una “teoría” plausible del caso.

CONOCIMIENTO PSICOLÓGICO Y
PEDAGÓGICO

Recogida de
datos de

lectura y de
escritura

Recogida de
datos de

lectura y de
escritura

4Instituto Profesional Iplacex

Este planteamiento general sobre la evaluación de las Dificultades de Aprendizaje
lecto-escritoras, implica que en ella deben distinguirse, al menos, dos niveles
complementarios de análisis; uno de ellos es el que podríamos denominar como nivel
comportamental, donde el centro de interés son las distintas conductas lectoras y
escritoras del sujeto examinado. El otro nivel es el de procesamiento donde son los
procesos cognitivos y las representaciones almacenadas en la memoria del sujeto lo que
interesa al evaluador.

Dicho de otro modo, la evaluación debe partir del análisis detallado de las
habilidades y déficits concretos que el sujeto manifiesta en su manejo de la lengua escrita,
y debe volver a él, pero debe incluir también un análisis explícito de los “mecanismos
mentales” que serían la causa funcional inmediata de los primeros, aunque debe
matizarse algo: tanto las conductas lecto-escritoras observadas como los procesos de
información deben referirse de manera específica al tipo de tareas concretas a que se
enfrenta el individuo.

En definitiva, pues, la evaluación de las dificultades lecto-escritoras implica elaborar
un modelo global en el que, dadas ciertas tareas bien definidas (inputs), se describa de
manera detallada el rendimiento del examinado frente a ellas (outputs) y se definan las
estructuras de memoria y procesos de información que median entre unas y otro
(procesamiento). Este modelo, si está bien anclado en el conocimiento científico
disponible, nos permite elaborar planes de intervención educativa y de rehabilitación, en
su caso, que van más allá del mero síntoma (principal limitación de la aproximación
conductual), que no se basan en la especulación más o menos gratuita (algo que no
puede evitarse en el modelo neuropsicológico tradicional) y cuya aplicación puede ser
evaluada sistemáticamente gracias a que se basa en una hipótesis explícita y concreta.

No obstante, es fácil darse cuenta de que una evaluación que se quede
simplemente en lo señalado adolece de un problema que, si no es el más importante de
todos, sí que tiene una gran relevancia; hasta ahora no hemos considerado, en absoluto,
la cuestión de la etiología de las dificultades, lecto-escritoras y de procesamiento, es
decir, la cuestión de las causas que han llegado a determinar que el procesamiento de la
lengua escrita que lleva a cabo un sujeto dado sea el que es, y no otro.

Aunque en la literatura psicopedagógica, y aún más en la práctica profesional en
educación, esta es una cuestión que a menudo se deja de lado o, simplemente, se
considera secundaria, lo cierto es que la realización de un análisis etiológico correcto no
sólo es un requisito indispensable para el diagnóstico diferencial, sino que nos aporta
datos complementarios de gran interés en la planificación de la intervención subsiguiente,
que afectan a cuestiones como la previsión de la duración de los tratamientos o la toma
de decisiones respecto al contexto más apropiado para éstos (aulas ordinarias, trabajo
individual…), por citar sólo dos ejemplos.

Sin duda, una de las razones que han pasado hasta ahora en el olvido de esta
dimensión de la evaluación, pese a su interés, ha sido el intenso debate que vivimos entre
los años setenta y primeros de los ochenta acerca de la existencia o no de dificultades
específicas en este terreno (como la dislexia), pero no podemos dejar de lado que
también ha influido el hecho de que, mayoritariamente, la Psicología Cognitiva que se ha

5Instituto Profesional Iplacex

llevado a cabo hasta hace muy poco ha eludido el tema, o era una psicología básica no
directamente interesada en la cuestión “aplicada” de los procesos de enseñanza-
aprendizaje, o era una Neuropsicología Cognitiva centrada en el estudiante de trastornos
asociados a pacientes con lesiones cerebrales evidentes.

Desde nuestro punto de vista, este origen de los modelos cognitivos sobre la
lectura y la escritura ha hecho que estos carezcan no ya de interés, sino de herramientas
para la evaluación de los aspectos etiológicos en el caso de las Dificultades de
Aprendizaje, de modo que para llevar a cabo esta fase del proceso es necesario recurrir a
otras instancias.

CLASE 02

2. EVALUACIÓN DIAGNÓSTICA

Cuando un proceso de evaluación se pone en marcha, existe siempre un propósito
que lo impulsa. En algunas oportunidades, las más frecuentes, se evalúa para acreditar lo
aprendido, y en otras para conocer y comprender el proceso que conduce a un
determinado conocimiento.

Cuando hablamos de evaluación diagnóstica nos referimos al hecho de indagar
para conocer, expresándolo en un informe descriptivo y explicativo de la situación
evaluada.

La intención es producir información acerca de los procesos de aprendizaje de los
alumnos, de su desempeño, de lo que saben, de lo que saben hacer, de sus
conocimientos y sus potencialidades. Una evaluación diagnóstica excluye siempre de sus
objetivos el calificar y clasificar.

Elaborar un diagnóstico es generar conocimiento acerca de los saberes de los
alumnos de un grupo, a partir de la información producida por la evaluación. El
diagnóstico describe y aporta elementos para explicar una situación educativa concreta.

De esta manera, el especialista, puede elaborar propuestas de enseñanza que
respondan a las necesidades y características de sus alumnos.

Para enseñar bien, no sólo hay que conocer las metodologías didácticas y el
programa escolar, sino que ante todo hay que conocer al alumno.

La evaluación diagnóstica apunta justamente a eso, a conocer al alumno a través
de sus trabajos, de sus producciones escritas y de su desempeño en situaciones
naturales de aprendizaje.

En tanto produce conocimiento, le permite al especialista, comprender las
experiencias, conocimientos y comportamientos de sus alumnos, lo que aumenta la

6Instituto Profesional Iplacex

probabilidad de que lo que el profesional a cargo, elabora como propuesta de enseñanza,
sea una verdadera respuesta a las necesidades educativas de sus alumnos.

Por esta razón, se ubica al inicio de un proceso de enseñanza, antes de organizar
los contenidos y de seleccionar las actividades de un proyecto didáctico, ya que los
insumos para este último surgen de este tipo de evaluación.

Ahora bien, que se ubique al inicio del proceso de enseñanza, no quiere decir que
se realice sólo al inicio del año; a medida que los alumnos avanzan en conocimientos y
destrezas es necesario retroalimentar con nueva información, para poder ir adecuando
estratégicamente la enseñanza a las nuevas necesidades de aprendizaje.

Esta evaluación es entonces imprescindible para el especialista, porque lo ayuda a
entender a sus alumnos y le permite fomentar sus aprendizajes. Si el punto de partida
para la enseñanza es lo que el alumno ya sabe ¿qué garantías puede tener el especialista
de que su propuesta es realmente la más adecuada, si desconoce lo que los niños
conocen y saben hacer?

Este tipo de evaluación que se propone conocer para mejorar las prácticas de
enseñanza tiene por un lado un monto de información producida a través de los
instrumentos más adecuados y coherentes con la intención que se persigue y por otro
lado una manera de expresarse apoyada en lo descriptivo.

Es muy valioso para el profesional a cargo, saber y describir no sólo lo que los
alumnos saben sino también como actúan, cuáles son sus preferencias, sus
comportamientos y sus anhelos.

Una vez puntualizado qué se entiende por evaluación diagnóstica y para qué se la
realiza, vamos a seleccionar algunos principios que actuarán como encuadre y regulación
del proceso evaluativo.

a) Ámbito de ejecución

Cualquier situación de aprendizaje natural y cotidiana de aula se transforma en el
ámbito por excelencia para la producción de información que permite elaborar un
diagnóstico tanto de un grupo de clase como de un alumno en particular.

"Las pruebas objetivas" dejan de ser un instrumento válido para dar paso a
situaciones espontáneas, que surgen en la clase cada vez que el educador se propone
favorecer un aprendizaje.

Realice ejercicio n° 1

7Instituto Profesional Iplacex

Si lo que se quiere conocer y comprender, es la manera singular que tiene cada
alumno de abordar el objeto de conocimiento, de manejar la información, de construir
nuevo conocimiento; si se desea saber qué saben y qué avances conceptuales se
producen, así como qué evolución realizan respecto al desarrollo de habilidades y
destrezas en campos específicos de conocimiento, lo más adecuado es observar al niño
en acción, es decir, cuando está en una situación de aprendizaje. O sea, mientras
resuelve un problema, escribe un texto, narra una anécdota, realiza actividades de cálculo
o conteo, explica un hecho natural o social, diseña un proyecto, argumenta, analiza un
fenómeno, reconoce variables intervinientes, etc.

Los conocimientos adquiridos por los alumnos se manifiestan en el uso que estos
hagan de los mismos en situaciones cotidianas, a la vez que son insumos para la
adquisición de competencias inherentes a todo sujeto cultural y social.

Si el ámbito de ejecución por excelencia es la natural situación de aprendizaje en el
aula, el instrumento de evaluación más adecuado es la observación. Observar al niño
cuando lee, escribe, en fin, cuando se enfrenta a una nueva situación de aprendizaje, es
la manera de conocerlo y comprenderlo.

b) La observación

La observación sistematizada, acompañada del consecuente registro, se torna el
instrumento más coherente con esta propuesta y más adecuado a los fines que se
persiguen. La observación brinda información acerca del proceso seguido por los alumnos
para alcanzar determinados resultados.

No basta con analizar las producciones ya acabadas de los alumnos, sino que es
necesario saber cuáles fueron sus modos singulares y qué conocimientos puso en juego
para obtener ese producto.

La observación puede estar acompañada de un protocolo que guíe y focalice la
mirada. La confección del mismo se realiza una vez definido qué es lo que se desea
conocer.

Para realizar el diagnóstico del grupo, es necesario observar a todos los alumnos,
lo que implica una organización y distribución del tiempo de manera tal que se utilicen
variadas situaciones de aula, tanto las situaciones ya previstas para ello, como aquellas
ocasionales e imprevistas, las que la mayoría de las veces resultan altamente
esclarecedoras para el maestro ávido de conocer a sus alumnos.

Esto quiere decir que no hay un día ni una hora destinados a la evaluación sino que
cualquier momento puede ser oportuno. A la vez, ésta es la forma de poder atender y
conocer a todos los niños en su singularidad.

La elaboración del protocolo que guía la observación consiste en abrir categorías
acerca de qué es lo que se va a mirar en cada niño.

8Instituto Profesional Iplacex

c) Definir qué quiero saber

Explicitar y definir qué es lo que se espera conocer del alumno, es un requisito
imprescindible ya que de lo contrario pretender observar todo en todos los alumnos es
una tarea más que inagotable, imposible.

A partir de esto, se elaborará el protocolo de observación (Planilla, Ficha,
Cuadrícula, que permite recoger los datos de manera sistematizada y organizada). Por
ejemplo, si lo que se va a observar es: cómo el niño resuelve un problema en matemática,
habrá que especificar qué aspectos del proceso de resolución dan cuenta del mismo y
permiten "ver" lo que a simple vista es difícil de reconocer.
Qué cosas hizo, con qué secuencia y por qué las hizo así, eso es lo que importa saber.

Si sólo analizamos el resultado del problema realizado por el niño, cosa que puede
ser muy válida en otras oportunidades, no surgirán en esa ocasión una serie de
interrogantes que sólo tendrán respuesta observando al alumno durante el proceso de
realización:

 ¿reconoció la situación problema?
 ¿qué conocimiento matemático utilizó?
 ¿qué estrategia de resolución construyó?
 ¿considera pertinente el resultado?, etc.

Tener un listado de indicadores de proceso es fundamental en estas ocasiones;
éstos se construyen en el marco de un conocimiento teórico acerca de los procesos de
construcción del conocimiento.

CLASE 03

d) Registrar lo que el niño sabe y no lo que no sabe

Esta premisa es fundamental, si sostenemos que el diagnóstico describe las
maneras de actuar del alumno, así como qué conocimientos posee y activa para construir
nuevos saberes.

Está muy arraigado en nuestra cultura escolar enfatizar qué es lo que los alumnos
no saben, pero encontramos dificultades para decir qué es lo que saben.

Si por ejemplo estamos ante un proceso inicial de lectura, es muy valioso registrar
si el alumno ya sabe distinguir elementos de la escritura, de dibujos y números, si
reconoce letras, si anticipa significados, si predice o elabora hipótesis acerca del
contenido del texto, etc.

Sostener que un alumno no reconoce las grafias es demasiado ambiguo, es
necesario precisar cuáles son las que sí conoce o si las distingue de otras que no
corresponden al código de la escritura.

9Instituto Profesional Iplacex

El poder recoger información acerca de lo que los alumnos saben en todos los
campos de conocimientos que conforman el currículum escolar, es lo que se pretende con
la evaluación diagnóstica; sus conocimientos previos en el campo de la Lengua, la
Matemática y las Ciencias Naturales y Sociales, así como sus maneras de abordar el
conocimiento en cada uno de estos campos.

e) Apoyarse en indicadores de la evolución de las adquisiciones del conocimiento

Las investigaciones realizadas últimamente sobre cómo se desarrolla un proceso
de adquisición de la escritura, la lectura, la numeración, el cálculo, etc., son un referente
obligado en la construcción de indicadores.

El marco teórico de la nueva agenda didáctica; enfatiza la construcción de
conocimiento a partir del cambio conceptual por sucesivas aproximaciones, e incluye
abundante material respecto a los procesos de desarrollo en la adquisición del
conocimiento en diferentes campos.

Las diferentes etapas en la adquisición de niveles conceptuales y competencias
como producción y comprensión de textos se prestan a ser utilizados como indicadores de
procesos cognitivos.

A modo de ejemplo: si lo que queremos conocer se refiere a la comprensión de
textos podemos construir como indicadores, categorías que estén referidas a
comprensión global, comprensión local, reconocimiento de personajes, planteos,
conclusiones, etc.

Lo que importa es que los indicadores se construyen para cada situación, pero
nunca pierden de vista el referente teórico que actúa como marco que le da sentido y
significado al proceso que se desea conocer.

f) Realizar un registro práctico y funcional

El registro debe ser claro y práctico. Consideramos que basta con incluir algunos
apartados claves:

- Datos identificatorios del grupo

Clase:
Grupo:
Nº de integrantes:
Niñas:
Varones:
Cursan por primera vez:
Cursan por segunda vez:

10Instituto Profesional Iplacex

-Datos sobre los conocimientos y competencias de los alumnos

Para cada alumno, señalar el nivel de sus competencias en Producción de textos,
comprensión de textos, resolución de problemas, oralidad, análisis de hechos o
fenómenos, explicación de hechos, etc.

- Notas complementarias.

Consiste en información acerca de los comportamientos, gustos, preferencias y otros
aspectos que puedan ser de interés.

g) Completar el registro con entrevistas

La entrevista es también un instrumento que en todo proceso evaluatorio ayuda a
comprender. Se realiza con el propósito de recoger información complementaria acerca
del alumno, por lo tanto puede estar dirigida a los padres de los mismos u otros maestros
que hayan sido docentes de estos niños.

Pueden ser abiertas o semidirigidas y es necesario también registrar lo que de ellas
se recoge. Un requisito imprescindible en su realización es saber escuchar y asumir una
actitud lo más abierta posible, a recepcionar los aspectos valiosos que posee cada
alumno.

h) Elaborar un informe

Las hojas de registro que se fueron llenando con lo observado serán luego
analizadas y de su lectura se configurará un panorama del grupo de clase.

El eje central del mismo será la descripción de lo que los alumnos saben hacer y es
importante elaborar algunas categorías donde se conformen sub-grupos de niños según
niveles conceptuales y saberes construidos.

Vale insistir en que lo que se describe es lo que los alumnos saben y en lo posible
se realiza de la manera más detallada.

Un diagnóstico de este tipo brinda información específica acerca de cada uno de
los alumnos, por lo que puede ser utilizada tanto para un diagnóstico individual como
grupal.

De esta manera el especialista construye un conocimiento que le permite
comprender a cada uno en particular a la vez que elaborar una propuesta de enseñanza
en función de la diversidad grupal.

11Instituto Profesional Iplacex

CLASE 04

3. ¿POR QUÉ EVALUAR LA ESCRITURA DE LOS ALUMNOS? ¿CÓMO HACERLO?

La evaluación de la escritura de los aprendices debe ser considerada como una
herramienta fundamental para el proceso que se requiere aprender. Este debería ser el
objetivo más importante de la evaluación de esta competencia. En este sentido, es
necesario considerar y, por lo tanto, habituar al alumno a realizar una lectura crítica de
sus propias producciones e ir reescribiéndolas.

Esta lectura crítica y reescritura se puede hacer tanto en el plano individual como
en el colectivo (pequeños grupos, toda la clase, etc.). De esta forma es que también se
debería encarar el análisis de los problemas que genera la producción de un texto escrito.
Todos estos aspectos son indispensables para que el alumno desarrolle competencias en
la escritura.

3.1. La Reescritura

En este punto se debe hacer una aclaración con relación a la actividad de
reescritura puesto que se han venido realizado interpretaciones erróneas al respecto,
llegándose a desvirtuar su verdadero objetivo.

Reescribir no significa hacer copiar al alumno el texto tantas veces como el docente
considere necesario. La reescritura no es una actividad de copia. Es una mirada reflexiva
y crítica, ya sea la que hace el propio productor, que toma distancia y oficia de lector con
respecto a su propio trabajo, o la que hacen otros actores intervinientes (compañeros,
maestros, etc.) buscando mejorar el texto con el fin de clarificar mejor el mensaje que se
pretende transmitir.

A través de esa mirada crítica, que requiere constantes lecturas de revisión, se
“pulirá” un primer producto que, generalmente se encuentra en estado ‘bruto’ (usando la
metáfora del diamante en bruto que debe ser pulido).

En estas instancias, se suele suprimir información innecesaria o agregar otra que
falta; se cambian palabras buscando las más adecuadas; se observa y corrige la
puntuación para que no se creen ambigüedades en el mensaje; se observa y se corrige la
morfosintaxis, la ortografía; etc.

La actividad de reescritura es fundamental para el proceso de aprendizaje, por lo
que lo debe realizar el productor (o los productores) con ayuda del docente, pero no debe
ser este último el que lo haga, muchas veces hasta cambiándole el sentido al mensaje
que el productor quiere transmitir.

Lo que puede ser conveniente que haga el docente es aprovechar el tiempo
dedicado a estas actividades con el fin de establecer lo que podría denominarse

12Instituto Profesional Iplacex

‘paréntesis de enseñanza’ e introducir conocimientos lingüísticos necesarios para resolver
distintas situaciones que, aunque sean individuales, puedan servir a toda la clase.

Tal como se está planteando el tema, podría decirse que un proceso evaluativo es
fundamental para una constante retroalimentación del proceso de escritura. Esta idea ya
nos advierte acerca de que también la evaluación es un proceso y que ese proceso es
parte vital de la escritura.

Cuando se aprende a escribir, debería situarse esta actividad en contextos
“reales”. Pero, las instituciones formales donde el sujeto aprende no son verdaderas
situaciones reales sino contextos creados culturalmente con el fin primordial de enseñar y
de aprender.

Sin embargo, el docente puede intentar crear situaciones lo más naturales posibles
para las actividades de escritura. El inscribir esta actividad, por ejemplo, en proyectos que
le otorguen cierto sentido de realidad es de fundamental importancia. Se puede formular
colectivamente un conjunto de criterios que orienten a:

 Los alumnos acerca de los saberes que ellos deberían construir (en este caso en
escritura);

 Los docentes acerca de la forma de conducir el aprendizaje de sus alumnos.
 Aspectos cognitivos a tener en cuenta en el aprendizaje de la escritura.
 La escritura requiere diversas operaciones intelectuales. Concretamente se debe

atender a un primer abordaje: la planificación de la misma. Esta planificación
implicaría:

 Anticipar el tipo de texto que se intenta producir (si se trata de una carta, de un
artículo informativo, de un cuento, etc.);

 Considerar al destinatario (de quién se trata, qué relaciones lo unen con el emisor,
etc.);

 Prever un formato material para el producto del proceso escritural (tarjetas de
invitación, diario escolar, cuentos individuales o colectivos, etc.);

 Definir el rol de los participantes en la escritura de los textos concretos (si se tratará
de un conjunto de producciones individuales, si será una escritura colectiva, si será
una combinación de ambas, etc.);

 La forma de recoger y archivar esos productos de acuerdo al objetivo previamente
fijado; etc.

Luego de una macro planificación del tipo señalado, sigue lo que se conoce como
“puesta en página” o redacción propiamente dicha (cómo se articula la misma: qué
palabras se seleccionarán, cómo se articularán las frases, los párrafos, los capítulos, etc.).

Por su parte, la revisión es imprescindible y se constituye en una herramienta de
control permanente del o de los textos sobre la base de criterios previamente definidos.
Esta revisión implica releer, sacar o agregar palabras o trozos enteros, reformular
criterios, etc.

Todo esto lleva, sin lugar a dudas, a una imprescindible reescritura, lo cual implica
retomar borradores de los textos (por eso es importante ir archivándolos, por ejemplo,

13Instituto Profesional Iplacex

bajo un procedimiento muy usado actualmente como es el “portafolio”) y reescribirlos en
un mayor nivel de competencia (tener presente la consideración de la reescritura anotada
con anterioridad).

Para cada una de estas etapas los docentes pueden elaborar tablas que ayudarán
tanto a alumnos como a ellos mismos en la guía y conducción de la superación en el
aprendizaje de la escritura. Ello implica construir, como sostiene Condemarín (2000)
‘andamiajes’ como un conjunto de herramientas que sirvan de apoyo al que aprende y
que facilite el seguimiento por parte del que enseña.

Muchos autores concuerdan en que estas herramientas son más efectivas cuando
son construidas entre los docentes y los alumnos. Pueden incluir criterios, indicadores,
pautas o procedimientos de trabajos, reglas ortográficas o gramaticales, listados de
palabras, expresiones, etc. O sea, pueden incluir todo lo que sirva para ayudar a los
alumnos a mejorar sus producciones escritas. Por otra parte, estas herramientas también
favorecerían los procesos de metacognición de los conocimientos de los alumnos.

 El lenguaje escrito en el currículo

Se necesita tener como punto de referencia para la evaluación, los objetivos y
contenidos que se establecen en el currículo para el área del lenguaje escrito. Éste se
incluye dentro del área curricular de Lenguaje y Comunicación. El objetivo último de la
educación en esta área es la consecución por parte de los alumnos del dominio de las
cuatro destrezas básicas del lenguaje, escuchar, hablar, leer y escribir, ya que estas
destrezas se van a utilizar como instrumento mediador para el aprendizaje de las
restantes áreas curriculares.

Entre los contenidos mínimos que se incluyen en los planes y programas
elaborados para el primer ciclo básico se mencionan:

 Reproducción una a una de todas las letras del alfabeto, mayúsculas, minúsculas,
identificando sus puntos de partida, desarrollo y final, y asociando el grafema a su
fonema.

 Ligado de las letras entre sí para formar palabras.

 Escritura de palabras, oraciones y textos breves, siguiendo una progresión de
izquierda a derecha y de arriba hacia abajo.

 Regularidad de la escritura en cuanto a: proporción y tamaño de cada una de las
letras, alineación e inclinación de letras y palabras; espaciado regulares entre las
letras y las palabras.

 Copia de palabras, oraciones y textos breves y significativos con propósitos
definidos y claros.

 Escritura de palabras familiares, tales como su propio nombre y el de personas de
su entorno, nombres de animales y objetos de uso frecuente, palabras favoritas.

14Instituto Profesional Iplacex

 Escritura de palabras progresivamente más extensas y complejas que van siendo
aprendidas, a través de la lectura y la comunicación oral.

Éstos son, de forma breve, los conocimientos que se pretenden desarrollar en el
área de lenguaje escrito. Son necesarios tenerlos como puntos de referencia a la hora de
evaluar las dificultades de un alumno concreto.

Estos contenidos se pueden ir enriqueciendo y haciendo más complejos teniendo
en cuenta las situaciones de comunicación, el tipo de texto que se utilice, las
características del texto respecto a la extensión, vocabulario, complejidad, etc.

CLASE 05

4. LA EVALUACIÓN DIAGNÓSTICA DE ESCRITURA

 Comprender la importancia del diagnóstico educativo es vital para desarrollar con
éxito todo el proceso de enseñanza y aprendizaje.

 Cuando nos referimos al diagnóstico educativo, estamos hablando de un concepto
que implica establecer objetivos, recoger información, analizar, interpretar y valorar datos
obtenidos para tomar decisiones educativas respecto a los alumnos evaluados. Dichas
decisiones deben jugar un papel esencial en la elaboración de adaptaciones curriculares,
siendo éstas las que van a dar respuesta a las necesidades educativas especiales de
cada sujeto.

 Basándose en ello, será más fácil llegar a determinar las ayudas necesarias, para
posibilitar el acceso al currículum. El diagnóstico educativo ha atravesado por distintos
momentos según el aspecto esencial en el que se centraba. Desde el enfoque tradicional
(también llamado psicotécnico) centrado en el alumno y en su déficit (C.I), donde la
evaluación es cuantitativa y se aplican los test como experimento científico, hasta el
enfoque centrado en la interacción del alumno y la escuela, basado en el currículum.

 En dicho enfoque se evalúan aspectos no centrados en déficit sino sobre la base de
detectar las necesidades educativas de los alumnos, para abordar el proceso de
enseñanza necesario para cada uno. Este enfoque tiene en cuenta el contexto ya que las
necesidades de cada educando se basan también en la interacción con su medio, para lo
cual se prevé evaluar todos los contextos circundantes (socio-familiar, escuela, aula),
como también es fundamental detectar las necesidades derivadas de la aplicación del
currículum, por lo que es necesario evaluar:

Realice ejercicio n°2

15Instituto Profesional Iplacex

1. Perfil del alumno
2. Nivel de desarrollo general
3. Nivel de competencia curricular

 Si bien son muchos los enfoques que de una manera u otra coexisten en la práctica,
todos comparten un rasgo esencial, definitorio: todos se centran en el alumno, como
sujeto del problema, considerando el contexto educativo como una variable secundaria.
En general no consideran la gran necesidad de realizar una evaluación del propio
currículum, ni de un análisis directo de las interacciones entre las necesidades educativas
del alumno y el currículum escolar.

 En este punto debemos detenernos y trabajar en función de abordar las dificultades
que experimentan los niños desde una nueva perspectiva. Ésta tiene como característica
fundamental que no se centra en el niño, sino en la interacción del niño con su entorno y
en el caso de la educación, con su entorno educativo.

 Pensamos en un diagnóstico educativo, que no es diferente a la evaluación
educativa general, sino un momento de ésta, que se extiende en un continuo, desde la
evaluación curricular más ordinaria, hasta la evaluación multidimensional efectuada por
especialistas diferentes, al igual que las necesidades educativas a la que la evaluación se
dirige se extienden a lo largo de un continuo. Por lo tanto un diagnóstico educativo no es
ajeno o complementario a la escuela o al currículum escolar, sino un recurso más de
ambos, en la línea de lo que algunos han denominado evaluación basada en el
currículum, porque no recurre básicamente a situaciones de pruebas independientes, sino
a situaciones propiamente curriculares.

 En este sentido podemos a la evaluación diagnóstica- considerarla como un puente,
ya que recurre a situaciones ordinarias tratando de aprehender las interacciones que en
éstas se producen entre alumnos y contexto, compañeros, profesores, tareas, materiales,
recreando y visualizando las rutinas escolares necesarias para así profundizar y sostener
los aspectos referentes al aprendizaje y a la enseñanza. Esta perspectiva no implica
solamente a un grupo de profesionales expertos, sino al conjunto de personas implicadas
en la educación del alumno en el marco de una tarea cooperativa en la que, eso sí, cada
cual tiene sus responsabilidades específicas.

4.1. El proceso de evaluación

Para dar una respuesta educativa adaptada a las necesidades de cada alumno, es
necesario considerar la evaluación tanto del alumno como del contexto de enseñanza-
aprendizaje. Sin embargo, en el proceso de evaluación, intervienen otros aspectos que es
necesario tener en cuenta y que se explican en la siguiente figura.

16Instituto Profesional Iplacex

Variables a considerar en el proceso de evaluación

Como se puede apreciar, la evaluación comienza con un análisis de la demanda
del profesor, que puede producirse por distintas situaciones. Así, un profesor nos puede
pedir ayuda respecto a un alumno concreto por su bajo rendimiento en el área del
lenguaje escrito; también la demanda puede originarse en el bajo rendimiento académico
de un grupo de alumnos, atribuyéndose las causas a que “no saben estudiar”; también se
puede solicitar una evaluación inicial, cuando los alumnos van a comenzar un nuevo ciclo
o una nueva etapa; muy relacionado con el anterior, también se puede realizar una
evaluación sumativa para comprobar el grado de adquisición de los contenidos
trabajados, al finalizar el proceso de enseñanza-aprendizaje bien en una unidad didáctica,
en un ciclo o en una etapa.

En cualquiera de los casos mencionados, podemos encontrar a educadores que
depositan en el especialista, el problema para liberarse de responsabilidades hasta los
que piden información sobre el alumno o alumnos para entender mejor el problema e
intentar buscar posibles vías de solución, pasando por aquellos en los que la demanda es
ambigua y poco clarificadora del problema. Por ello, es necesario, desde el primer
momento, que establezcamos lo que el profesor nos pide, para, en los casos en lo que la
demanda sea confusa, obtener una mayor concreción de la situación.

Análisis de la demanda

Corresponsabilización

Contexto de E-A
Análisis de contenidos
Metodología

Alumno
Competencia curricular
Estrategias

Respuesta Educativa

Recoger información

17Instituto Profesional Iplacex

En otro orden de cosas, aunque la demanda tenga como punto de partida al
profesor que solicita la intervención, es importante entender que nosotros solos no
podemos resolver los problemas. Por ello, se hace necesario, corresponsabilizar y hacer
copartícipe al profesor en el abordaje de los problemas. Hay que tener en cuenta que
desde el nuevo planteamiento curricular el abordaje de los alumnos que presentan
dificultades se desarrolla, en la medida de lo posible, dentro del aula, y que por lo tanto es
el profesor el que debe intervenir con estos alumnos. En este sentido, es importante
establecer una relación de colaboración entre nosotros y los profesores, haciéndoles ver
que ellos son importantes en la resolución de los problemas que nos plantean.

Una vez analizada la demanda y corresponsabilizar al profesor, entramos ya en la
recogida de la información sobre el alumno y sobre el contexto en que se desarrolla su
aprendizaje. No siempre es necesario considerar todos los aspectos relacionados con el
alumno y el contexto, sino que la elección de unos u otros va a depender del tipo de
demanda. Así por ejemplo, una evaluación inicial o una evaluación sumativa puede incidir
más en el alumno considerando menos aspectos del contexto. De cualquier forma,
nosotros nos vamos a centrar en la demanda más común, la que se refiere a un alumno
concreto con un bajo rendimiento en el área del lenguaje escrito, en un momento puntual
de su proceso de enseñanza-aprendizaje, puesto que en este caso, nos interesa
considerar tanto al alumno como al contexto, ya que las dificultades se pueden originar en
cualquiera de estos aspectos.

CLASE 06

4.2. Evaluación del contexto

En este punto, no pretendemos hacer un análisis exhaustivo ni abarcar todas las
dimensiones o elementos que configuran el contexto que rodea al alumno. Simplemente
queremos ofrecer unas orientaciones prácticas que nos puedan servir para establecer el
máximo de factores posibles que nos ayuden a dar una respuesta educativa adecuada a
los alumnos que presentan dificultades en el área del lenguaje escrito.

Así, de los varios contextos en que está inmerso el alumno y que condicionan su
aprendizaje; el contexto familiar, el social y el escolar, nos centraremos en este último.
Esto no quiere decir que los demás contextos no sean susceptibles de evaluación, todo lo
contrario. Sin embargo pueden incidir menos que el escolar en el área del lenguaje
escrito.

Dentro del contexto escolar se puede distinguir, un contexto amplio, en el que se
incluyen variables del centro educativo en su conjunto, y un contexto próximo, en el que
se consideran variables referidas al aula y al profesor. Vamos a centrarnos en el contexto
próximo al alumno. Son muchas las variables a considerar aquí y no es fácil identificarlas
como categorías definibles, sobre todo cuando nos enfrentamos a alumnos con
dificultades en el aprendizaje en el área del lenguaje escrito. Sin embargo, nos interesan
aquellos aspectos que se refieren más directamente a la práctica educativa, como son los
relacionados con el proceso de toma de decisiones curriculares: qué, cuándo y cómo

18Instituto Profesional Iplacex

enseñar y evaluar. Estos elementos básicos del currículum los podríamos agrupar en dos
bloques para llevar a cabo la evaluación del contexto próximo al alumno. Por un lado el
análisis de los objetivos y contenidos establecidos para los alumnos que presentan
dificultades y, por otro, las estrategias metodológicas que se utilizan para enseñar a estos
alumnos. Consideremos brevemente, estos dos puntos.

Por lo que se refiere al análisis de los objetivos y contenidos tenemos que tener en
cuenta que este es un aspecto sumamente importante, y del que muchas veces nos
olvidamos a la hora de iniciar el proceso de evaluación de los alumnos que presentan
dificultades de aprendizaje. Debemos partir de la premisa de que si no sabemos a dónde
queremos llegar es muy difícil que lleguemos, o lo que es lo mismo, si queremos dar
respuesta a los alumnos que presentan dificultades en el aprendizaje, tenemos que
conocer detalladamente cuál es el objetivo que pretendemos conseguir y los pasos
previos que hay que seguir para conseguirlo.

Hemos de reconocer que muchas veces nos conformamos con formulaciones de
objetivos sumamente ambiguos o generales, sobre todo en el área del lenguaje. Así
establecemos objetivos tales como “que el alumno aprenda a codificar y decodificar” o
“que el alumno realice una lectura comprensiva de textos” sin considerar que tanto la
escritura como la lectura, es un proceso complejo en el que intervienen una serie de
componentes indispensables para llevar a cabo esta actividad.

En este sentido, conviene recordar que para dar una respuesta educativa adaptada
a las necesidades particulares de cada alumno en el área del lenguaje escrito, es
necesario tener conocimiento sobre la naturaleza de la lectura y la escritura. De esta
manera, se podrán establecer tanto los objetivos relevantes en esta área como los
contenidos y secuenciación de los mismos para alcanzar dichos objetivos.

Una vez analizados los objetivos y contenidos, nos interesa tener en cuenta, en la
evaluación del contexto, las estrategias metodológicas utilizadas por el educador para
enseñar a sus alumnos, sobre todo a aquellos que presentan dificultades. Hay que tener
en cuenta que, muchas veces los maestros han intentado hacer algo para ayudar al
alumno antes de derivar el caso. En este sentido, nos interesa recoger información sobre
los posibles cambios en las estrategias de intervención que el profesor ha realizado y los
resultados obtenidos. Y esto lo podemos obtener a partir de la entrevista que realicemos
con el profesor.

Sin embargo, la información que obtengamos del profesor puede no ser lo
suficientemente explícita para comprobar las estrategias que pone en juego con los
alumnos que presentan dificultades. En este caso, la información tenemos que recogerla
a partir de la observación directa de la interacción en clase del profesor con los alumnos,
en el proceso de enseñanza-aprendizaje. Ahora bien, ¿qué aspectos de la interacción hay
que tener en cuenta en la observación? Para responder a esta cuestión antes es
necesario analizar, en pocas líneas, cuáles son las condiciones básicas del aprendizaje
escolar.

19Instituto Profesional Iplacex

Hay tres aspectos básicos implicados en el aprendizaje escolar que guían la
práctica educativa: el aprendizaje significativo, las relaciones interpersonales que
favorecen el aprendizaje y la autonomía en el aprendizaje.

4.3. Evaluación del alumno

Una vez realizado el análisis del contexto, y desde él, entramos en la evaluación
del alumno. La construcción del aprendizaje se inicia desde lo que el alumno ya es capaz
de hacer, necesitamos saber dónde se encuentra el alumno, necesitamos evaluar su
competencia curricular.

La evaluación del nivel de competencia curricular implica determinar lo que es
capaz de hacer el alumno en relación a los objetivos y contenidos establecidos en el
currículo para su nivel. En este sentido, el punto de partida, es el currículo ordinario. Así
tiene aún más sentido el iniciar el proceso de evaluación con un análisis de los objetivos y
contenidos.

 Evaluación de la composición de textos

Uno de los principales inconvenientes con que nos encontramos es con la cantidad
de investigación con que contamos para poder guiar nuestro trabajo, la que es mucho
menor, y que implica vernos obligados a una valoración mucho más intuitiva y, en
consecuencia, subjetiva.

No obstante, es posible establecer un esquema global y a partir de alguno de los
modelos de procesamiento elaborados para explicar las tareas de redacción de textos,
como puede ser el ya expuesto de Flower y Hayes, que nos sugiere que los aspectos que
debemos incluir en el modelo de procesamiento son los siguientes:

 Ideas previas del alumno acerca de para qué se escribe, ya que son determinantes
del tipo de planteamiento global que se hará (metas de escritura) y guiarán los
procesos de control durante la producción del texto y al revisarlo. Un aspecto que
resulta fundamental tener en cuenta cuando se trata de un alumno con Dificultades
de Aprendizaje de composición.

 Grado en que toma en consideración las características del receptor al que destina
su escrito y las exigencias del tema tratado (problema retórico).

 Conocimiento que posee el tema tratado en la redacción.

 Procesos de planificación, incluyendo la generación de ideas a expresar, el
establecimiento explícito de metas a conseguir con la escritura y la organización del
texto (que se basa, indudablemente, en el conocimiento que posee el escritor
acerca de las diferentes estrategias de composición y sobre las distintas estructuras
retóricas que puede emplear para organizar la información).

20Instituto Profesional Iplacex

 Procesos de traducción, es decir, de conversión de las ideas a expresar en un
discurso verbal bien construído en cuanto a léxico, sintaxis, estilo…

 Procesos de ensayo y supervisión, que incluyen la elaboración de borradores, su
evaluación y su eventual modificación cuando se detectan dificultades en el texto
elaborado o desajustes con respecto a las metas perseguidas y el plan de
redacción establecido inicialmente.

CLASE 07

4.4. Competencias de Escritura

Por lo que se refiere a las competencias de escritura, que pueden ser evaluadas, creemos
que pueden agruparse en las siguientes categorías fundamentales:

- Grafomotricidad:

Esta variable agrupa el conjunto de habilidades y destrezas psicomotrices que hacen
posible la producción de la escritura manual lo que implica que deben examinarse tanto el
producto final (características de la escritura manual del sujeto), como las conductas
propiamente escribanas (prensión del útil de escritura, control de la presión sobre el
mismo, trazado de las letras…) y aquéllas otras que constituyen su soporte (control,
postural, independencia segmentaria…)

Siguiendo la descripción que hacen Cervera y Toro en el Test de Análisis de la Lecto-
escritura, el “producto final” se valoraría a partir de los siguientes parámetros:

 Tamaño de las letras
 Irregularidad del tamaño
 Oscilación (trazo tembloroso)
 Líneas anómalas (fragmentadas, onduladas, ascendentes, descendentes).
 Interlineación (homogeneidad de los espacios interlineales)
 Distribución de los trazos en zonas (alta, media y baja)
 Superposición de letras
 Soldadura (unión a posteriori de dos letras que, en principio, se habían escrito

separadas, mediante un trazo que no es prolongación natural del trazado final de la
letra ni inicio del de la siguiente)

 Calidad del trazado de las líneas curvas
 Calidad del trazado de las líneas verticales.

- Ortografía:

Como puede suponerse, esta competencia se refiere a la capacidad del sujeto para
codificar gráficamente la palabra hablada, de acuerdo con las normas y convenciones al
uso en su comunidad lingüística, de modo que podemos dividirla en habilidades de
ortografía fonética (incluída la ortografía de reglas contextuales), de ortografía reglada (de

21Instituto Profesional Iplacex

reglas categóricas) y de ortografía arbitraria. En cualquier caso, la competencia
ortográfica suele analizarse a partir del tipo de errores que comete el individuo al escribir,
que vienen a coincidir en líneas generales con los errores ya descritos en lectura al hablar
de exactitud, salvo por las siguientes matizaciones:

 Sustituciones: en el caso de la escritura es especialmente importante distinguir si la
situación producida da lugar a una forma hablada diferente o no; no es lo mismo
cometer una sustitución del tipo porce en lugar de “porque” que otras del tipo
bentana por “ventana” y si, cuando hay cambio fonético, lo que se ha alterado está
regido por una regla unívoca (como en /p/ se escribe P), por una regla contextual o
por una regla categórica.

 Uniones: un error no puede darse en lectura, pero que sí es relativamente frecuente
en escritura es éste, que consiste en que dos o más palabras diferentes se escriben
sin solución de continuidad (por ejemplo, micasa por “mi casa”; ladelacasa roja por
“la de la casa roja”).

 Fragmentaciones: en escritura, la fragmentación no es un error de fluidez (concepto
que no tiene aquí un sentido tan claro como en lectura), sino de ortografía, y más
concretamente de ortografía arbitraria. Evidentemente, usamos esta denominación
para el caso en que una palabra se escribe como si fuesen dos o más palabras
(buena mente por “buenamente” por ejemplo).

- Composición escrita:

Finalmente, la variable composición se refiere a la capacidad del sujeto para expresar sus
ideas, sentimientos, etc. mediante textos estructuralmente apropiados, con construcciones
sintácticas correctas, con un vocabulario preciso y amplio, y utilizando con propiedad los
signos de puntuación.

Como en el caso de la comprensión en lectura, ésta es una capacidad de tan grata
complejidad, que resulta difícil operativilizarla en forma de habilidades y destrezas
puntuales, aunque parece lógico sostener que deberían ser las equivalentes a las
enumeradas, al hablar de aquélla; es decir, que deberíamos analizar separadamente la
riqueza y precisión del léxico, los aspectos sintácticos y gramaticales, y aquellas otras
habilidades relacionadas con la construcción del discurso (utilización apropiada de
estructuras retóricas correctas, uso de fórmulas de cohesión textual, etc.)

Realice ejercicio n° 3

22Instituto Profesional Iplacex

4.5. DESCRIPCIÓN Y ANÁLISIS DE ERRORES EN LECTURA, ESCRITURA Y ORTOGRAFÍA
ERROR DEFINICIÓN EJEMPLO SE OBSERVA EN:

ADICIONES
AGREGADOS O
AÑADIDURAS

Cuando se agrega a la estructura de la palabra uno o
más grafemas, sílabas o palabras dentro de una oración.
Se agregan o repiten fonografemas o combinaciones de
ellas.

perrro por perro
bailababa por bailaba
impereso por impreso
miel por mil

Lectura
Copia
Dictado
Escritura espontánea
Redacción

OMISIONES Se llama omisión, al trastorno más frecuente en la lecto-
escritura que consiste en el olvido de fonografemas,
sílabas o palabras, al escribir o al leer sílabas iniciales,
intermedias, finales, sílabas en palabras o palabras en
frases, oraciones y textos, frases y oraciones en trozos
de preposiciones y conjunciones, de renglón o riel.

guitara por guitarra
cilo por cielo
ataya por atalaya
badera por bandera

Lectura
Copia
Dictado
Escritura espontánea
Redacción

SUSTITUCIONES a) Tendencia de los deficientes lectores a reemplazar un
fonema o grafema por otro sin corresponder en el
vocablo a veces por fallas auditivas (confusión de
sonidos parecidos): p-b; ch-ll; d-t; m-n; ñ-ll; c-j; f-v-d; g-j.

b) Sustituciones cuando 2 grafemas tienen el mismo
fonema (b-v; c-s-z; j-g-h; ll-y; x-c; ñ-ñi; ll-li; mb-nv)

c) Sustitución al confundir la forma del grafema (o por a;
cl por d; a por e)

d) Sustituciones por confusión al existir diferencias
sutiles en grafía (m-n; n-h-ñ; i-l; t-l; t-f; i-j-y; a-d; a-e; x-k;
d-cl-ch; O-D; E-F; B-R; H-K; Q-O)

e) Sustituciones debidas a fallas en la percepción de las
diferencias sutiles de la grafía en escritura con grafemas
cursivos.

pello por perro
dosa por rosa
pote por bote

bino por vino
cabayo por caballo

camono por comino
cliente por diente
damos por demos
nano por mano
fino por tino

q-g; e-l; n-r; l-b-h; s-r; u-
v; h-k; o-a; c-r; i-j.

Lectura
Dictado

Dictado
Copia
Escritura espontánea
Redacción

Lectura
Copia

Lectura
Copia

Lectura
Copia

23Instituto Profesional Iplacex

INVERSIONES

a) INVERSIÓN
ESTÁTICA O
ROTACIÓN

b) INVERSIÓN
DINÁMICA O
REVERSIÓN

Se llama inversiones en lecto-escritura al movimiento,
ya sea de giro de un grafema en sí mismo o al cambio
de un lugar a otro de izquierda a derecha y viceversa,
del grafema o sílaba de una palabra, por fallas de
orientación y organización espacial (u-n; b-d; m-w; p-q;
e-G; N-Z
Es el movimiento de giro en 180 grados de un grafema,
ya sea de izquierda a derecha o viceversa, o de arriba
abajo o viceversa. No hay traslado del lugar del
grafema. Ocurre con los grafemas antitrópico (b-d; p-q;
u-n)

Inversiones de grafía que sufren cambio de lugar en
una palabra, modificando la secuencia de la misma.
Pueden ser grafemas en monosílabos; grafemas en
una sílaba, sílaba en una palabra. Modificación de
secuencia.

dedo por debo
puedo por quedo
bardo por pardo
dorbe por borde

el por le
sol por los
peo por por
golbo por globo
periposa por mariposa
inciendo por incendio

Lectura
Copia
Dictado
Escritura espontánea
Redacción

Lectura
Copia
Dictado
Escritura espontánea
Redacción

MEZCLA DE
GRAFEMAS

Es la mezcla de grafemas, sílabas y palabras sin
sentido, a tal punto que resulta imposible la lectura de
los escritos por el alumno.

tanvena por ventana Copia
Dictado
Escritura espontánea
Redacción

TRASLACIONES O
TRANSPOSICIONES

Es el agregado de una o más palabras en una oración
o trozo, alejándolas en su orden correcto.

INSERCIONES Es el agregado de una o más palabras en una oración
o trozo, sin tener relación con lo expresado en ellas.

Lectura
Copia
Dictado
Escritura espontánea
Redacción

24Instituto Profesional Iplacex

REPETICIÓN SILÁBICA Se refiere a la repetición de las primeras sílabas por
dificultad para captar globalmente la palabra. De ahí
que prolonguen la sílaba o la repiten varias veces,
para ir abarcando con la vista el resto de la palabra
que al final leen. Es un tipo de lectura subentrante o
arrastrada

ma-ma-madera
per-per-pergamino

Lectura

ASOCIACIÓN O
ADHESIONES

Se considera asociación de palabras cuando se una
en la escritura una palabra con otra, existiendo, a
veces una relación de dependencia, como por
ejemplo artículo-sustantivo; sustantivo-adjetivo-
adverbio.

Elniño corre por el niño
corre
La casalinda por la
casa linda
A veces por a veces
Porlotanto por por lo
tanto
Sin embargo por sin
embargo

Copia
Dictado
Redacción
Escritura espontánea

DISOCIACIONES Cuando una palabra aparece fragmentada o
separada en dos. También se refiere cuando se
separa parte de una palabra y se adhiere a la anterior
o posterior, o bien se juntan 2 partes de palabras
distintas.

El perrola dra fuerte Copia
Dictado
Redacción
Escritura espontánea

DEFORMACIONES O
DISTORSIONES

Cuando lo escrito resulta ininteligible, lo cual puede
obedecer a diferentes motivos como la existencia de
torpeza motriz (donde la mayor parte de lo escrito es
de difícil interpretación) a la falta de comprensión
correcta o un grafismo determinado.

Copia
Dictado
Redacción
Escritura espontánea

TRANSFORMACIONES Es la leve transformación de una palabra, a veces por
influencias del lenguaje ambiental utilizado por el niño

cuete por cohete
pasiar por pasear
deo por dedo

Lectura
Dictado
Redacción
Escritura espontánea

25Instituto Profesional Iplacex

4.6. Las capacidades evaluadas

Los distintos aspectos o capacidades de la expresión escrita que pueden ser
evaluadas son numerosas, y no siempre fáciles de definir a nivel conceptual y operativo.
Aun cuando resulte posible especificarlas de manera clara, pueden algunas de ellas
tratarse de habilidades que se desarrollan de manera complementaria, y que difícilmente
pueden detectarse unas en ausencia de otras en los mismos individuos. En esos casos,
queda la duda sobre si se trata realmente de capacidades diferenciables tanto en la
esfera teórica como en el mundo real y en las prácticas pedagógicas.

En esta oportunidad, se seleccionaron seis aspectos generales de la escritura que
podrían ser evaluados. Estas capacidades específicas, son realmente aspectos diferentes
de la expresión escrita, y pueden y deben ser cada una objeto de atención didáctica en
las aulas. Esto no quiere decir que muchas de ellas no puedan desarrollarse
paralelamente, o que los niños las aprenden siempre separada o independientemente.
Sólo se quiere enfatizar que también pueden analizarse, trabajarse y reforzarse una por
una, sin olvidar que el objetivo buscado es uno e integral: la capacidad de expresarse
mediante la escritura.

CLASE 08

a) Consistencia/Integración

Este aspecto de un texto se refiere a la presencia de una idea central y a la
conexión que se puede percibir entre todas las ideas presentadas en el texto. Un texto
consistente o bien integrado debe presentar claramente una idea o tema central que se
mantiene sostenidamente a lo largo de lo redactado. Este tema central puede estar
desarrollado con el aporte de detalles significativos que amplían y aclaran el contenido de
lo escrito con nombres, descripciones, explicaciones, diálogos, etc. Los detalles refinan o
aclaran un texto cuando no son un simple listado de características, sino que ayudan a
lograr el objetivo de la escritura. La evaluación de este aspecto de la escritura, por lo
tanto, incluye la calificación de:

 Tema principal consistente
 Detalles relacionados con el tema

b) Estructura/Organización

Este aspecto de la expresión escrita se refiere al orden y las relaciones que se
establecen entre distintas partes de un texto y que le dan unidad. La organización permite
que se perciba o realce la idea central o tema de la composición. La consigna de esta
prueba de expresión escrita (..."crea un cuento") requiere que la estructura del texto sea
narrativa. Una buena narración tiene un escenario, personajes que se vinculan
dinámicamente, un “nudo” de eventos o problema y su resolución. Las buenas

26Instituto Profesional Iplacex

narraciones tienen una trama o hilo conductor sólido y dinámico, con secuencias claras y
ordenadas. No son simples descripciones de una escena, de unos personajes, ni tampoco
de una serie de acciones.

En este aspecto, por lo tanto, se califica:

 La naturaleza del texto
 La secuencia de acciones

Otra capacidad muy importante de este tipo (aunque pareciera ser de naturaleza
más formal) es la capacidad de dar una estructura y cierto grado de complejidad a las
oraciones. El sentido de un texto, su coherencia y su estilo corren el riesgo de “perderse”
si la redacción no incluye oraciones con sentido completo, con sujeto y predicado. Usar
cláusulas subordinadas en una oración, por ejemplo, ayuda a sintetizar ideas y a
enriquecer una descripción.

c) Vocabulario

En un buen texto escrito, las palabras transmiten el mensaje que se intenta
comunicar de manera clara, interesante y natural. Aun si la redacción es breve, se percibe
que el vocabulario del autor es amplio y rico. Los términos usados son específicos y
precisos, transmitiendo imágenes convincentes. La intensidad de los verbos, por ejemplo,
da energía al texto. El escritor evita la repetición de palabras comunes, seleccionando
cuidadosamente sinónimos o pronombres apropiados.
Las capacidades específicas que se evalúan en este aspecto son:

 La amplitud y riqueza del vocabulario
 La sustitución de vocablos
 Estilo/Expresividad

Este aspecto de la escritura se refiere a la manera en que el autor usa el lenguaje
para expresar sentimientos, emociones o crear una atmósfera. Un buen redactor parece
hablar directamente al lector en una forma que es individualizada, expresiva y entretenida,
que "engancha" a quien lo lee. Aquí se toma en consideración cuestiones tales como la
imaginación, la originalidad o la creatividad del autor, o si el texto contiene elementos de
humor, o sorprende y deleita al lector con un inesperado giro en los acontecimientos o en
el discurso. Un texto expresivo permite al lector imaginar a los actores y la situación
descrita, así como la personalidad o la postura de quien lo ha escrito.

d) Relaciones morfosintácticas

Estos aspectos de la escritura revelan el dominio de las normas gramaticales que
gobiernan el uso del lenguaje. En esta ocasión se evalúan dos capacidades específicas:

 La concordancia de número, género y persona entre el sujeto y el predicado, y entre
los sustantivos y verbos y sus modificadores

27Instituto Profesional Iplacex

 La consistencia del tiempo de los verbos

e) Ortografía

Para medir el grado de conocimiento y dominio de la ortografía de la lengua, se
observa el acatamiento de las normas de acentuación, puntuación y deletreo.

En este aspecto se califican tres elementos:

 Acentuación
 Puntuación
 Ortografía

f) Legibilidad

La legibilidad de la escritura podría ser considerada por muchos expertos en
lenguaje como la menos importante de todas las aptitudes evaluadas. Sin embargo, en la
práctica es un elemento esencial para la comprensión de un texto manuscrito y es materia
de considerable dedicación de tiempo durante los primeros años de escolaridad.

La claridad de las letras y su unión adecuada, la regularidad de los trazos y de la
inclinación de la caligrafía, entre otros rasgos, facilitan la lectura. La habilidad de distinguir
en el texto escrito una palabra completa de otra, haciendo uso de un espacio en blanco
para separarlas, y evitando introducir separaciones espaciales al interior de una misma
palabra son también capacidades del escritor que facilitan la labor del lector.

Las capacidades específicas evaluadas bajo este rubro incluyeron:

 Caligrafía
 Separación de palabras

Como era de esperarse, el análisis estadístico de los puntajes obtenidos por cada
uno de los estudiantes en las distintas capacidades descritas en los párrafos anteriores
mostró que hay una asociación significativa entre ellas. Esto significa que es más
probable que un alumno que tiene mala ortografía cometa errores de puntuación o de
concordancia, e incluso que use un vocabulario más pobre o no logre ceñirse a un tema
central. Sin embargo, las correlaciones entre ellas no son lo suficientemente fuertes como
para llevar a pensar que se trata de variables (capacidades, en este caso) redundantes,
es decir, que no son “la misma cosa”; y pueden ser enseñadas y fortalecidas con acciones
específicas, como se mencionó anteriormente.

28Instituto Profesional Iplacex

CLASE 09

 Procesamiento en la Escritura de Palabras (ortografía)

Para poder realizar una adecuada evaluación es necesario recordar que cuando un
sujeto se enfrenta a la situación de escribir una palabra, pone en marcha los siguientes
pasos: primero activa el significado de dicha palabra, posteriormente se accede a su
forma ortográfica y finalmente se escribe. El acceso a la forma ortográfica puede hacerse,
como en la lectura, siguiendo dos caminos, éstos son:

1) La vía indirecta (VI): también denominada fonológica o subléxica, se basa en la
transformación de una cadena fónica (lengua oral) en los signos gráficos que la
representan (lengua escrita) mediante la utilización de reglas de conversión fonema
grafema (RCF/G).

Se entiende por procesos simples aquellos que pueden llegar a automatizarse y
están relacionados con la escritura de palabras, se denominan también procesos
inferiores o de bajo nivel.

Los procesos complejos se refieren a procesos superiores implicados en la
composición o redacción de textos, requieren un aprendizaje intenso y, sistematizado y
son diferentes ante cada situación de comunicación por lo que no pueden automatizarse.

El uso de esta vía exige el aprendizaje previo de dos tipos de conocimientos:
reflexión sobre los sonidos que componen cada palabra (habilidad segmental o
fonológica) y conocimiento sobre los grafemas, para de esta forma poder aplicar la regla
de correspondencia fonema - grafema.

Los procesos que se llevan a cabo cuando se utiliza esta vía pueden secuenciarse en
cuatro pasos concretos:

 En primer lugar es necesario activar el significado desde el sistema semántico
(partir del concepto).

 A continuación, se actualiza su forma oral correspondiente y se segmenta la
palabra en los sonidos que la constituyen.

 Posteriormente se traduce o convierte cada uno de los sonidos que componen la
palabra en los grafemas correspondientes mediante las RCF/G.

 Finalmente los grafemas resultantes se depositan en una memoria operativa
denominada almacén grafémico para ser plasmados por escrito.

2) La vía directa (VD): también llamada léxica, visual u ortográfica, se basa en la
representación interna de la forma ortográfica de la palabra sin la necesidad de traducir a
lengua oral la secuencia de grafemas que la conforman. Por lo que requiere el
conocimiento previo de la palabra a nivel escrito así como la memorización de la
secuencia de sus grafemas.

29Instituto Profesional Iplacex

Los procesos que se llevan a cabo en el uso de esta vía pueden secuenciarse en
tres pasos concretos:

 En primer lugar (al igual que con la VI) es necesario activar el significado desde el
sistema semántico.

 A continuación, se actualiza la representación visual de esa palabra desde el léxico
ortográfico.

 Esa información pasa directamente al almacén grafémico para ser exteriorizada
mediante la escritura.

Las ventajas de la VD frente a la VI son dos:

1) Permite mayor rapidez en la comprensión de palabras ya que no necesita la utilización
de las RCFG.

2) Permite mayor precisión en la producción de palabras porque permite escribir con
exactitud palabras poligráficas, homófonas y extranjerismos al disponer de una imagen
visual de las mismas.

Las dos vías deben ser operativas para que un escritor pueda considerarse
competente, por tanto las dos deben desarrollarse durante el proceso de aprendizaje. La
fonológica es imprescindible en la escritura de palabras desconocidas y la léxica en la
escritura de palabras de ortografía arbitraria. Además, el uso de las dos vías no tiene por
qué ser independiente.

Del mismo modo que en el caso de la lectura de palabras, es posible establecer
una cierta relación más o menos sistemática entre los diferentes aspectos de la escritura
de palabras y los procesos cognitivos descritos, al hablar de escritura por vía directa u
ortográfica y escritura por vía indirecta, lo que nos permitiría valorar el tipo de
procesamiento efectuado por un individuo a partir de la observación cuidadosa de sus
errores de escritura.

Conductas
observables

Producción vía directa Producción vía indirecta

ORTOGRAFÍA
FONÉTICA DE
REGLAS

No aportarán información
relevante respecto a esta vía
cuando no hay errores. Si los hay,
son indicativos de que la palabra
se ha escrito por vía indirecta.

OMISIONES: Indican
fallos de base en proceso
de CAF y/o en el repaso
de los fonemas en la
memoria de trabajo.
INVERSIONES DE
ORDEN: Indican fallos en
memoria de trabajo, al
repasar los fonemas (lo
más frecuente) o los
grafemas.
Sustituciones: Posibles

30Instituto Profesional Iplacex

Consideramos que la escritura es algo más que la transcripción de sonidos a signos
gráficos. Aprender a escribir implica ser capaz de escribir no sólo palabras sino textos ya
que la verdadera función de la escritura es comunicar un mensaje escrito.

fallos en categorización de
los rasgos fonológicos
(identificación de
fonemas), en codificación
visual del grafema o en el
aprendizaje de la RCFG.
ADICIONES: Pueden
deberse a una
multiplicidad de causas
diferentes.

ORTOGRAFÍA
FONÉTICA DE
REGLAS
CONTEXTUALES

SUTITUCIONES: Por lo
general, por otro grafema
que en otros contextos
representa el mismo
fonema. Suelen deberse a
falta de consolidación y
automatización de la
RCFG correspondiente.

ORTOGRAFÍA
“REGLADA”
(REGLAS
CATEGÓRICAS)

Si se producen errores, denotan
que la palabra afectada NO está
en el léxico ortográfico del sujeto o
posee un umbral de activación
excesivamente alto, de modo que
no resulta funcional al escribir.

No aporta información
relevante acerca de esta
vía, salvo en caso de
error: ello indica que no se
conoce o no se domina
aún la RCFG en cuestión.

ORTOGRAFÍA
“ARBITRARIA”

Son indicativos de problemas:
SUSTITUCIONES: B/V, GE/JE,
GI/JI, I/Y, Z o CE, CI/S, K/Q o W/B
cuando se escriben con la primera
grafía habitualmente
OMISIÓN Y ADICIÖN DE LA H
UNIONES DE PALABRAS
FRAGMENTACIONES

También son indicativos de
problemas en esta vía:
No diferenciación ortográfica entre
homófonos
Escritura “fonética” de palabras
extranjeras de alta frecuencia.

Si la escritura es
“fonéticamente
apropiada”, no nos aporta
ninguna información
relevante acerca de esta
vía. En caso contrario, la
omisión o sustitución de
un fonema debe
analizarse de acuerdo con
lo señalado para la
ortografía fonética.

Realice ejercicio n° 4

31Instituto Profesional Iplacex

CLASE 10

5. INDICACIONES PARA DIAGNÓSTICOS

A continuación, indicamos una serie de orientaciones que pueden ser útiles al
momento de realizar evaluaciones de los trastornos de dislexia, disgrafía y disortografía.

5.1. Diagnóstico de Dislexia

Para los profesionales de la enseñanza es importante detectar los problemas de
dislexia si quieren contribuir a su solución y no aumentar los problemas que estos niños
tienen en esta área de aprendizaje tan crucial en nuestro sistema de enseñanza.

Lo fundamental, en este tipo de trastorno, es la dificultad para aprender a leer y
escribir correctamente en ausencia de problemas intelectuales o de otro tipo que den una
explicación alternativa al problema presentado.

Así, hay que descartar:

- Defectos de visión.

- Defectos de la audición.

- Un C.I. por debajo de lo normal.

- La existencia de una perturbación emocional primaria.

- Que el problema sea debido a mera falta de instrucción.

- Que haya problemas de salud graves que mediaticen el aprendizaje.

- Que no se den lesiones cerebrales diagnosticables y que puedan afectar al área del
lenguaje.

- Que pueda darse el diagnóstico de algún retraso grave de desarrollo.

Algo que puede guiar en el diagnóstico, además de las dificultades de lecto-escritura,
es la existencia de dificultades similares en la familia. Las dificultades fonológicas (de
correcta repetición de determinadas palabras) y las dificultades de pronunciación, si no
hay una dislalia clara, pueden orientar hacia la dislexia. La lateralidad cruzada o no
definida, suele ir ligada a la dislexia.

Con estos datos de observación, el profesional que no sea psicólogo o pedagogo,
debe remitir el niño a estos servicios, con el fin de que profundicen en el diagnóstico y nos
ayuden con su análisis a identificar los problemas concretos que tiene cada alumno y
establecer las pautas y métodos de ayuda que le puedan ser más favorables.

32Instituto Profesional Iplacex

El psicopedagogo escolar o privado, fundamentalmente tratará de establecer,
además del historial personal, médico y pedagógico del alumno, su C.I. y las
características de su perfil.

El WISC (Escala de inteligencia de Wechsler para niños) es el test de inteligencia
más utilizado, por la amplia información que proporcionan sus subtests y la posibilidad de
establecer un perfil, que si bien se discute su utilidad, al menos permite conocer detalles
del funcionamiento y las posibles lagunas de dicho funcionamiento cognitivo..

Este es el aspecto fundamental, junto con una prueba de lecto-escritura, que puede
ser el T.A.L.E., (Test de Análisis de Lectura y Escritura), que permite una análisis
detallado por niveles de edad y escolarización de los problemas que aparecen en todas
las áreas y modos de la lecto-escritura: letras, sílabas, lecturas, comprensión lectora,
dictado, copiado...

Si se considera necesario por la mayor incidencia de problemas de lenguaje, se
puede utilizar el ITPA (El test Illinois de Aptitudes Psicolingüísticas)

El aspecto psicomotriz se puede ver mediante las pruebas de Mira-Stambak y el
área de integración mediante el test Gestáltico-Visomotor de Lauretta Bender.

Un buen indicador inicial y que se puede inicialmente en el aula, proporcionando
información al evaluador posterior, es el test de la figura humana de Goodenough.

Una alternativa para medir la inteligencia con escaso componente verbal, son las
matrices progresivas de Raven.

La percepción visual en niños pequeños se puede evaluar con el test de Frostig,
que tiene un programa para recuperar las deficiencias encontradas.

La lateralidad se puede evaluar con diversas pruebas, como la LATERALIDAD
Usual de Marguerite Auzias

Generalmente se admite que en el WISC los niños disléxicos puntúan más alto en
la escala manipulativa que en la verbal Las pruebas de Dígitos, Información, Aritmética y
la de Claves, están asociadas a los problemas de dislexia, los niños con este problema
puntúan bajo en ellas por cuanto las habilidades que se exigen en ellas tienen que ver con
la memoria a corto plazo.

Hay que tener particular cuidado con los resultados de los tests que requieran leer
las preguntas, porque en ellos los disléxicos pueden aparecer como deficientes.

En buena medida, las pruebas que se pasan tienden a tratar de aclarar qué
aspectos son deficitarios en el funcionamiento del niño y qué áreas trabajar en la
recuperación.

En un aula se puede detectar una posible dislexia haciendo leer a un niño en voz
alta y pidiéndole que nos cuente algún acontecimiento previamente narrado por él o lo

33Instituto Profesional Iplacex

que ha leído, cuando se ha comprobado o que lo ha comprendido y lo ha expresado
correctamente a nivel oral.

En la escritura, cuando se le pide que escriba de una manera espontánea,
generalmente se producen estos fenómenos:

1.- Dificultad inicial para imaginar la historia o si la ha imaginado adecuadamente, se
siente incapaz de expresarla por escrito o reacio a hacerlo. Consume mucho en
tiempo antes de iniciar el trabajo. A veces es preciso sugerirle los temas y el cómo
expresarlos.

2.- El niño necesita un tiempo excesivo para escribir su relato. Puede tardar 15 o 20
minutos para escribir dos líneas, aunque esto es un caso extremo.

3.- La escritura en sí puede ser indicativa, por el tipo de letra, la mayor o menor disgrafía
, la forma a veces incorrecta de coger el lápiz, la forma de realizar los óvalos de las
letras. Se puede observar agarrotamiento a la hora de escribir. El niño puede
manifestar cansancio.

La letra inicialmente correcta, se va desestructurando, el niño pierde el control que a
veces ejerce inicialmente a costa de grandes esfuerzos. Por eso en ocasiones se les
puede indicar que escriban prescindiendo de la buena letra, pese a las tendencias
uniformadoras de los profesores.

4.- Discrepancia entre lo escrito y el lenguaje oral del niño. (Por eso a veces convendría
evaluar a los niños disléxicos oralmente y no por escrito). A veces utilizan una
sintaxis extraña, omite palabras en especial los nexos y las palabras de función,
dándose cuenta de ello en ocasiones al releer el texto. Igualmente el uso de los
signos de puntuación apenas responde a las normas sintácticas.

Cuando detectamos estos errores en un alumno, o algunos de ellos, debemos
sospechar una dislexia y derivar el niño para un diagnóstico en profundidad.

CLASE 11

5.2. Diagnóstico de Disgrafía

La finalidad de los procedimientos evaluativos no es otra que determinar las
limitaciones específicas de los alumnos, en los conocimientos y destrezas consideradas
esenciales en la escritura, así como las cualidades que contribuyen a la ilegibilidad de la
letra.

Tales deficiencias pueden corregirse sin necesidad de ahondar en la evaluación.
Sin embargo, en ciertos casos, las técnicas correctivas deben complementarse con un
estudio psicológico más detallado y penetrante, para aislar los factores subyacentes en el
problema.

34Instituto Profesional Iplacex

a) Procedimientos para Recopilar Información

La naturaleza y severidad de las anomalías gráficas y sus causas, pueden
determinarse, observando los siguientes aspectos:

i) Observación del Trabajo del Estudiante

La observación sistemática del sujeto mientras escribe, es una fuente importante
de conocimientos sobre la postura que el niño o la niña adopta al escribir, cómo coge el
lápiz, su velocidad, cómo forma las letras, en qué letras expresa mayor dificultad de
trazado, etc.

Por diversas causas, a veces los escolares establecen firmemente hábitos gráficos
incorrectos. La observación constante y adecuada de los rasgos del sujeto, de su
conducta y de sus métodos de trabajo, junto con el análisis de su escritura, es un paso
esencial en orden a diagnosticar sus necesidades y la planificación de la enseñanza
correctiva.

ii) Estudio de Diversas Fuentes de Información

La ficha acumulativa del escolar normalmente contiene datos de valor evaluativo,
como nivel intelectual, historia escolar, capacidad lectora y ortográfica, condiciones
físicas, sanitarias y posiblemente una reseña de las dificultades de la escritura en los
primeros grados. El hogar puede informar acerca del desarrollo del niño: enfermedades,
lenguaje, cómo apareció el uso de la mano derecha o izquierda, adaptación, accidentes,
estado nervioso e intereses predominantes. Los maestros de cursos anteriores deben
también ser consultados sobre los problemas gráficos del niño en años precedentes y la
forma en que fueron resueltos.

iii) Defectos en Escritura

Las mayores frecuencias de defectos en escritura, corresponden a la excesiva
separación o irregularidad de trazos iniciales y finales, deficiencia íntimamente ligada a la
incorrecta espaciación de las palabras. La alineación irregular, la defectuosa espaciación
de las letras, las anomalías en la inclinación y el inadecuado tamaño de las letras
contribuyen también en gran escala a disminuir la legibilidad de la escritura.

35Instituto Profesional Iplacex

Tipos de deformaciones de letras que contribuyen a la ilegibilidad.

1. Fallos en la terminación de las letras (a, b, f, g, j, k, o, p, q, s, y, z).
2. Lazos superiores demasiado cerrados (l como t; e como i).
3. Lazos en las letras que no los llevan (i como e).
4. Trazos rectos en vez de curvos (n como u; c como i; h como li).
5. Trazo final defectuoso (ni hacia arriba, ni hacia abajo, ni horizontal).
6. Dificultades en el trazo horizontal de la t.
7. Olvido del punto de la i.
8. Trazo superior corto (d, b, f, h, k, l, t).
9. Letras demasiado pequeñas.
10. Letras demasiado cerradas (c, h, r, u, v, w, y).
11. Omisión de una parte de las letras.
12. Trazo superior demasiado largo.
13. Letras demasiado grandes.
14. Trazo inicial no alineado.
15. Trazo inferior corto (f, g, j, q, y, z).
16. Trazos superiores curvos en vez de rectos.
17. Lazo inferior de ciertas letras incorrectamente trazado (g, f, p).
18. Excesivos adornos y rasgos inútiles.
19. Adiciones innecesarias.
20. Trazo inferior demasiado largo.
21. Lazo superior de ciertas letras incorrectamente trazado (l, h, b).
22. Lazo inferior muy cerrado.
23. Utilización de las formas de letra imprenta.
24. r como media n.
25. Rasgos irreconocibles.

TIPO INCORRECCIÓN
1. <Color> a. <Color> irregular
2. Tamaño b. Tamaño regular

c. Tamaño demasiado g rande
d. Tamaño demasiado pequeño

3. Inclinación a. Inclinación irregular
b. Demasiada inclinación
c. Falta de inclinación

4. Espacio entre las letras a. Irregular
b. Letras demasiado juntas
c. Letras demasiado separadas

5. Trazos inicial es y finales a. Irregulares
b. Largos
c. Cortos

6. Espacio entre las palabras a. Irregular
b. Demasiado separadas
c. Demasiado juntas

7. Alineación a. Irregular
b. Tendencia a sobresalir por arriba
c. Tendencia a sobresalir por abajo

36Instituto Profesional Iplacex

CLASE 12

5.3. Diagnóstico de Disortografía

Un enfoque práctico del diagnóstico, es el de Watson, quien apunta a un
procedimiento menos riguroso que el de Gates – Russell, pero muy útil y de fácil
aplicación.

He aquí el esquema del proceso:

1. Selección de una lista de 30 a 50 palabras de dificultad media, utilizando como
criterio la frecuencia de errores a que su escritura da lugar o las reglas ortográficas
que le son aplicables.

2. Dictado de las palabras seleccionadas.

3. Corrección y puntuación de la prueba. Selección de los cuatro o cinco peores
ejercicios para su estudio detallado, empezando por el peor.

4. Definición, por el alumno, de las palabras incorrectamente escritas. Anotación de las
que no puede describir, indicando que desconoce su significado.

5. Deletreo oral, por parte del niño, de las palabras restantes, que será registrado
escrupulosamente por el maestro, observando además el ritmo de trabajo y otros
que considere de interés.

6. Comparación de la escritura y deletreo de la palabra, para determinar si el alumno ha
cometido o no los mismos errores en uno u otro caso.

7. Pronunciación de todas las palabras de la lista, luego, el maestro anota las
dificultades de lenguaje que el niño manifieste.

8. Análisis de los errores ortográficos y clasificación de los mismos, de acuerdo con las
categorías citadas más arriba o según el criterio aplicado para seleccionar las
palabras.

9. Concluir sobre la naturaleza de las dificultades ortográficas del escolar. Cuando ello
sea posible, debe valorarse también la calidad de hábitos de estudios.

Para hacer un diagnóstico de la disgrafía es necesario el tener en cuenta una serie de
condiciones:

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

37Instituto Profesional Iplacex

 Ausencia de daño sensorial grave, como los traumatismos motóricos, que pueden
condicionar la calidad de la escritura.

 Adecuada estimulación cultural y pedagógica.

 Ausencia de trastornos neurológicos graves, como lesiones cerebrales, con o sin
componente motor, ya que podría impedir una normal ejecución motriz del acto
motor.

 El factor edad, también es importante. Algunos autores como Auzías (1981) tiene la
idea de que la alteración de la escritura no comienza a tener cuerpo hasta después
del período de aprendizaje, que sería más allá de los 7 años. Por eso no se podría
efectuar un diagnóstico hasta esa edad.

38Instituto Profesional Iplacex

FICHA INDIVIDUAL DE ALUMNOS DETECTADOS PRESUMIBLEMENTE CON
DISGRAFÍA

Nombre o identificador Centro o identificador Localidad

Edad Curso Criterios Tipos Observaciones

Señalar en la casilla correspondiente, adecuada en este alumno determinado. [si/no]
[duda]

SINTOMATOLOGÍA ESENCIAL:
[] [] Retraso en la escritura de dos o más años, a partir de los ocho años de edad del
niño.
[] [] Escritura con errores frecuentes (omisiones, inversiones, sustituciones.
[] [] Trastorno en la direccionalidad de los giros.
[] [] Uniones y separaciones indebidas de sílabas, palabras o letras.
[] [] Posición inadecuada para escribir con efectos de una mala grafía.
[] [] Escritura irreconocible o poco reconocible.
[] [] Trastornos en el tamaño de los grafemas.

SINTOMATOLOGÍA ASOCIADA:
[] [] Presenta alteraciones conductuales (fobia escolar, tics, enuresis, terrores
nocturnos).
[] [] Manifiesta con frecuencia estados de ánimo desajustados (sentimientos
depresivos, baja autoestima).
[] [] Presenta indicadores de inmadurez psicoafectiva.
[] [] Presenta déficit perceptivo motrices (Sincinesias o movimientos involuntarios
asociados).
[] [] Presenta un bajo rendimiento globalizado o generalizado a otras áreas.
[] [] Tiene un retraso escolar fundamentalmente en el área lingüística.
[] [] Comete errores frecuentes en la lectura (Omisiones, adiciones e inversiones).

FACTORES PREDISPONENTES:
[] [] Existe algún antecedente familiar.
[] [] Su medio sociocultural es muy bajo.
[] [] Tiene problemas de lateralidad.
[] [] No tiene buena coordinación óculo manual.
[] [] Su esquema corporal no es el estimado para su edad.
[] [] Su estructura y orientación especial no es la esperada para su edad.
[] [] Escolarización insuficiente, ausencia de escolarización, faltas, repetidos cambios
de centro.
[] [] Diversas formas de dispedagogías (Método, maestro, etc).
[] [] Aprendizaje precoz o forzado de la escritura.

39Instituto Profesional Iplacex

DIFERENCIALES:
[] [] No presenta evidencia ni diagnóstico de autismo.
[] [] No presenta evidencia ni diagnóstico de trastorno neurológico.
[] [] No presenta trastornos motóricos mayores.
[] [] Ha tenido una adecuada estimulación cultural y pedagógica.
[] [] No presenta un déficit intelectual. Capacidad intelectual normal o superior.
[] [] No existen perturbaciones sensoriales: ni de visión, ni de audición.
[] [] No presenta trastornos emocionales.Su desarrollo socioafectivo es adecuado a
su edad y entorno.

CRITERIOS PARA EL DIAGNÓSTICO DE DISGRAFÍA:
[] [] Deterioro importante de la escritura que se manifiesta en la mala formación de
las letras, en la desorganización y en una coordinación visomotriz fina limitada.
[] [] Rendimiento en las tareas de escritura notablemente menor de lo esperado,
dada su escolarización y la capacidad, o el rendimiento general en las demás áreas.

INDICAR OTRAS CARACTERISTICAS QUE SE CONSIDEREN IMPORTANTES:

z
Realice ejercicio n° 5

RAMO: EVALUACIÓN PSICOPEDAGÓGICA DEL LENGUAJE
ESCRITO

UNIDAD II

EVALUACIÓN DE LA ESCRITURA

2Instituto Profesional Iplacex

CLASE 01

1. EVALUACIÓN DE LA PRE- ESCRITURA

El aprendizaje de la escritura, es un proceso evolutivo que se desarrolla
gradualmente, y está integrado por etapas claramente definidas, que van desde el
garabato y las señas sin significado hechas por los niños sobre el papel, hasta la escritura
utilizada por el adulto.

No todos los niños progresan al mismo tiempo en el aprendizaje de las habilidades
necesarias para comenzar la escritura; es por esta razón, que se deben crear estrategias
de preparación para la adquisición de esta técnica instrumental, las cuales deben ser
evaluadas constantemente.

La evaluación en la etapa de la pre-escritura tiene dos objetivos:

- Preparar un plan de desarrollo, o rehabilitación, en el caso de alumnos con
dificultades en esta área, sobre la base del resultado de las pruebas aplicadas.

- Estimar los resultados obtenidos de la aplicación de un plan de preparación para la
escritura.

Para cumplir estos objetivos se utilizan pruebas que incluyen básicamente
aspectos de psicomotricidad. Cabe destacar que además de aplicar las pruebas, se debe
realizar un plan de preparación para la escritura, por el hecho de realizarse en pasos
graduados, constituye en sí mismo un esquema de evaluación para cada una de las
destrezas requeridas en esta etapa.

Al interpretar los resultados de las distintas pruebas aplicadas, hay que recordar
que los procesos de maduración en la etapa pre-escolar tienen un carácter discontinuo e
individual. Un mismo niño puede presentar diferencias en su rendimiento en un período de
uno a dos meses e incluso de una semana a otra. Así resulta prematuro sacar
conclusiones categóricas sobre la base de una sola aplicación, sobre todo cuando ésta
ubica al niño en un nivel inferior a su edad cronológica. Si un examinador desea obtener
resultados confiables (especialmente cuando pretende tomar decisiones, como admisión
a primer año básico, ubicación en un establecimiento especial, etc.) debe re-evaluar al
niño. Previamente a una reevaluación, es importante proporcionar al niño explicaciones y
ensayos de aprendizaje para el desempeño de la función medida a través de la prueba.

1.1. Prueba de Lateralidad Usual de M. Auzias

A continuación, se muestra una prueba de lateralidad usual para niños entre 6 y 11
años basada en M. Auzias, con el fin de tener un instrumento complementario válido para
ayudar al niño zurdo y ambidextro en la elección de la mano con que va a escribir, es decir,
con que realizará sus actividades gráficas. En general, se recomienda iniciar la evaluación
de la escritura con la determinación de la lateralidad manual.

3Instituto Profesional Iplacex

Esta prueba se sitúa, preferentemente en el grupo de las llamadas pruebas de
preferencia manual, es decir, la prueba aborda sólo un aspecto de la lateralidad: el de la
utilización preferente de una mano, en las praxias manipulativas habituales.

Si el examinador necesita realizar un examen acuisioso de la lateralidad manual,
puede completar la presente prueba, con la observación sistemática de la lateralidad
tónica (sincinesias, extensabilidad axial y periférica), y con la observación espontánea de
los gestos, sin manipulación de objetos.

 Consideraciones generales

Para la aplicación de cada uno de los 20 ítems, es necesario considerar los
siguientes puntos:

- Los ítems van ilustrados por una fotografía, que muestra el modo de presentar el
material.

- El examinador se coloca frente al niño, y el material se ubica en la línea media del
cuerpo del evaluado, siguiendo el eje de simetría que va de éste al examinador.

- La evaluación es de siempre D o I, según sea la mano derecha o izquierda la que
realiza el gesto. Se califica = cuando ambas manos participan en la ejecución con
el mismo grado de destreza. Esto ocurre en raras ocasiones.

- Se califica siempre el modo de ejecución del gesto principal o solicitado en la
instrucción. No se califica en esta instancia, la preferencia que el niño marca
previamente antes de ejecutar el gesto.

- Los ítems 20 que integran el examen corresponden a la prueba completa de
lateralidad usual. Se puede utilizar esta prueba reducida aplicando sólo los 10
ítems siguientes:

- Encender un fósforo
- Meter un cordón
- Borrar
- Cepillarse
- Puntear
- Usar una cuchara
- Lustrar un zapato
- Usar un cuentagotas
- Usar una campanilla

- Algunos ítems se clasifican como diferenciadores, porque son ejecutados siempre
de modo totalmente diferente según sea el sujeto diestro o zurdo. Estos son los
siguientes: encender un fósforo, borrar, puntear, cepillarse, cavar, lustrar un

4Instituto Profesional Iplacex

zapato, enhebrar, usar una cuchara, tocar una campanilla, etc. Los zurdos realizan
estos ítems con la izquierda y los diestros con la derecha.

- En cambio, los ítems enroscar, beber, meter una bolita son menos diferenciadores,
dado que el 25% y 33% de los zurdos usan la mano derecha para realizarlos,
según los resultados de Auzias, en su muestra experimental de 240 niños que
asistían al jardín infantil y escuelas básicas de París.

 Descripción de algunos ítems de la prueba

Se describen a continuación tres de los veinte ítems que componen la prueba de
lateralidad usual, detallando el material, su presentación, las instrucciones y el criterio de
calificación para cada uno de los ítems.

- Meter un cordón por un agujero

Material: una lámina de cartón, en que se representa una flor con un orificio en su parte
inferior y un cordón amarrado en la base del tallo.

Presentación: se coloca la lámina frente al niño con el cordón estirado hacia él.

Instrucción: “mete la punta del cordón por este agujero (mostrarlo) para que formes el tallo
de la flor.

Evaluación: se anota la mano que utiliza el niño para meter el cordón en el agujero.

Observación: es de importancia secundaria la mano que utiliza el niño para tirar la punta
del cordón.

- Clavar

Material: un tapón de corcho y un alfiler, en lo posible con cabeza de plástico.

Presentación: se coloca el alfiler ente el niño y el tapón, con la cabeza del alfiler orientada
hacia el niño.

Instrucción: “clava este alfiler en el tapón”.

Evaluación: se anota la mano que utiliza el niño para clavar el alfiler.

- Usar un cuentagotas

Material: cuentagotas sobre la tapa de un frasco lleno de agua coloreada.

Presentación: se desenrosca la tapa ante el niño y se llena el cuentagotas.

5Instituto Profesional Iplacex

Instrucción: si el niño tiene menos de 7 años, se le dice: “vas a vaciar el cuentagotas, gota
a gota” (breve demostración). Luego se llena nuevamente el cuentagotas y se deja sobre
el frasco.

Evaluación: se anota la mano que presiona la goma del cuentagotas. Si el niño pequeño
utiliza las dos manos, se le dice: “Aprieta sólo con dos dedos, muy despacio”

 Protocolo

Ítem Instrucciones Presentación del
material

Evaluación
 D I =

1. Enroscar
“¿Quieres cerrar bien
este frasco? Haz girar la
tapa hasta que quede
bien cerrada

- Frasco y tapa sobre
el frasco.

2. Encender un fósforo
“Haz como si fueras a
encender un fósforo”

- Caja con el fósforo
encima, con la punta
hacia el niño.

3. Recortar
“Trata de recortar esta
hoja en dos partes”

- Tijeras sobre una
hoja de papel, con las
asas hacia el niño.

4. Meter una bolita en
un tubo

“Toma la bolita y trata de
meterla en un tubo”

- Un tubo de 10 cm. y
una bolita

5. Meter un cordón por
un agujero

“Mete la punta del cordón
por este agujero, para
que formes el tallo de la
flor”

- Lámina de cartón
que representa una
flor con un agujero y
un cordón en la base
del tallo.

6. Lustrar un zapato
“Lustra este zapato”
(después de unas cinco o
seis pasadas):“Para”

- Un cepillo con
mango y un zapato,
ambos frente al niño.

7. Enrollar un hilo
“Toma este carrete y
enrolla el hilo”

- Carrete con un poco
de hilo desenrollado,
extendido en
dirección al niño.

8. Trasvasar
“ Echa el agua de este
tubo a este otro tubo”

- Dos tubos idénticos
vacíos y un vaso con
agua.

9. Clavar
“Clava este alfiler en el
tapón”

- Un tapón de corcho
y un alfiler.

10. Desatornillar “Trata de desatornillar
esta tuerca”

- Un tornillo fijo y una
tuerca a rosca

11. Repartir naipes
“Reparte todos estos
naipes; me das un naipe
para mí y otro naipe para
ti” ...”Toma los naipes y
repártelos”

- 10 naipes de
tamaño corriente.

6Instituto Profesional Iplacex

12. Puntear
“Haz un agujero dentro
de este círculo con el
alfiler” después de unos 5
o 6 agujeros: “Para”.

- Un alfiler con cabeza
de plástico.

- Una hoja blanca de
un papel con un
círculo de diámetro.

13. Borrar
“Borra esta cruz” - Una hoja de papel

con una cruz pequeña
y una goma.

14. Enhebrar
“Enhebra este hilo en la
aguja”

- Una aguja de lana
clavada en un corcho.

15. Cepillarse
“Imagina que tienes polvo
en tu ropa. Cepíllate por
delante” (gesto
explicativo), “así”.

- Cepillo de ropa sin
mango.

16. Usar un
cuentagotas

“Vas a vaciar el
cuentagotas gota a gota”
(leve demostración si es
menor de 7 años) “así”

-Cuentagotas sobre la
tapa de un frasco con
agua coloreada.

17. Usar una cuchara
“Toma la bolita con la
cuchara, mientras yo te
sujeto la taza”

- Una taza de té
- Una cuchara
- Una bolita

18. Tocar una
campanilla

“Toca la campanilla” - Una campanilla

19. Cerrar un cierre “Cierra este estuche” - Un estuche

20. Beber
“Haz como si tomaras
agua” - Un vaso pequeño

lleno de agua

CLASE 02

 Fórmula del cuociente de lateralidad

Una vez anotados los resultados (D, I o =) en la hoja de anotación, se obtienen la
fórmula de lateralidad y el cuociente de lateralidad.

Formula de lateralidad

La fórmula de lateralidad traduce la conducta lateralizada, sobre la base del
número de evaluaciones D, I o = que obtiene un niño. Por ejemplo, para la prueba
completa, un niño puede obtener la fórmula de lateralidad: 17 D, 2 I, 1 =, y otro, la fórmula
3D, 14 I, 3 =.

7Instituto Profesional Iplacex

Cuociente de lateralidad

Este cuociente corresponde a una tasa de lateralidad y se obtiene mediante la
siguiente fórmula:

C.L. = Nº de respuestas D – Nº de respuestas I
 Nº de respuestas D + Nº de respuestas I X 100

Ejemplo: un niño cuya fórmula de lateralidad usual es de 17 D 2 I, obtiene un cuociente de
lateralidad de + 79 que corresponde a:

C.L = 17- 2 X 100= +79
 19

Como puede observarse, las respuestas = no se computan. Los diestros aparecen
con un cuociente de lateralidad positivos y los zurdos, negativo.

Una vez utilizada la prueba completa (20 ítems) o la reducida, se pueden consultar
las tablas de correspondencias entre fórmula de lateralidad y cuociente de lateralidad. A
continuación, se muestran la tabla reducida y la completa:

FÓRMULA DE LATERALIDAD

Número de Número de
respuestas respuestas C.L
 D I

 20 0 +100
 19 1 + 90
 18 2 + 80
 17 3 + 70
 16 4 + 60
 15 5 + 50
14 6 + 40

 13 7 + 30
 12 8 + 20
 11 9 + 10
 10 10 0
 9 11 - 10
 8 12 - 20
 7 13 - 30
 6 14 - 40
 5 15 - 50
 4 16 - 60
 3 17 - 70
 2 18 - 80
 1 19 - 90
 0 20 - 100

8Instituto Profesional Iplacex

FÓRMULA DE LATERALIDAD

Numero de Número de
Respuestas Respuestas C.L
 D I
 10 0 + 100
 9 1 + 80
 8 2 + 60
 7 3 + 40
 6 4 + 20
 5 5 0
 4 6 - 20
 3 7 - 40
 2 8 - 60
 1 9 - 80
 0 10 - 100

 Modalidad de registro

PRUEBA DE LATERALIDAD USUAL

Nombre: ______________________________ Sexo: ________________________

Fecha de nacimiento: ____________________ Edad: ________________________

Fecha de aplicación: ___

Escuela: _____________________________ Curso: ________________________

1.2. Prueba de Imitación de Gestos

Fórmula de lateralidad

Prueba completa: _______________________ D _________________ I = sobre
20 ítems

Prueba reducida: _______________________ D __________________ I = sobre
10 ítems

Cuociente de lateralidad

C.L. = nD - nI X 100 = ______________
 nD +nI

Observaciones:___

9Instituto Profesional Iplacex

Esta prueba creada por Bergés-lézine (1963), permite apreciar a través de la
imitación de gestos, el nivel de adquisición del esquema corporal y las praxias en el niño
pequeño, así como el grado de madurez de la función pratognósica.

Se entiende como una praxia, un movimiento integrado a la actividad simbólica y
por pratognosia, el conocimiento o percepción de la coordinación de los movimientos
necesarios para realizar una actividad específica.

El gesto utiliza para su realización la modalidad motora, y el funcionamiento
motor tiene un sistema de retención y recuperación cualitativamente diferente al de las
modalidades visuales o auditivas. La importancia de la realización motora se pone en
evidencia si se considera que por lo menos tres áreas cerebrales están dedicadas, en
gran medida, al funcionamiento motor habitual: las áreas frontales de la corteza, el
cerebelo y las áreas postcentrales del lóbulo parietal.

Las investigaciones de Sperry y otros, sobre el cuerpo calloso en la transferencia
interhemisférica, sugiere que los componentes lingüísticos de las palabras impresas son
almacenados en forma diferencial en ambos hemisferios, y que la identificación de letras y
palabras posiblemente, involucren la recuperación e integración de la información de
desde ambos sistemas de almacenamiento. Así la función motora lingüística del
aprendizaje gestual, estaría localizada en el hemisferio opuesto al requerido para el
aprendizaje del lenguaje, que se apoya primariamente en la audición.

Por otra parte, la imitación de los movimientos en el espacio, permite evaluar los
aspectos figurativos y operativos puestos en evidencia en la prueba. El aspecto figurativo,
es todo lo que se refiere a las configuraciones como tales, en oposición a las
transformaciones que constituyen la esencia del aspecto operativo del pensamiento. La
imitación de los movimientos simples y complejos, pone de manifiesto los aspectos
figurativos y la realización de los movimientos contrarios, evidencia los aspectos
operativos.

z
Realice ejercicio n°1

10Instituto Profesional Iplacex

CLASE 03

 Rol de las imitaciones

Cuando el niño imita un gesto, imita una forma y una dirección propuesta. Esto
permite analizar la organización general de su gesto, es decir, sus posibilidades motrices
y posturales, sus posibilidades perceptivas y práxicas, sus nociones de lateralidad y su
dominio manual. También permite observar sus modalidades de autocomunicación y
control de la imitación.

A continuación, se describen estos aspectos tal como se pueden apreciar en la
realización de la prueba.

1) En primera instancia, la imitación requiere de la percepción de una forma. La forma, es
percibida en su totalidad por la vista, y puede ser simétrica, asimétrica o figurativa. Los
ítems 1 y 2 (1ª parte) son ejemplos de formas simétricas. El niño imita dos manos abiertas
o dos manos empuñadas, respectivamente.

2) La imitación implica también una percepción visocinética, es decir, la aprehensión del
inicio y desarrollo de los movimientos que conducirán a una forma. Este elemento
visocinético equivale a un guía dinámico que precede a la imitación de las formas y le
sirve de vector.

3) La imitación de las formas, supone que el niño utilice su eje corporal medio y frontal
como punto de referencia, para establecer las coordenadas especiales. Así podrá
reproducir las direcciones horizontales, verticales, perpendiculares, oblicuas y la
profundidad exigida por los diferentes ítems.

4) La imitación del modelo por parte del niño, es una respuesta directa, imagen refleja del
gesto del examinador. Esta imitación, corresponde a un conocimiento figurativo y
operativo en el sentido de Piaget y se mantiene hasta los diez años aproximadamente. A
partir de esa edad, aparecen las primeras respuestas que no constituyen imágenes
reflejas y que se dan en forma sistemática.

5) La imitación pedida en la prueba de los contrarios, implica una acción inversa de la
forma y dirección. Lo contrario del gesto propuesto como modelo se percibe como un
movimiento que hay que realizar con el otro brazo.

En resumen, la prueba de imitación de gestos es de interés por las siguientes razones:

1) Se trata de una evaluación no verbal, que comporta gestos sin significado y no
habituales.

2) Proporciona información sobre el manejo de las relaciones espaciales, mediante el
estímulo a las habilidades del hemisferio no dominante. Estas relaciones
espaciales, se refieren especialmente a la imitación de la dirección representada
por el gesto del examinador.

11Instituto Profesional Iplacex

3) Proporciona una escala genética, estandarizada en niños normales, que permite
explorar, mediante la imitación de gestos simples, el grado de adquisición de los
elementos del esquema corporal y las praxias en el niño pequeño.

4) Permite evaluar los aspectos figurativos y operativos involucrados en la imitación
de gestos simples, complejos y contrarios.

5) Proporciona evidencias con respecto a la dominancia lateral del niño.

Así, la importancia de las funciones descritas demuestra que la Prueba de imitación
de gestos, constituye un excelente instrumento diagnóstico del aprendizaje, no sólo de la
escritura, sino también de la lectura y el cálculo.

 Descripción de la prueba

La prueba fue originalmente elaborada para niños de 3 a 6 años; actualmente
existe una versión estandarizada para niños de 6 a 10 años. La prueba para niños
pequeños de 3 a 6 años se divide en tres partes: imitación de gestos simples, imitación de
gestos complejos y pruebas de los contrarios.

La prueba utiliza como único material los protocolos, en que el examinador anota
los resultados y las normas que permiten situar el nivel del niño según su desempeño en
la prueba.

Las tres áreas fundamentales a evaluar son:

1) Imitación de gestos simples

De pie ante el examinador, el niño deberá imitar una serie de diez movimientos realizados
con las manos: El examinador realiza los gestos sentado. A continuación, el examinador
realiza de pie diez movimientos con los brazos, que el niño deberá imitar. El niño debe
situarse de pie a unos tres metros del examinador.

2) Imitación de gestos complejos

El examinador se sienta frente al niño. El niño debe imitar de pie una serie de dieciséis
formas que ponen en juego principalmente los movimientos y posturas digitales
complejas.

3) Prueba de los contrarios

El examinador y el niño permanecen de pie. El examinador vuelve a presentar los diez
gestos simples de los brazos, y el niño deberá invertir cada uno de ellos.

A continuación se presentan algunas ilustraciones, con los ejemplos de las pruebas

12Instituto Profesional Iplacex

Figura nº 1: imitación de gestos simples

13Instituto Profesional Iplacex

CLASE 04

1.3. Prueba de Recorte para Niños Pequeños

Esta prueba elaborada por Mira Stamback, constituye una adaptación de la prueba
de recorte de los círculos de Ozeretski, para niños de 5 y 6 años, y tiene como objetivo
principal, examinar el nivel de presición del niño en una actividad manual. Esta prueba
requiere del siguiente material:

1. Un par de tijeras
2. Tres modelos de recorte
3. Un cronómetro
4. Un registro de anotación

Figura nº 2: modelo del recorte

Las instrucciones están orientadas básicamente a que el niño recorte la figura
presentada, de acuerdo a la posición presentada en el modelo. Para tal efecto, el
examinador se sienta al lado del niño para controlar su trabajo.

14Instituto Profesional Iplacex

 Criterios de corrección

a) Registrar el tiempo en cada ensayo desde el momento en que el niño comienza a
recortar a partir del trazo horizontal.

b) Anotar los errores; hay dos posibilidades de cometer errores en el recorte:

- Desviaciones fuera de los bordes y al blanco exterior
- Recortes irregulares

c) Evaluar la calidad del recorte

A continuación, el examinador registra en el protocolo los errores, y el tiempo
empleado en la prueba, para posteriormente obtener la edad de desarrollo del niño.

1.4. Prueba de Punteado

Esta prueba elaborada por Mira Stamback, es un instrumento destinado a medir la
eficiencia motriz, evaluando la rapidez con que el niño ejecuta un número determinado de
trazos durante un minuto.

Constituye una prueba de fácil ejecución y administración que, junto con evaluar
rapidez, permite observar aspectos relacionados con la eficiencia y el estilo psicomotriz,
tales como:

 Modalidad de inicio de la actividad y fatigabilidad

 Precisión y regularidad de los trazos

 Inestabilidad en la dimensión y dirección de los trazos

 Impulsividad o dificultad de control motor para respetar los márgenes

 Rasgos obsesivos

Como material se utiliza una hoja cuadriculada, con 18 filas de 25 cuadrados cada
una (cada cuadrado tiene un centímetro por lado), un lápiz negro, un cronómetro.

 Instrucciones y corrección

“Toma este lápiz ¿ves estos cuadrados? harás una raya en cada cuadrado lo más
rápido que puedas. Harás las rayas como quieras, pero una sola en cada cuadrado. Trata
de no saltarte ninguno. No puedes volver atrás”. Mientras el niño trabaja, decir: “Rápido,
lo más rápido posible”.

15Instituto Profesional Iplacex

Al completar el minuto, se detiene al niño, se anota al margen de los trazos recién
realizados si el niño los ejecutó con la mano izquierda o con la mano derecha. Se le dice:
“Está bien, ahora toma el lápiz con la otra mano y haz lo mismo, lo más rápido que
puedas. Empieza” Se realizan tres ensayos de un minuto cada mano.

En cuanto a su evaluación, se cuenta el número de trazos hechos en cada ensayo,
y después se comparan con las normas correspondientes.

 Protocolo del punteado

 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

16Instituto Profesional Iplacex

 Modalidad de registro

PRUEBA DE PUNTEADO

Nombre____________________________ Sexo: __________________________

Fecha de nacimiento: ________________ Edad: _________________________

Fecha de aplicación:___

Escuela: ________________________ Curso: _________________________

Mano utilizada, primer ensayo: ___

Ensayo Puntaje E.D. Rango Observaciones
1
2
3

Observaciones generales:
__
__
__
__

CLASE 05

1.5. Observación Sistemática de la Motricidad Gráfica

La observación sistemática de la motricidad gráfica, se realiza a través de una ficha
de observación, la cuál está basada principalmente en aquella propuesta por Ajuriaguerra
y Auzias.

Esta ficha de observación de la motricidad gráfica, constituye un buen instrumento
de observación de la conducta grafomotora del niño, no sólo a nivel de la pre-escritura,
sino también en la escritura inicial, en los cursos intermedios, y en cualquier instancia de
evaluación de alumnos disgráficos o incluso adolescentes o adultos.

La ficha recapitula aspectos importantes de la motricidad gráfica, tales como
postura y posiciones segmentarios relativas al tronco, hombros, codo, antebrazo, puño,
manos, dedos, el movimiento de progresión grande y pequeña, la motricidad a nivel del
hombro, antebrazos, muñecas y dedos. También se incluye una categorización de

17Instituto Profesional Iplacex

posibles observaciones de la presencia de sincinesias, reacciones neurovegetativas y
dificultades de control.

A nivel de preescritura, se registran aspectos considerados en la ficha mientras se
observa al niño en las actividades pictográficas, escriptográficas y el desempeño de
algunas pruebas.

Las observaciones, son de especial utilidad para prevenir las dificultades posturales
de movimiento y tonicidad del aprendizaje inicial de la escritura. Es bien sabido, que un
preescolar que toma el lápiz en forma inadecuada es muy difícil de corregir, incluso en el
primer año escolar.

La ficha de motricidad gráfica, permite registrar los aspectos ya descritos a nivel de
la escritura inicial mientras el niño realiza la P.E.E.C. o cualquier otra forma de escritura,
ya sea copia, dictado o escritura espontánea.

 Material e instrucciones

Se utiliza un protocolo, en el cual el examinador anota directamente sus
observaciones sobre la ficha y coloca Sí o No, según esté presente o ausente el ítem
observado.

Si se desea efectuar una evaluación más precisa, se puede indicar la presencia de
los ítems con una cruz si es leve, dos si es moderada o tres si es intensa.

 Evaluación

Fundamentalmente, la ficha arroja resultados cualitativos y complementarios a las
otras evaluaciones psicométricas descritas. Cada ítem constituye por sí mismo un criterio
de evaluación. Es importante realizar un cuadro resumen, en que se indiquen los retrasos
o anomalías en relación a la postura y posiciones segmentarias, movimientos de
progresión, tonicidad y otros aspectos relevantes, registrados en las observaciones
generales.

 Modalidad de registro

FICHA DE OBSERVACIÓN DE LA MOTRICIDAD GRÁFICA

Nombre: __________________________ Sexo: __________________________

Fecha de nacimiento: _______________ Edad: __________________________

Escuela: _________________________ Curso: __________________________

Fecha de aplicación: ___

18Instituto Profesional Iplacex

Mano utilizada: ___

Examinador: ___

 Instrucciones

Registrar la presencia del ítem observado, colocando una cruz al lado del ítem si el rasgo
observado es leve, dos si es mediano y tres si es exagerado.

1. POSTURA Y POSICIONES SEGMENTARIAS

1. Tronco

- Apoyado contra la mesa
- Derecho (vertical)
- Inclinado hacia delante
- A la derecha
- A la izquierda

2. Hombros

- Hombros horizontales, sin contracción
- Hombros contraídos hacia delante o hacia arriba
- Posición variable

3. Codo

- Codo apoyado sobre la mesa
- Codo afuera de la mesa
- Codo alzado

4. Antebrazo

- Oblicuo en relación a la línea
- Perpendicular a la línea
- Paralelo a la línea

5. Apoyo del puño

- Apoyado sobre la mesa
- Ligeramente alzado
- Completamente alzado

6. Pronación - supinación de la mano

- Semisupinación (la primera articulación del meñique toca la mesa)
- Posición intermediaria (la primera articulación del meñique separada de la mesa)
- Pronación (el pulgar se acerca mucho a la mesa)

19Instituto Profesional Iplacex

7. Flexión - extensión de la mano

- Prolongación (la mano está en línea recta con el antebrazo)
- Flexión (la mano está hacia delante)
- Extensión (la mano está extendida hacia atrás)

8. Rol de la otra mano

- Apoyando el papel o el cuaderno
- Sobre la mesa
- Apoyando la cabeza
- Colgando

9. Posición de los dedos

- Toman el lápiz en forma adecuada
- Lápiz empuñado
- Lápiz entre el índice y el mayor
- Dedos demasiado lejos de la punta
- Pulgar sobre el índice
- Articulaciones en ángulos
- Otras posiciones

10.Posición del papel

- Derecho
- Inclinado hacia la izquierda
- Inclinado hacia la derecha
- Colocado en el campo izquierdo
- Al medio
- En el campo derecho

II. MOVIMIENTO

1. Progresión grande

- El codo se desplaza
- El antebrazo gira alrededor del codo

2. Progresión pequeña

- Progresión fragmentada por elevación progresiva de la muñeca
- Reptación
- Rotación sucesiva de la mano alrededor del puño
- Progresión continua (la mano en prolongación se desliza en forma continua hacia la

derecha)

20Instituto Profesional Iplacex

III. TONICIDAD

- Hombros duros con tensión excesiva
- Brazo duro
- Puño rígido
- Dedos con angulación excesiva o crispados

IV. OBSERVACIONES GENERALES

- Presencia de sincinesias
 En la otra mano
 En el rostro

- Reacciones neurovegetativas
 Transpiración palmar
 Palpitaciones
 Dolor
 Respiración entrecortada

- Dificultades de control
 Fatigabilidad
 Esfuerzo excesivo
 Perfeccionismo
 Impulsividad
 Inestabilidad

CLASE 06

2. EVALUACIÓN EN LA ESCRITURA INICIAL

La evaluación de la escritura inicial, se basa en el análisis de las destrezas
consideradas como prerrequisitos, para lograr el objetivo de escribir en forma legible y
fluida. La evaluación, permite identificar a los alumnos que requieren de una observación
y enseñanza más individualizadas.

Los criterios para determinar cuando un niño está dispuesto a iniciar la enseñanza
de la escritura, también pueden ser de carácter informal; estos criterios pueden ser útiles
para detectar precozmente alteraciones en el aprendizaje. Algunos de los siguientes
criterios informales pueden permitir al maestro determinar si un niño está preparado o no,
para iniciar su aprendizaje formal en la escritura.

 Manifiesta curiosidad por saber cómo se escriben determinadas palabras. Solicita por
ejemplo, que se le enseñe a escribir su nombre.

 Juega a escribir cartas o recados

21Instituto Profesional Iplacex

 Intenta rotular dibujos por escrito
 Pide materiales para actividades gráficas: lápices, papel, tiza, etc.
 La calidad de sus dibujos y de sus intentos caligráficos revela: disociación de los

movimientos a nivel de la muñeca, capacidad de coordinación y control de los
movimientos digitales

 Sus trazos son seguros, nítidos y combinan líneas rectas y curvas

2.1. Prueba de Escritura para Niños de 5 y 6 Años

Algunas pruebas, especialmente la de imitación de gestos y la prueba de recorte,
son pruebas estandarizadas y predominantemente no gráficas. Es importante
complementar estas evaluaciones con pruebas de carácter informal, que aporten
antecedentes más directamente relacionados con el grafismo. A continuación, se hacen
sugerencias para una evaluación informal de la escritura cursiva, basadas en los criterios
propuestos por Auzias M.

 Descripción de los ítems e instrucciones

Se utilizan el protocolo, un lápiz grafito y un cronómetro o un reloj con segundero.
La prueba comprende los siguientes ítems:

1) Repasar letras: se presenta el modelo de las letras b.ch-l-m-p-r-u, y se le dice al
niño “repasa cada una de estas letras” (mostrar). No se dan indicaciones sobre el
punto de partida, con el fin de detectar una eventual tendencia a la escritura en
espejo de cada letra, o bien, la dirección derecha-izquierda al copiar las letras. Se
anota la mano que utiliza el niño.

2) Completar letras: se presenta el esquema de las mismas letras con trazos
discontinuos y se le dice al niño: “completa cada una de estas letras”. Tal como en
el ítem anterior, no se dan indicaciones con el fin de observar la direccionalidad del
trazado.

3) Copiar letras: se presentan las letras completas, tal como aparecen en el modelo y
se le dice al niño: “copia sobre esta líneas (mostrar) cada una de estas letras.

4) Copiar una oración: se presenta la oración “El niño juega en el patio”, en modelo de
letra cursiva de tamaño grande y se le dice al niño “Copia estas palabras. Aquí se
dice: El niño juega en el patio”. Se toma el tiempo que demora el niño en escribir la
oración.

z
Realice ejercicio n°2

22Instituto Profesional Iplacex

 Protocolo

PRUEBA DE ESCRITURA CURSIVA PARA NIÑOS DE 5 Y 6 AÑOS

 Criterios de corrección

Los puntos que se describen a continuación, se refieren a la calidad de trazado al
ejecutar el repaso, completar, copiar las letras y una oración. También se dan los criterios
para evaluar la rapidez de ejecución en la copia de una oración.

Nombre: Sexo:
Fecha de nacimiento: Edad:
Fecha de aplicación: Curso:
Escuela: Tiempo del ítem 4:
Tiempo total:

23Instituto Profesional Iplacex

Ítems nº 1 y 2: repasar y completar letras

1) Inicia el trazado de cada letra en el punto de partida correspondiente
2) Realiza el trazado de cada letra de una sola vez
3) Repasa y completa las ocho letras
4) Repasa y completa cada letra sin salirte del trazado del modelo

Ítem nº 3: copiar letras

Se consideran los mismos aspectos de los ítems 1 y 2, excepto el último. Además
se observan los siguientes criterios:

1) Traza cada letra sobre la línea de base
2) Reproduce los rasgos distintivos de cada letra
3) Reproduce la dimensión y proporción de cada letra
4) Reproduce la dirección vertical del modelo

Ítem nº 4: copia de una oración

Se consideran aspectos:

1) Inicia la copia de cada palabra en su punto de partida
2) Realiza de una sola vez el trazado de las letras que componen cada palabra
3) Escribe de una sola vez dos o más letras al interior de la palabra
4) La línea de base conserva una dirección horizontal
5) La distancia entre palabra y palabra es regular
6) Reproduce los rasgos distintivos de las letras que componen las palabras
7) Reproduce la proporción y dimensión de las letras que componen las palabras
8) Reproduce la dirección vertical del modelo
9) Reproduce el orden de sucesión de las letras que componen las palabras
10) Reproduce el orden de sucesión de las palabras que componen la oración
11) Copia todas las letras que componen cada palabra
12) Copia todas las palabras que componen la oración modelo

 Interpretación de los resultados de calidad de la copia

Al aplicar los criterios de corrección de calidad de la copia, se pueden establecer
los siguientes niveles de desarrollo: simulacro de escritura, copia parcial, copia legible y
copia hábil.

1) Se considera un simulacro de escritura, un intento fallido de reproducir la oración. La
copia resulta ilegible.

24Instituto Profesional Iplacex

2) Se considera copia parcial, una reproducción semilegible de la oración, en que
aparecen ciertos ligados y letras identificables.

3) Se habla de copia legible, cuando las letras se identifican por ciertos rasgos distintivos,
y los ligados son más elaborados que en la copia parcial

4) Se habla de copia hábil cuando la organización de la escritura corresponde a la de un
niño de primer año. El trazado es firme, completo y legible.

 Interpretación de los resultados de rapidez de la copia

M. Auzias, plantea el siguiente criterio de rapidez espontánea en la copia de una oración
formada por 20 letras en una muestra de 145 niños de ambos sexos de 5 a 6 años, que
cursaban el nivel de transición.

25Instituto Profesional Iplacex

N

Edad C 1 Mediana C3

14 5 años 6 7 8
18 5,3 años 8 9 12
37 5,6 años 8 10 12
37 5,9 años 9 10 12
29 6 años 11 14 16
19 6,3 años 12 14 18

CLASE 07

2.2. Prueba Exploratoria de Escritura Cursiva

Esta prueba, evalúa el nivel de desarrollo de la escritura cursiva en cuanto a
rapidez de ejecución y calidad de la copia. Los elementos evaluados por esta prueba,
proporcionan al educador una estimación del nivel de desarrollo de las destrezas básicas
de la escritura cursiva. La prueba permite detectar deficiencias, o errores, que presenten
los alumnos en el ritmo o velocidad que impriman al escribir, y en la modalidad de
ejecución de los elementos de la escritura inicial, especialmente en lo que se refiere al
aprendizaje de las letras una a una, al ligado y a la regularidad de la escritura. La
identificación de las deficiencias y errores permite al educador digitalizar los aspectos que
incluirá en un programa de desarrollo o rehabilitación.

La P.E.E.C., puede utilizarse especialmente, en alumnos de primer a cuarto año de
educación general básica y en alumnos disgráficos de cualquier nivel de escolaridad.

Es una prueba de papel y lápiz que puede aplicarse en forma individual o en
grupos de hasta diez niños. La prueba consta de tres subtest.

Substest n° 1: velocidad normal de ejecución, evalúa la capacidad que el niño imprime
habitualmente al escribir la misma oración: “sobre ese río no veo ninguna piedra”

Subtest n° 2: velocidad rápida de ejecución, evalúa la velocidad máxima que el niño
puede alcanzar al escribir la misma oración.

Subtest n°3: calidad de la copia, evalúa los siguientes elementos que constituyen el
grafismo: trazos, bucles, arcos, dirección de los círculos, regularidad de la dirección y la
dimensión de las letras, proporciones, espaciados, alineación, ligado y presión gráfica.

26Instituto Profesional Iplacex

 Instrucciones generales

La prueba puede aplicarse en forma individual o en grupos que no excedan los diez
alumnos. El subtest n°2 se puede omitir cuando el alumno muestre notoria torpeza en la
realización del subtest n° 1.

La prueba debe ejecutarse en un lugar tranquilo, con ruido controlado y
luminosidad adecuada. Los alumnos deben estar instalados en sillas y mesas
proporcionadas a su estatura, para evitar posturas compensatorias inadecuadas. A cada
alumno se le proporciona un cuadernillo de la prueba, y los resultados se registran
posteriormente en el mismo cuadernillo en las páginas dedicadas a la corrección.

La prueba puede completarse con el análisis de grafomotricidad evaluada a través
de la ficha de motricidad gráfica. Algunos de los ítems de esta ficha, pueden ser
registrados en el momento en que el niño realice la prueba.

Como criterio adicional se puede solicitar la realización de un dibujo para analizar
algunos aspectos pictográficos que proporcionan elementos complementarios para
realizar el programa de apoyo.

La información obtenida a través del dibujo no está elaborada desde un punto de
vista psicométrico, como es el caso de los subtest n° 1, 2 y 3; sin embargo puede ser de
utilidad clínica.

 Instrucciones específicas para la aplicación y el registro

A continuación, se describen las instrucciones para el uso de los subtest; las
instrucciones están destinadas a una aplicación individual. El examinador debe adaptarlas
a una aplicación colectiva.

El material utilizado consiste en:

 2 lápices grafito sin goma incluida
 1 reloj con segundero o un cronómetro
 1 cuadernillo para uso del niño
 1 hoja de registro

Subtest nº 1: velocidad normal de ejecución

Se presenta al niño el cuadernillo abierto en la página 1 y se le dice: “Escribe esta
oración: Sobre ese río veo un puente de piedra, todas las veces que puedas hasta que yo
te diga: para”.

Se toma el tiempo a partir del momento en que el niño empiece a escribir la primera letra
de sobre y se le dice “para” después de un minuto. Al finalizar la prueba el educador pide
al niño que dé vuelta la página.

27Instituto Profesional Iplacex

Subtest nº 2: velocidad rápida de ejecución

Se comprueba que el niño tenga abierto el cuadernillo en la página nº 2 y se le dice:
“ahora vas a copiar nuevamente la misma oración. Vas a tratar de hacerlo lo más rápido
que puedas”.

Se toma el tiempo a partir del momento en que el niño empiece a escribir la primera letra
de sobre, y se le dice “para” después de un minuto. Al finalizar la prueba el educador pide
al niño que dé vuelta la página.

Subtest nº 3: calidad de la copia

Se comprueba que el niño tenga abierto el cuadernillo en la página 3, y se le dice al niño:
“Ahora te voy a leer lo que está escrito en la página 3. Lee en silencio mientras me
escuchas: A Juan y a María les gustaría conocer más sobre el misterio de los ovnis. Juan
dice que los ovnis son redondos, luminosos y brillantes. María quisiera ver a un
extraterrestre saliendo de un ovni. Ahora copia este trozo lo mejor que puedas”.

 Criterios de corrección

El criterio de corrección para los tres subtest de la prueba exploratoria de escritura
cursiva es el siguiente:

Subtest nº 1: velocidad normal de ejecución

Se registra el total de letras escritas por el alumno, en un minuto, al copiar la oración:
“Sobre ese río veo un puente de piedra”. Se anota la primera página del cuadernillo en el
espacio correspondiente a la velocidad normal. Se consulta en las normas
correspondientes el puntaje T y su percentil. Por ejemplo: si un niño de cuarto año escribe
73 letras por minuto, tiene un puntaje T de 42 y se ubica en el percentil 61.

Subtest nº 2: velocidad rápida de ejecución

Se registra el número de letras escritas, a su máxima velocidad por el alumno, en un
minuto de copiar la oración: “Sobre ese río veo un puente de piedra”. Se registra el
número de letras obtenidas en la primera página del cuadernillo en el espacio
correspondiente a la velocidad rápida. Se consulta en los baremos el puntaje T y el
percentil que corresponde.

Subtest nº 3: calidad de la copia

A continuación, se describen los criterios de corrección para cada uno de los 24 ítems,
que constituyen una muestra de los diferentes errores que se pueden hacer al escribir,
con el modelo cursivo. Se registra un ítem como positivo, cuando un error aparece dos o
más veces; se marca una cruz en la columna Sí, en la hoja de registro del niño. En caso
contrario, es decir, cuando el error no se presenta, se marca una cruz en la columna no

28Instituto Profesional Iplacex

en la hoja de registro. A mayor puntaje, mayor número de errores y, por ende, menor
calidad de la copia.

Ítem n° 1

Los trazos aparecen curvos. En vez de ser rectos y firmes, los trazos aparecen con una o
más curvas, especialmente en las letras p, t, d, q.

Ítem nº 2

Los lazos aparecen cerrados o angulosos, especialmente en las letras b, f, g, h, j, ll, y, z,
e.

Ítem nº 3

Las letras con trazos rectos, presentan lazos especialmente las letras d, t, i, u.

Ítem nº 4

Los arcos de las letras aparecen angulosos, especialmente las letras m, n, ñ, u, v, w.

29Instituto Profesional Iplacex

Ítem nº 5
Las letras que deben realizarse con un movimiento circular antihorario se observan así:

Ítem nº 6

Las letras aparecen mal diferenciadas por formas imperfectas. No presentan sus
principales rasgos distintivos y pueden confundirse con otras. Su identificación, sólo es
posible dentro del contexto de la palabra o frase. Las inversiones de las letras también se
incluyen en este ítem.

Ítem nº 7

Inclusión de algunos rasgos característicos de las letras tipo script, en la realización de la
escritura cursiva. Los ejemplos más frecuentes son las letras v, b, m, n, f.

Ítem nº 8

Irregularidad en el tamaño de las letras. La dimensión de las letras en el interior de una
palabra o frase, varía notoriamente en la zona media de la escritura. Esta evaluación se
realiza en la primera oración del test.

30Instituto Profesional Iplacex

Ítem nº 9

Omisión de tildes y puntos en las letras t, i, ñ, j, en la primera oración.

Ítem nº 10

La ejecución de la palabra, tiende a realizarse en forma entrecortada. Esto se evidencia
por la presencia de puntos de unión entre las letras (soldaduras)

Ítem nº 11

Los trazos superiores de letras, tales como b, d, f, k. l, ll, t, son muy cortos y se confunden
con las letras que sólo ocupan la zona media de la escritura. Se entiende por muy corto,
una altura del trazo superior, que sobresale en una proporción equivalente sólo a la mitad
de la zona media.

Ítem nº 12

Los trazos inferiores de letras tales como f, g, j, p y z son muy cortos, y se confunden con
las letras que sólo ocupan la zona media de la escritura. Se aplica el mismo criterio que el
del ítem 11, para considerar los trazos de las letras como muy cortos.

31Instituto Profesional Iplacex

Ítem nº 13

Las letras aparecen repasadas o retocadas, y dan una impresión de conjunto sucio y de
torpeza en la ejecución.

Ítem nº 14

El espacio entre letra y letra dentro de la palabra aparece irregular.

Ítem nº 15

El espacio entre una y otra palabra aparece irregular. El primer espacio entre dos
palabras que realiza el niño, sirve de patrón para controlar la regularidad del
espaciamiento en la primera oración.

Ítem nº 16

Las palabras aparecen escritas en carro, es decir, sin un espacio regular que permita
diferenciarla dentro de la frase.

32Instituto Profesional Iplacex

Ítem nº 17

La escritura aparece como relajada, es decir, las letras dentro de las palabras se escriben
muy separadas, igual que las palabras entre sí.

Ítem nº 18

La escritura aparece apretada, es decir, las palabras presentan sus letras componentes
muy juntas, igual que las palabras entre sí.

Ítem nº 19

Alineación irregular, es decir, la escritura aparece fluctuante en relación a la línea de
base. Las palabras bailan sobre la línea o bien tienden a subir y bajar. Este ítem se puede
objetivar trazando una línea recta horizontal paralela al borde superior de la página.

Ítem nº 20

Alineación de las palabras con tendencias a bajar en relación a la línea.

33Instituto Profesional Iplacex

Ítem nº 21

Alineación de las palabras con tendencia a subir

Ítem nº 22

Irregularidad en la inclinación de las letras hacia la derecha o la izquierda, es decir, ciertas
letras se inclinan hacia la izquierda, y otras hacia la derecha, dentro de una misma
palabra.

Ítem nº 23

Trazado tembloroso. El trazado presenta pequeñas oscilaciones que a veces son
difícilmente visibles, pero pueden ampliarse de manera evidente.

Ítem nº 24

Presión gráfica excesiva. El trazado evidencia un exceso de presión al escribir, que se
manifiesta cuando se mira al reverso de la página.

z
Realice ejercicio n°3

34Instituto Profesional Iplacex

CLASE 08

 Hoja de registro de la copia

Los datos obtenidos al analizar la calidad de la escritura se registran en Sí o No,
según estén presentes o ausentes los ítems que se señalan a continuación:

Nº Ítems Sí No
1. Los trazos rectos aparecen curvos, especialmente en: t, d, q…
2. Los lazos aparecen demasiado cerrados o angulosos,

especialmente en las letras b, f, g, h, j, l, ll, y, z, e……………….
3. Las letras con trazos rectos presentan lazos, especialmente: d,

t, i, u……………………………………………………………………
4. Angulación de los arcos de las letras: m, n, ñ, u, v, w…………..
5. Letras en sentido opuesto al movimiento circular antihorario: c,

a, o, d, g, q……………………………………………………………
6. Letras mal diferenciadas por formas imperfectas………………..
7. Inclusión de algunos rasgos característicos del modelo script.

Ejemplos de mayor frecuencia son: v, b, m, n, f………………….
8. Irregularidad en el tamaño de las letras, en la zona media de la

escritura……………………………………………………………….
9. Omisión de tildes, acentos y puntos……………………………….
10.Presencia de puntos de unión, soldaduras……………………….
11.Los trazos superiores de las letras b, d, f, k, l, ll son muy

cortos………………………………………………………………….
12.Los trazos inferiores de las letras f, g, j, p, q, y, z son muy

cortos………………………………………………………………….
13.Las letras aparecen repasadas o retocadas, sucias…………….
14.El espacio entre letra y letra dentro de la palabra, aparece

irregular……………………………………………………………….
15.El espacio entre palabra y palabra aparece

irregular………………………………………………………………..
16.Las palabras se escriben en carro…………………………………
17.La escritura aparece relajada. Las letras dentro de las palabras

son muy separadas, al igual que las palabras entre sí………….
18.La escritura aparece apretada. Letras dentro de las palabras

demasiado juntas, al igual que las palabras entre sí…………….
19.Alineación irregular. Escritura fluctuante en relación a la línea

de base. Las palabras bailan, suben y bajan….………………….
20.Alineación de las palabras con tendencia a bajar………………..
21.Alineación de las palabras con tendencia a subir……………….
22. Irregularidad en la inclinación de las letras a derecha o

izquierda………………………………………………………………
23.Trazado tembloroso. Pequeñas oscilaciones……………………..

35Instituto Profesional Iplacex

24.Presión gráfica excesiva……………………………………………

Total

3. EVALUACIÓN DE LA ESCRITURA EN LA FASE INTERMEDIA

Las estrategias de evaluación correspondientes a la fase intermedia del
aprendizaje de la escritura, se refieren especialmente a la evaluación de la ortografía y al
dominio de las estructuras oracionales.

La evaluación de la ortografía, también es válida para la escritura inicial y la fase
avanzada, y se refiere especialmente, a establecer criterios sobre las etapas de desarrollo
de ésta, presentar una clasificación estructural de los errores ortográficos en español y a
dar algunas medidas para estimar el rendimiento de esta propiedad de la gramática.

En cuanto al dominio de las estructuras oracionales, también se puede aplicar
estos criterios a las etapas precedente y posterior. Se proporcionan algunas pautas para
estimar no sólo los errores estructurales más comunes, sino también los desempeños
estructurales, calificados generalmente como inmaduros por el educador. Ellos se refieren
a la densidad de ideas, a la variedad de referentes y a la variedad de expresión en
conceptos repetidos.

3.1. Evaluación de la Ortografía

 Etapas del desarrollo de la ortografía

Para evaluar la ortografía, es importante recordar su carácter de proceso evolutivo
complejo. Gentry, distingue cinco etapas de desarrollo que, al ser identificadas, favorecen
la aplicación de estrategias cognitivas para enseñarla y evaluar su logro. Si bien es cierto
que la clasificación de Gentry está basada en sus propias investigaciones y en la revisión
de otros autores en idioma inglés, su esquema puede ser útil para el análisis de los
errores ortográficos en español. Las etapas del desarrollo ortográfico según Gentry son
las siguientes:

a) Etapa precomunicativa

El primer nivel de desarrollo ortográfico, se caracteriza por las siguientes conductas:

1) El niño demuestra algún conocimiento del alfabeto, ejecutando formas de letras para
representar un mensaje.

2) El niño no demuestra algún conocimiento de la correspondencia fonema-grafema.

36Instituto Profesional Iplacex

3) Generalmente no conoce el principio de direccionalidad izquierda-derecha en la
escritura.

4) El niño puede incluir numerosos símbolos, como parte de la ortografía de una palabra.

5) El nivel de conocimiento del alfabeto, puede variar entre la denominación de algunas
pocas letras con numerosas repeticiones, hasta una reproducción substancial de las
letras del alfabeto.

6) Al escribir, el niño mezcla letras minúsculas con mayúsculas.

7) En sus primeras escrituras, muestra generalmente una preferencia por la escritura de
letras imprenta mayúsculas.

Esta etapa precomunicativa, es una expresión natural de la hipótesis iniciales del
niño, de cómo los símbolos alfabéticos representan palabras.

b) Etapa semifonética

Este segundo nivel del desarrollo ortográfico, se caracteriza por las siguientes
conductas:

1) El niño comienza a darse cuenta de que las letras representan sonidos, que son
utilizados para formar palabras.

2) Las letras usadas para formar palabras, proporcionan una representación fonética
parcial de ellas. La palabra aparece abreviada y unas dos o tres letras pueden
representar la palabra total. Por ejemplo, escribe: MSA por mesa.

3) El niño tiende a decir sonidos, sílabas o palabras en vez del nombre de las letras. Por
ejemplo: ES por S o ME por M.

4) El alumno comienza a captar la progresión izquierda-derecha de la escritura.

5) El conocimiento del alfabeto y el dominio de la forma de las letras, llega a ser más
completo durante esta etapa.

6) La segmentación de las palabras puede ser evidente o no. Lo más común es la
escritura en carro.

c) Etapa fonética

Durante esta etapa, los niños escriben con una ortografía que constituye una
ingeniosa y sistemática invención de un sistema, que representa la estructura completa de
sonidos de la palabra. Aunque la elección de las letras no siempre corresponde a la
ortografía convencional, suele ser sistemática y perceptualmente correcta y, por lo tanto,
perfectamente legible. Las características de la etapa fonética son las siguientes:

37Instituto Profesional Iplacex

1) El niño es capaz de representar una correspondencia letra-sonido una a uno. Al
deletrear las letras componentes de las palabras, puede representar todos los rasgos
de sus sonidos.

2) Señala las letras estrictamente sobre la base de sus sonidos, sin considerar
necesariamente la corrección de la secuencia de letras u otras convenciones de la
ortografía.

3) La segmentación de las palabras y su orientación espacial generalmente es correcta,
pero persisten numerosas escrituras en carro.

d) Etapa transicional

Durante esta etapa de transición, empieza a ocurrir la integración y diferenciación
de las formas ortográficas en avance hacia una ortografía convencional. En esta etapa,
que ocurre generalmente en el segundo año, el alumno comienza a asimilar las
alternativas convencionales para representar los sonidos. Se mueve desde una gran
confianza en la fonología o el sonido para representar las palabras, hacia una mayor fe en
su representación visual y morfológica. La etapa de transición, presenta las siguientes
características:

1) El alumno se adhiere a las convenciones ortográficas básicas: no se omiten las
vocales de las sílabas; aparecen los finales de las palabras, aunque se les omita al
hablar, etc.

2) Presenta evidencias de estrategias visuales para escribir las palabras; es decir, se
mueve desde una ortografía fonológica hacia una morfológica y visual.

3) Esta estrategia visual, no está lo suficientemente desarrollada como para darse cuenta
de que invierte algunas letras (lato por alto); confunde letras como d-b, m-n.

4) Tiende a emplear letras alternativas para un mismo sonido, por ejemplo, una palabra
como cinta, puede ser escrita como sinta.

5) Las rupturas del sistema son bastantes frecuentes.

e) Etapa ortográfica correcta

La ortografía correcta, aunque constituye una etapa fácilmente identificable, puede
existir en diferentes niveles. En general las características de esta etapa son las
siguientes:

1) El conocimiento del alumno del sistema ortográfico de su idioma, así como de sus
reglas básicas, aparece firmemente establecido.

38Instituto Profesional Iplacex

2) Extiende su conocimiento de la palabra, hasta el punto de modificar su ortografía
según sea el contexto (uso de homónimos) y también domina los signos de
acentuación, expresión y pausa.

3) El alumno demuestra dominio en el uso de la h, u muda después de la g y q (palabras
como amiguito, anhelo, etc.), y en el uso adecuado de los grupos consonánticos como
gr, br, pl, etc.

4) Es capaz de corregir las palabras escritas con mala ortografía, mediante el empleo de
estrategia visual. Escribe alternativas para la palabra y siente cual es la correcta.

Los cambios de los niños de una etapa a otra son graduales. En una muestra
particular de escritura puede ser aún más evidente una etapa, mientras el niño se está ya
movilizando hacia la etapa siguiente.

CLASE 09

3.2. Clasificación Estructural de los Errores Ortográficos

Las educadoras uruguayas María Carbonell de Grompone, Elida Tuana, Mabel
Piedra y Elena Lluch han hecho numerosas investigaciones y publicaciones en relación a
la teoría, enseñanza y evaluación de la ortografía española. Se describen a continuación,
la clasificación de los errores ortográficos, que proporciona criterios para analizar el
desempeño ortográfico de los alumnos. Las claves descritas por Carbonell y Lluch
corresponden a las siguientes características:

- Clave primaria

Nivel 1: los errores en este nivel, se producen cuando el fonema aparece representado
por un grafema, que en ningún caso puede corresponderle. Además son típicas las
omisiones, agregados y alteraciones del orden de los grafemas, así como palabras
separadas en dos o más partes, y los casos de dos palabras escritas, como si fueran una
sola. Se trata, pues, de errores que suelen cometer los niños en sus primeros pasos de
aprendizaje de la escritura.

En este nivel pueden identificarse seis tipos de errores:

1) Representación de un fonema por un grafema, que nunca lo puede presentar: el niño
intenta escribir mesa y pone desa. Lo característico de este error es la divergencia
entre fonema y grafema; por tanto, los errores como baca por vaca, pero por perro,
ilo por hilo etc., no son errores de este nivel, sino de otros subsiguientes.

2) Uno o más grafemas están omitidos en la palabra: se intenta escribir mesa y se
escribe msa. Si el grafema omitido es la h, no se computará a este nivel, ni tampoco
las consonantes líquidas r y l, que aparecen en un nivel subsiguiente.

3) La palabra escrita contiene uno o más grafemas agregados; se escribe, por ejemplo,
muñeeco por muñeco, dadame por dame.

39Instituto Profesional Iplacex

4) Aquí están todos los grafemas que contiene la palabra, pero no se respeta su orden:
para escribir delantal, se escribe edlantal, para escribir paloma, se escribe pamola.

5) Las palabras aparecen indebidamente divididas en dos o más partes: cha leco por
chaleco. Esto no hace referencia alguna a la división de palabras, al terminar un
renglón.

6) Palabras indebidamente unidas: meama por me ama

- Clave secundaria

Nivel II: comprende errores menos burdos que los anteriores, puesto que se refieren a
maneras más complejas de representar los fonemas, pero obedecen a reglas o
convenciones muy precisas. Estos errores deben ser contabilizados en los siguientes
casos.

1) Se cometen, al representar fonemas que se componen de un dígrafo, esto es, dos
grafemas que individualmente tienen otro valor. Estos errores, ocurren en cuatro
combinaciones de letras y consisten generalmente en suprimir una de ellas; en caso
de la ch, se suele suprimir la h; en el caso de la ll, se suele omitir una l, en el caso de
la qu, puede eliminarse la u. El último grafema doble es la rr y sus errores son claros:
puede utilizarse la rr al comienzo de la palabra y escribirse Rroma por Roma, también
se suele escribir el dígrafo rr después de una consonante, cuando debe ir r: Enrrique
por Enrique. No existe ningún otro error que deba computarse aquí; sí el alumno debe
escribir arriba y pone adiba, esto es un error de nivel I, que se comete en el grafema r.

2) Aquí solamente se computa la aparición de la i al final de la palabra, cuando debe ir y;
por ejemplo: voy, soy, estoy. Lo mismo ocurre en el caso de la conjunción y. La
sustitución de la y por la ll pertenece a otro nivel. Visualmente, la sustitución de la i por
un grafema que no tiene conexión con ella corresponde al nivel I.

3) Este caso, se refiere a la confusión de la ortografía del sonido k en las sílabas que,
qui, que aparecen escritas ce, ci. Sólo puede darse en estas dos sílabas.

4) Aquí se trata únicamente de errores en la ortografía de la g, en los casos que
antecede a la e o la i. Quien escriba gerra por guerra o ginda por guinda, está
cometiendo este error. La sustitución de la g fricativa por la j no entra en este nivel,
sino en el siguiente.

5) Este error, sólo puede aparecer cuando hay que escribir palabras que contienen
diéresis, es decir en las sílabas güe o güi.

6) En este caso se considera la sustitución de mp, mb por np, nb.

7) Similarmente, aquí sólo tenemos nv o mv por mb.

40Instituto Profesional Iplacex

8) Aquí se computa la omisión de la consonante líquida (lo r) en cualquiera de las trece
combinaciones en que puede ocurrir.

9) Se trata de la sustitución de mayúscula por minúscula (en nombres propios o a
principios de oración) o viceversa.

- Claves terciarias

Esta clave comprende los niveles II, IV, V.

Nivel III: A partir de este nivel, los errores son propiamente ortográficos. Los errores del
nivel II son los siguientes:

1) La sustitución de la b por la v o viceversa. En este caso, como en todos los siguientes,
el error no resulta no resulta tan grave como los del nivel I, por haber dos grafemas
con posibilidad de representar un mismo fonema. Aun mal escrita, la palabra resulta
legible y no se está empleando un grafema que nunca podría corresponder al fonema.

2) Sustitución de la g por la j o viceversa, pero únicamente cuando se trata del sonido
fricativo de la g. Los errores en las sílabas gue o gui y güe o güi, como hemos visto, se
computan en el nivel II.

3) Aquí aparecen los intercambios entre la y o la ll, nunca los intercambios entre la i y la
y. Todos los otros casos en que haya intercambio entre la i y la y se computan en este
nivel; ejemplos: iema por yema, Iolanda por Yolanda.

4) Este error se refiere a la sustitución de la q por la c en las sílabas que, qui, e
igualmente se consideraría aquí la escritura de las sílabas ca, co, cu con q en lugar de
c.

5) Un error paralelo al interior, es el uso de la s o la z para denotar el sonido fricativo de
la c. Reacuérdese, no obstante, que los errores ze, zi, no se computan aquí, sino en el
nivel II.

6) Nuevamente aparecen aquí todas las situaciones entre la s y la z, con excepción del
reemplazo que acabamos de mencionar al final del párrafo anterior, por lo tanto, todos
los errores en las palabras que lleven z final, aparecerán aquí y, desde luego, todos
los de la z en cualquier posición (salvo el caso mencionado anteriormente).

7) Aquí aparecerán las palabras que contienen ñ, pero que son escritas como ni;
ejemplo: ninia por niña. Igualmente se computará la sustitución de ni por ñ: Antoño.

8) Todas las sustituciones del grafema por cualquier otro, deben aparecerán aquí, tal
como la representación del fonema s por x.

9) Finalmente se refiere a todos los errores cometidos con el grafema h, ya sea su
omisión (el más corriente) o su adición.

41Instituto Profesional Iplacex

Nivel IV: los errores considerados en este nivel, en relación a los fonemas, se refieren a
los casos de oscurecimientos (omisiones).

1) Se computa aquí, la omisión o sustitución de un fonema por otro indebido, en los
casos en que las consonantes mencionadas aparecen cerrando sílaba o palabra.

2) En forma similar se trata aquí de otro sonido oscurecido, el de la s cuando antecede a
la f, en circunstancias que en otra oportunidad se le oye claramente.

3) Los errores en las combinaciones cc, sc, xc, que como se sabe, son muy oscuras,
deben aparecer aquí y nunca en el nivel I.

4) El oscurecimiento en la geminación de vocales (ee) suele llevar a la representación de
una sola vocal en el lugar de dos.

5) Ocurre lo mismo con la geminación de consonantes. Como la cc aparece en el
numeral 3 de este nivel, esta sección cubre sólo la geminación de la n, que se escribe
tanto nn como mm; en ambos casos, si hay error, éste deberá ser anotado aquí. Debe
tenerse en cuenta que los grafemas ll y rr, no son considerados como geminaciones,
sino como formas complejas de escritura, cuyos errores se consignan en el nivel II.

6) En este caso, el error consiste en la supresión de la primera consonante de una
secuencia, cuando se escribe por ejemplo, istituto por instituto. La eliminación de la
consonante líquida en las sílabas que ofrecen tales combinaciones, se computa en el
nivel II, no aquí.

7) Se cuenta aquí las palabras en que el acento ortográfico indica su condición de
agudas, graves o esdrújulas. Los usos restantes de la tilde van en el nivel V.

Nivel V: las oportunidades en que aparezcan errores que deban computarse en este nivel
son mucho más escasas que en los demás. Por tal motivo, la ausencia de errores en él no
indica siempre que se haya salvado el nivel, sino que en la mayoría de los casos significa
que en el escrito que se tomó en cuenta que la evaluación, no había posibilidad de
cometer este tipo de error.

Este tipo de nivel comprende errores en la escritura de parónimos, en la tilde para
mantener el hiato y en la tilde de diferenciación.

Figura nº 3: Clasificación de los errores ortográficos

Clave primaria
Nivel I

Clave
Secundaria
Nivel II

Nivel III Clave terciaria
Nivel IV

Nivel V

Errores: Errores en la
representación
de grafemas:

Sustituciones
de:

- Omisiones o
sustituciones
de grafemas

- Sustitución de
grafemas por
los

42Instituto Profesional Iplacex

- Grafemas en
representación
de un fonema
que en ningún
caso podrían
representar.

- Omisión de
grafemas.

- Adición de
grafemas.

- Alteración en el
orden de los
grafemas.

- Conglomerados
de palabras.

ch, ll,qu,rr.

- i por y

- ce, ci por que,
qui.

- ge, gi por gue,
gui.

- np, nb por
mp, mb

- Omisión de
consonante
líquida.

- Mayúscula
por minúscula
o viceversa.

- b por v o
viceversa

- j por g o
viceversa
(sonido
fricativo)

- y por ll, o
viceversa

- i por y o
viceversa

- c por q o
viceversa
(sonido
oclusivo)

- s por c o
viceversa

- ni por ñ

b, c, d, g, j, p,
t, cerrando
sílaba o
palabra.

- Omisión de la
s en sf

- Errores en
combinacione
s cc, sc, xc

- Omisiones en
la geminación
de vocales

- Omisiones en
sílabas
terminadas
por 2
consonantes

- Omisión de la
tilde en
agudas,
graves o
esdrújulas

correspondient
es al
homófono.

- Omisión de la
tilde para
mantener el
hiato

- Omisión de la
tilde de
diferenciación.

CLASE 10

 Medidas de rendimiento ortográfico en los escritos ordinarios del alumno

Sin duda los mejores test de ortografías son los escritos ordinarios del escolar:
cartas personales, cuadernos de tareas, dictados, composiciones, libretas de
anotaciones, Courtis ideó el llamado “Coeficiente de errores ortográficos” para medir
las faltas del alumno en composiciones y otros ejercicios escritos. Los pasos para
determinar este coeficiente son:

1) Se toma una o varias muestras de escritura escolar. Conviene que la muestra
tenga alrededor de 200 palabras.

2) Se cuenta el número total de palabras escritas. Los signos de puntuación se
cuentan como una palabra.

3) Se marcan y cuentan todos los errores y lapsus. Se entienden por lapsus ciertas
faltas leves como omisión de acentos, punto de la i o trazo horizontal de la t y ñ.

43Instituto Profesional Iplacex

4) Se divide el número de faltas (errores más lapsus) por el número total de palabras
escritas.

5) El cuociente se multiplica por mil. Así se obtiene el coeficiente de errores por el
número de faltas por cada mil palabras escritas.

 Número de errores y lapsus X 1000
 Número total de palabras

 Ejemplo:

Courtis, también determina un valor promedio de los coeficientes de error, a base
de una muestra de 200 palabras para alumnos de cuarto año básico, a cuarto año de
enseñanza media, que en cuadro aparecen numerados de 4 al 12.

Curso Lapsus Errores Total

 4
 5
 6
 7
 8
 9
 10
 11
 12

 17
 13
 11
 8
 6
 3
 3
 3
 3

 57
 53
 43
 24
 14
 14
 10
 9
 6

 74
 66
 54
 32
 20
 17
 13
 12
 9

Por ejemplo el valor promedio de los coeficientes de error para cuarto básico es 74, es
decir, el 17,4% del total de las palabras. Gradualmente, el coeficiente se reduce y alcanza
su valor mínimo en el cuarto año medio (equivale a grado 12), que es 9.

Número de palabras de la composición : 220

Faltas de ortografía cometidas: 11

11: 220 = 0.05

Coeficiente = 09.05 X 100= 50 errores por cada mil palabras

44Instituto Profesional Iplacex

3.3. Evaluación del Dominio de la Oración

En cuanto al dominio de las estructuras de la oración que los alumnos muestran en
sus escritos, los errores más característicos se encuentran en el uso del pronombre, la
concordancia entre el sujeto y el predicado y las oraciones incorrectamente puntuadas.

Sin embargo, existe también una categoría de problemas que no siempre son
fácilmente identificables, porque no presentan los errores característicos ya citados, pero
permiten diferenciar entre las composiciones inmaduras y avanzadas. Marzano los
denomina no-errores característicos y los divide en tres áreas: densidad de las ideas,
variedad de palabras de referencia y variedad de expresión en conceptos repetidos.

CLASE 11

 Errores característicos

Al analizar la oración: Jorge y Juan son muy buenos amigos, Jorge y Juan hacen muchas
cosas juntas, se puede apreciar que el sujeto de la oración, Jorge y Juan, requiere de un
adjetivo masculino plural, buenos. En vez de la coma, debe haber un punto que marque el
fin de la oración; en vez de repetir los nombres, debe usarse el pronombre masculino ellos
y la palabra final debe ser juntos, puesto que el referente no es el sustantivo de cosas.

Sobre la base de este breve ejemplo, el examinador puede inferir cuáles son los aspectos
específicos en que el alumno necesita instrucción.

 No-errores característicos

Los no-errores característicos se refieren a la densidad de ideas, a la variedad de
referentes y a la variedad de expresión de conceptos repetidos.

1. Densidad

Consideremos el siguiente ejemplo para ilustrar el aspecto densidad: Carlos es mi
compañero de curso. El es un destacado alumno de matemáticas. Él ayuda al maestro a
enseñarles matemáticas a los malos alumnos del curso.

En estas oraciones no hay errores característicos de concordancia, uso de
pronombres ni puntuación, pero constituye una muestra de escritura inmadura. En esta
otra formulación, estos mismos conceptos se expresan así:

z
Realice ejercicio n°4

45Instituto Profesional Iplacex

“Mi amigo Carlos, como es un alumno destacado, le ayuda al maestro a enseñarles
matemáticas a los malos alumnos del curso”.

Esta segunda oración es obviamente más madura que la anterior, las ideas son las
mismas, pero la diferencia radica en que hay más ideas por oración, es decir, la oración
es más densa.

Así un no-error característico, debe evaluarse en la escritura de los alumnos es la
densidad de las oraciones. En general, mientras más se incluyan dentro de una oración,
más se revela una escritura más madura. Un estudiante que persiste en utilizar oraciones
cortas, tiene un problema en cuanto a la densidad de ideas.

2. Variedad de referentes

Para ilustrar esta segunda característica, consideremos las oraciones siguientes:

a) La familia Bravo salió a pasear el fin de semana. b) Lamentablemente, hubo mal
tiempo. c) Ellos iban a hacer un picnic a Maipú. d) La familia Bravo vive al lado de mis tíos
en una antigua casa de ladrillos.

Tal como en el primer ejemplo, no hay errores en este grupo de oraciones, pero
ellas no aparecen formuladas como un conjunto unificado.

Hagamos un contraste con el grupo de oraciones siguientes:

a) La familia Bravo salió a pasear el fin de semana. b) Lamentablemente, hubo mal
tiempo. c) Ellos decidieron pasarlo bien de todas maneras; d) por lo tanto, hicieron un
picnic bajo un árbol frondoso.

El segundo grupo de oraciones aparece con mayor cohesión que el anterior. Al
analizar el porqué, se observa que las oraciones b) c) y d) del primer ejemplo dicen algo
más acerca de la primera oración. La oración b) dice cómo estuvo el tiempo ese día; la c)
dice el lugar donde iban a realizar el picnic en la a) y la oración d) habla de la familia
Bravo ya mencionada en a).

En el segundo grupo de oraciones, el patrón de oraciones es diferente, La oración
b) nuevamente relaciona información sobre el día mencionado en a), pero la oración c)
alude indirectamente a un hecho mencionado en b) y la oración d) plantea la
consecuencia de c). Entonces en el segundo conjunto de oración es cada nueva oración
se refiere a la información mencionada en la oración anterior. Es decir, cada nueva
oración tiene un nuevo referente: el referente de la oración d) es la oración c); el referente
de la oración c) es b); el referente de la oración b) es a).

Los escritores inmaduros tienden a usar sólo uno o dos referentes, y van
yuxtaponiendo ideas a ellos. Los estudiantes más avanzados de sus destrezas
sintácticas, utilizan una variedad de referentes.

46Instituto Profesional Iplacex

Así, el evaluador puede constatar que un alumno que continuamente escribe
oraciones referidas a un mismo concepto, tiene problemas en cuanto a la variedad de
referentes.

3. Variedad de la expresión

El último no-error característico puede ser ilustrado en las oraciones siguientes:

La lluvia empezó a caer despacio. Entonces, la lluvia siguió cada vez más fuerte.
Era tan fuerte que muchas casas empezaron a inundarse. Con la inundación por la fuerte
lluvia, algunas personas perdieron sus casas.

Nuevamente todas estas oraciones son correctas desde el punto de vista de la
puntuación, el uso de pronombres y la concordancia sujeto-predicado, referida al género y
número.

En el ejemplo siguiente se cambian algunas palabras:

La lluvia comenzó a caer despacio. Luego fue aumentando en forma progresiva.
Era tal la intensidad del temporal, que muchas viviendas se vieron arrasadas por las
aguas.

En el primer ensayo, las mismas palabras: lluvias, fuerte, casas, inundación se
repiten para expresar los mismos conceptos. En el segundo escrito se analizan diferentes
palabras para manejar una variedad de expresiones al referirse a conceptos repetidos.

El dominio de las estructuras oracionales, posee un carácter evolutivo, al igual que
todas las destrezas lingüísticas. Un tipo de escritura considerado inmaduro para el alumno
de 13 a 15 años, puede ser adecuado para uno de 9 a 12 años. Se puede plantear a
manera de hipótesis, que las características que constituyen una escritura madura
requieren de una estructura formal del pensamiento que permita establecer relaciones
verbales, a partir de formulaciones verbales simples.

Las características descritas pueden ordenarse en el siguiente listado, formulado a
través de las siguientes preguntas.

47Instituto Profesional Iplacex

CLASE 12

4. ESTRATEGIAS DE EVALUACIÓN EN LA FASE AVANZADA

En cuanto a las estrategias propias de esta etapa, las exigencias de la composición
y las destrezas funcionales o de estudio, pueden traducirse en objetivos conductuales y
servir de criterio sensitivo, para identificar a los alumnos con dificultades en la formulación
escrita de sus ideas. Este tipo de evaluación, según ciertos criterios, indica si el estudiante
maneja o no una destreza específica, de acuerdo a un estándar preestablecido. Si la
domina, no hay necesidad de enseñársela y sólo se le da la oportunidad para que la
expanda y perfeccione. Si la evaluación indica que tiene dificultades, se le enseña o
reeduca en la destreza deficitaria.

 Siempre Algunas veces Nunca

Errores

- ¿Presenta errores en el
uso de los pronombres?

- ¿Presenta errores en la
puntuación?

- Hay más de una idea en
cada oración?

No errores
- ¿Se refieren todas las

ideas a un mismo
concepto en las distintas
oraciones?

- ¿Se refieren las oraciones
a distintos conceptos?

- ¿Se utilizan, una y otra
vez, las mismas palabras
para expresar ideas
repetidas?

- ¿Se emplea una variedad
de expresiones frente a
las mismas ideas?

48Instituto Profesional Iplacex

Al enfocar la evaluación en criterios, se evalúan los logros o déficit de los
estudiantes en relación a los objetivos instruccionales y no en relación al rendimiento de
otros alumnos.

Aplicar este criterio a aspectos de composición y destrezas funcionales o estudio,
implicaría transformar las distintas actividades sugeridas en objetivos conductuales. Por
ejemplo: en diarios de vida, la primera sugerencia es: dar o pedir a los niños una libreta o
cuaderno y proporcionarles diariamente 4 a 10 minutos para escribir su diario de vida.

La segunda actividad sugiere pedirles que anoten la fecha y que escriban
libremente sus recuerdos, hechos, experiencias, decisiones, pensamientos, ideas,
poemas, etc.; enfatizar la libertad personal, no tienen obligación de mostrar su diario a
nadie si no lo desean. Estas dos actividades se pueden transformar en el siguiente
objetivo conductual: el estudiante será capaz de escribir diariamente, durante 5 a 10
minutos, sus recuerdos, hechos, experiencias, decisiones, pensamientos, ideas o poemas
en su diario de vida, en forma personal y privada si lo desea.

En este caso, el criterio de evaluación sería estimar si el alumno logra el objetivo
en forma total, parcial o si no lo logra. Debido al rol secundario que tiene la escritura con
respecto a la lectura en la bibliografía especializada y las prácticas educativas, las
evaluaciones estandarizadas, es decir las pruebas referidas a normas, son
aparentemente inexistentes en español, para las destrezas e escritura correspondientes a
esta etapa avanzada. Sin embargo, es conveniente realizar otros tipos de pruebas, como
por ejemplo una de lenguaje, ya que este proceso está muy relacionado con la
adquisición de un desarrollo normal de la escritura.

4.1. Prueba de Lenguaje de Helmer Miklebust

 Descripción de la prueba

En el idioma inglés, el picture Story Lenguaje Test, (Myklebust, 1965) es un
interesante instrumento diseñado especialmente para determinar las discrepancias entre
la producción oral y la escrita mediante la evaluación de la productividad, es decir, la
cantidad de palabras utilizadas. También se examinan la sintaxis en cuanto a la
concordancia, puntuación, uso y orden de las palabras en la oración y el contenido,
reflejado en la calidad concreto-abstracta de las ideas.

Helmer Myklebust, fundamenta teóricamente su prueba en el hecho de que los
niños con alteraciones en la formulación escrita, suelen tener dificultades en expresar sus
ideas mediante la escritura, a pesar de desempeñarse normalmente en el lenguaje
auditorio-verbal, la comprensión de lectora y la habilidad para copiar palabras impresas.
Esto significa que algunos podrían convertir sus pensamientos a un sistema de símbolos
mejor que a otro y que los alumnos con alteraciones en la formulación escrita, tendrían
mayor dificultad en codificar los símbolos visual-gráficos que los auditorio-verbales. Según
el autor, especialista en el campo de las afasias, se esperaría una integración razonable,
entre las formas orales y escritas, con el fin de que las ideas pudieran ser expresadas en
una u otra modalidad lingüística.

49Instituto Profesional Iplacex

Las alteraciones en la formulación y sintaxis varían en naturaleza e intensidad. En
algunos casos, el principal problema radica en la ideación, mientras que en otros la
dificultad sería mayormente sintáctica. Los alumnos con una alteración en la ideación y
productividad, estarían limitados en su output y usarían un lenguaje más concreto. Ellos
pueden pasar varios minutos antes de iniciar una oración o composición y a veces dicen:
“Yo no puedo poner mis ideas en papel”. Pueden ser capaces de contar historias o
incidentes relacionados, pero no trasladar sus pensamientos a símbolos escritos,
participan en las discusiones en case y realizan bien sus test objetivos, pero fracasan en
sus composiciones escritas.
Con el fin de planear programas remediales en relación al contenido o calidad concreto-
abstracta de las ideas, Myklebust establece una escala ascendente de cuatro niveles de
abstracción:

- Concreto-descriptivo
- Concreto-imaginativo
- Abstracto-descriptivo
- Abstracto imaginativo

Al desarrollar la escala abstracto-concreta, Myklebust se basa en las definiciones
de abstracción proporcionadas por Goldstein, Hinsie y Campbell, y Olerón: Sostiene que
la ideación se considera concreta cuando está ligada a lo observable, y es más abstracta
cuando se desliga de los estímulos directos. Las expresiones concretas incluyen palabras
descriptivas, frases y oraciones directamente relacionadas con la experiencia. El lenguaje
abstracto consiste en figuras del lenguaje, metáforas, analogías, alegorías e historias con
un argumento o contenido moral.

Un alumno con limitaciones severas en el lenguaje escrito, generalmente se ubica
en el nivel concreto descriptivo, que es el más bajo de la escala; nombra de una manera
simple las cosas que ve, o bien, las escribe en oraciones cortas; utiliza algunos adjetivos
que denotan tamaño, color o apariencia.

En el nivel concreto-imaginativo, el alumno infiere algunas ideas a partir de la
lámina o de su experiencia; por ejemplo, si ve a una persona comiendo en un plato, él
podrá escribir: “El niño está tomando sopa”, aunque la sopa no aparezca en la ilustración.

En el tercer nivel, abstracto-descriptivo, las historias se desarrollan con más detalle
y se pone énfasis en los conceptos de tiempo y secuencia.

En el nivel más alto de la escala, al abstracto-imaginativo, las historias tienen un
argumento, un ambiente imaginativo, ocasionales figuras de lenguaje y algunas
connotaciones referidas a valores morales.

Con el fin de establecer un criterio de análisis de las discrepancias, entre el
desempeño oral y el escrito desde un punto de vista clínico, Myklebust propone contar el
número de palabras en las transcripciones orales y escritas sobre una misma lámina. El
total de las palabras contadas en la historia escrita, generalmente es menos que la mitad
en los alumnos con alteraciones en la formulación escrita. Por otra parte, es necesario

50Instituto Profesional Iplacex

diferenciar estos casos de los alumnos que escriben con menos palabras, pero con
cohesión y consistencia gracias a su capacidad de síntesis y abstracción.

 Instrucciones

Las indicaciones empleadas para niños de jardín infantil y primer grado fueron:
“Miren con atención la lámina y dibujen lo que vean”. La lámina se mostró durante 5
minutos y luego se retiró. A continuación, se les dijo individualmente: “Cuenta qué es lo
que dibujaste”. Los relatos de los niños se grabaron.

A los alumnos de niveles primario y secundario se les explicó la razón del trabajo,
se les advirtió que no se revisarían las faltas de ortografía ni se les pondría nota. Se les
dijo la siguiente instrucción: “Observen la lámina que tiene en el banco. Les pedimos que
escriban un cuento sobre esa lámina. No es necesario que escriban únicamente lo que
vean en ella; pueden imaginar e inventar todo lo que quieran y sientan sobre la lámina”.

 Criterios de corrección

Al adaptar la lámina de Myklebust, se evaluó el producto lingüístico de los alumnos de la
muestra y se dividió en cinco niveles, previamente adaptados de los originales. Se
asignaron 16 puntos en vez de los 26 propuestos por el autor. Los niveles fueron los
siguientes:

1) Lenguaje sin referencia a la lámina: entran en esta categoría los escritos en los cuales
no hay alusión a los referentes dados por la ilustración.

2) Enumeraciones estáticas: se enumeran personas u objetos sin relacionarlos; se
mencionan sólo cosas presentes en la lámina sin nombrar sus atributos (adjetivos).

3) Enumeraciones dinámicas: se enumeran acciones sin secuencia, pero aproximándose
a una descripción; hay tendencia a estructurar el conjunto; se presentan algunas
incoherencias; se asigna un rol al protagonista en acción, interacción o en hechos
relacionados con él.

4) Relaciones iniciales: aparecen secuencias y se muestra una relación causa-efecto
precisa, generalmente referida a sucesos del mismo día en la vida de los personajes.
También se muestra una ubicación témporo-espacial inmediata.

5) Relaciones plenas: las secuencias aparecen coherentes, el relato se estructura en
forma definida; la ubicación témporo-espacial es mediata y se aleja de lo directamente
representado por la lámina. Aparece el juicio crítico y/o la motivación.

La lámina reelaborada, consistió en una fotografía en la que se ve a un niño
sentado en el piso de su habitación, jugando con varios juguetes de viajes espaciales: un
cohete, un coche lunar, un pequeño satélite lunar, un tractor empujado por un astronauta,
mientras que otro lleva valija y un tercero asciende al cohete. En el fondo se observa una

51Instituto Profesional Iplacex

biblioteca con libros y una fotografía, una pequeña jaula y, más al fondo, un gran ventanal
con una vista aérea de la ciudad.

Algunos ejemplos dados por Jacobo Feldman en relación a los niveles son los siguientes:

Niveles Puntaje Ejemplo

Lenguaje sin relación con el
referente 0

Yo tengo muchos juguetes, pero mi muñeca
preferida es la que está vestida de novia,
también tengo otra muñeca que habla una que
camina y otra que hace gimnasia.

Enumeraciones estáticas 2
Hay juguetes, una muñeca, un niño jugando y
hay cajas, hay un cohete y una ventana veo
muchas casas y departamentos.

Enumeraciones dinámicas
6

El niño tiene un cohete, un módulo lunar, dos
cuadros, uno de bambi y otro de un niño
escribiendo, una muñeca, una biblioteca, un
armario, un balcón, está muy entretenido con
sus juguetes

Relaciones iniciales

8

Yo me llamo Daniel, jugando en mi habitación,
entretenido con unos astronautas en miniatura
en un módulo lunar y un jeep de la misma
especie me imagino que después de haber
participado de “Cabo Kennedy” me dirijo hacia
la luna con mis compañeros. Al llegar a la luna
con mis compañeros y yo descenderemos y
hacemos una caminata. Antes de partir
recogemos algunas piedras como muestras y
emprendemos el retorno a la Tierra. Llegamos.
Siento que me despiertan y al final comprendí
que todo había sido un sueño.

Relaciones plenas

11

Pablito se sintió solo, pensó que lo único que
podría distraerlo era recurrir a sus juguetes,
pues para él ellos eran sus mejores amigos.
Sentado en un costado de la habitación frente
a la ventana está él, con su nave espacial los
astronautas, se quería sentir alegre aunque la
tristeza lo dominaba completamente. Quiso
soñar y cerró los ojos y entró en un mundo
mejor alegre, lleno de felicidad donde se
encontraba con muchos niños que compartían
su alegría, corrían. Saltaban, pero cuando
quiso dar un salto muy grande despertó y
volvió a la realidad y sigue allí sentado en ese
rincón triste y con sus juguetes.

52Instituto Profesional Iplacex

Para la definición de las etapas y puntajes de la escala, Feldman y colaboradores
plantean los siguientes criterios:

Puntaje Definición

Lenguaje sin
relación con el
referente

No computable

Los indicadores presentes no son lo
suficientemente claros o precisos para
constituir un puntaje independiente: Algo
de la lámina se ha captado o querido
expresar; sin embargo, ello no es preciso,
claro, ni satisfactorio

0 O lo escrito es intangible o no tiene ninguna
relación con la lámina

1 Instituto Profesional Iplacex

RAMO: EVALUACIÓN PSICOPEDAGÓGICA DEL
LENGUAJE ESCRITO

UNIDAD III

INTERVENCIÓN Y TRATAMIENTO EN LA ESCRITURA

2 Instituto Profesional Iplacex

CLASE 01

1. ENSEÑANZA DE LA ESCRITURA

La escritura es un complejo acto humano, en el cual están implicadas una serie de
habilidades, que son tanto psicomotrices como cognitivas como por ejemplo: posición y
movimiento corporal, movimiento gráfico; control sobre la situación de comunicación;
generar, organizar, formular objetivos, redactar, revisar, leer, rehacer y monitorizar.
Muchos años de aprendizaje, práctica y esfuerzo son necesarios para adquirir un buen
nivel de escritura, y muchos escritores no lo consiguen nunca.

Para que estas habilidades se afiancen, es necesario desarrollar una serie de
estrategias, de acuerdo a cada nivel escritor, los cuales tienen objetivos y propósitos
determinados.

1.1. Estrategias de Preparación para la Pre-Escritura

Las estrategias que se deben llevar a cabo en la etapa de la pre-escritura, se
basan en contenidos psicomotrices desde el punto de vista de las funciones básicas; las
cuales implican un concepto operacional, que se utiliza para designar ciertos aspectos del
desarrollo psicológico del niño, los que evolucionan y condicionan el apresto para
determinados aprendizajes, en este caso, el de la escritura. La estimulación de las
funciones básicas se realiza a través de actividades que desarrollan el esquema corporal,
la orientación espacial y temporal, la percepción táctil, visual y auditiva, la memoria y el
empleo permanente del lenguaje como mediador eficaz del desarrollo cognitivo. A
continuación, se mencionan algunas estrategias a desarrollar en esta etapa, a través de
diversos aspectos psicomotrices.

a) Distensión General:

 Juegos de relajación: se puede realizar cualquier juego o técnica de relajación
global, que permita lograr una distensión muscular generalizada.

Ej.: “Jugar al monito de nieve”, siguiendo los pasos que se describen en la figura

3 Instituto Profesional Iplacex

b) Reeducación del esquema corporal

Le Boulch, define el esquema corporal como “la organización de las sensaciones
relativas al propio cuerpo, en relación con los datos del mundo exterior”.

Es muy importante, cuando hablamos de reeducación, el reforzar la “toma de
conciencia de mi yo corporal”, o sea la interiorización del esquema corporal. Lo que
permitirá que el niño:

 - Conozca el nombre y concepto de cada parte o miembro de su cuerpo.
 - Reconozca si le pica el dedo chico, del pie izquierdo o del pie derecho.
 - Conozca nominal y conceptualmente sus hemicuerpos.

Por ejemplo:

¿Qué partes de su cuerpo están en el lado izquierdo o en el derecho?
¿Qué partes de su cuerpo están arriba o abajo?

El cuerpo, es el primer elemento relacionador con el mundo exterior. Así, si el niño conoce
qué parte de su cuerpo está a la derecha, a la izquierda, arriba, abajo, delante, detrás,
etc., será capaz de extrapolar esas relaciones y conceptos espaciales con otras personas
y con otros objetos.

c) Ejercicios de control postural y el equilibrio

El objetivo de estos ejercicios es mejorar el sentido de equilibrio en el niño y
afianzar el control del cuerpo. Para desarrollarlos se pueden realizar actividades como:

- Pedir al niño que camine sobre un tablón.

- Pedir al niño que ahora camine de espalda por el tablón.

4 Instituto Profesional Iplacex

- Poner círculos u otras figuras en el piso y pedirle al niño que los recorra saltando sin
perder el equilibrio, con el pie derecho y luego con el izquierdo.

Para lograr el objetivo ya enunciado se propone realizar:

 Ejercicios de diferenciación hombro–brazo

Cuando el niño no logra relajar adecuadamente el extremo superior del brazo y el
hombro, puede causar sensaciones desagradables e incluso dolorosas, provocando a su
vez; calambres y posturas deficientes para tomar el lápiz, con las consecuentes
dificultades al escribir.

Veamos algunos ejercicios:

.

Levantar el brazo hasta formar un ángulo recto con el cuerpo, Realizar el ejercicio anterior con ambos brazos.
mantenerlo en esa posición por algunos instantes.
Luego subir y bajar el brazo a esta misma posición

d) Reeducación gestual dígito–manual

La escritura, es una actividad rítmica, que requiere una adecuada coordinación,
entre movimiento y tiempo.

La finalidad de la reeducación de la gestualidad dígito-manual es mejorar la
precisión en el empleo de la mano, evitando las sincinesias, perfeccionando la disociación
digital, la flexibilidad de los movimientos digitales y adaptando los movimientos manuales
al ritmo.

La progresión de las actividades dígito-manuales es la siguiente:

- Ejercicios manuales o digitales: con ojos abiertos el niño reproduce figuras o dibujos
sobre el papel.

5 Instituto Profesional Iplacex

- Repetir ejercicios anteriores siguiendo el ritmo rápido o lento de una música.

Se debe empezar por progresiones lentas y aumentando la velocidad
paulatinamente. Inicialmente el niño tiene los ojos abiertos, pero para que vaya
interiorizando el sentido del ritmo conviene que lo haga con los ojos cerrados.

 Ejercicios a nivel de actividades manuales:

 - Cerrar y abrir la mano fuertemente.
 - Realizar imitaciones de: amasar pan, saludar, etc.

 Actividades digitales:

Los dedos son el soporte activo que dirige la escritura, de allí la gran importancia
que reviste la reeducación de estos segmentos corporales.

Ejercicios:

- Oponer el pulgar a cada uno de los dedos, de forma unimanual o con ambas manos
alternativa o simultáneamente.

- Con los puños cerrados, sacar los dedos uno a uno empezando por el meñique.

6 Instituto Profesional Iplacex

- Unir los dedos de ambas manos, uno a uno y luego separarlos. Procurar hacerlo con
los ojos cerrados.

CLASE 02

1.1.1. Técnicas Pictográficas

Las técnicas pictográficas son ejercicios de pintura y de dibujo para preparar la
escritura, en los cuales debe incluirse la libertad para la imaginación y a la creación. Estas
actividades ayudan a encontrar una distensión motriz y comodidad de movimiento, lo cual
favorece el enriquecimiento del grafismo y de los medios de expresión como el lenguaje
oral y escrito.

Los objetivos de las técnicas pictográficas son: desarrollar el agrado por la
actividad gráfica, favorecer el hábito de una postura adecuada, la fluidez y la distensión
del movimiento. Dichas técnicas son:

a) Pintura y dibujos libres

Esta estrategia consta básicamente en realizar pinturas y dibujos con contenidos,
formatos e instrumentos de libre elección. La elección del formato papel grande o
pequeño, así como la elección del instrumento pincel, lápiz o tiza, son enteramente
voluntarias: el niño elige personalmente su material. Luego se le pide que dibuje o pinte el
tema que le guste.

b) Arabescos

Realizar arabescos, es básicamente hacer líneas continuas, no figurativas en todas las
direcciones del espacio, que faciliten la distensión motriz y el mejoramiento de la postura.
La supresión de un objeto, representado permite la total libertad del gesto y el trazo
depende únicamente de la flexibilidad y de la soltura. Ejemplos de arabesco son:

1) Realizar movimientos sencillos con papel. Se pide al niño que llene con líneas
continuas levantando lo menos posible el lápiz, en completa libertad de movimientos.

2) Realizar arabescos con trazos semiangulares. Se le pide al niño que varíe su forma,
es decir, que pase de la línea recta a la curva en forma continua.

7 Instituto Profesional Iplacex

c) Rellenos de superficies

Además del trazo, la superficie coloreada o mancha, constituye el segundo
elemento esencial de una composición pictográfica. Ejemplos de esta actividad son:

1) Pedir al niño, colocado de pie frente a una hoja de papel, que lleno la hoja de manchas
de colores sin preocuparse por representar algo preciso, pero tratando de hacer algo
bonito. El número de colores se limita a tres para evitar distractores.

2) Presentar al niño formas delineadas que deben rellenarse. Estas formas pueden
rellenarse con manos de pinturas irregulares y ordenadas en un sentido dado y con
una presión constante.

1.1.2. Técnicas Escriptográficas

El principal objetivo de las técnicas escriptográficas, es mejorar la postura y los
movimientos gráficos. Aún no abordan directamente la escritura, pero están más próximas
a ella. Estas técnicas se refieren a los trazados deslizados y a los ejercicios de progresión
e inscripción.

z
Realice ejercicio n°1

8 Instituto Profesional Iplacex

a) Trazados deslizados
Estas actividades, se basan en trazados continuos de deslizamiento de todo el

antebrazo y la mano sobre la mesa. Constituyen una buena oportunidad para que el niño
adopte una postura correcta, distienda el brazo y la mano, evite las contracciones y
realice el movimiento de forma regular y rítmica. Los trazados deslizados, al mismo
tiempo que permiten la distensión progresiva del trazo y el libre juego de las
articulaciones, facilitan una regularización de la presión gráfica. Se recomienda utilizar
hojas de papel y un lápiz de color. Por ejemplo:

1) Presentar a los niños formas cerradas o semicerradas, y pedirles que repasen
varias veces la forma con un trazo continuo, sin levantar el lápiz, deslizando todo el
antebrazo y la mano sobre la mesa de trabajo. Algunos ejemplos son los
siguientes:

2) Presentar distintos tipos de guirnaldas a los niños que las repasen con la técnica de
trazados deslizados. Las figuras que se presentan a continuación, constituyen guirnaldas
básicas para el aprendizaje de las letras agrupadas en familia.

9 Instituto Profesional Iplacex

b) Ejercicios de progresión

La progresión es un movimiento relacionado más directamente con la escritura. Los
movimientos de progresión cursiva, permiten a la mano hacer una translación desde la
izquierda a la derecha del papel. Se distinguen los movimientos de progresión amplia y
los de pequeña progresión. Actividades para desarrollar estas estrategias son:

1) Realizar movimientos de progresión amplia, que pongan en acción los segmentos
proximales (brazo y antebrazo) y las dos articulaciones (hombro y codo). Estos
movimientos pueden realizarse en un plano vertical, en el pizarrón o en un plano
horizontal, en hojas de formato grande. Como ejemplo, pueden emplearse las
siguientes guirnaldas:

2) Al realizar los ejercicios de progresión amplia, tener en cuenta las siguientes
indicaciones:

- El niño trabaja sentado, con el antebrazo resbalando sobre la mesa en una hoja de
gran formato, con un lápiz grueso.

- Se marca con color rojo el margen izquierdo y se le indica al niño que ése es el
punto de partida de su ejercicio.

- Estos trazos amplios de izquierda a derecha se hacen con la técnica de los trazados
deslizados, es decir, pidiendo al niño que deslice todo su antebrazo sobre la mesa y
realice un movimiento con todo el brazo, manteniendo la presión suave y el gesto
regular rítmico.

- Los trazos pueden ser separados. Cuando llegue al final del papel, se le pide que
levante la punta del lápiz y vuelva al punto de partida.

- El torso debe permanecer fijo, para permitir que el movimiento de abducción del
trazo, es decir, de izquierda a derecha sea lo más amplio posible.

3) Realizar con pincel, movimientos de pequeña progresión. Estos movimientos
ponen en acción las articulaciones de los segmentos distales: la rotación de la
mano alrededor del puño y los movimientos de flexión y extensión de los dedos.
Los materiales e instalación, corresponden a los recomendados para los
movimientos de progresión amplia, pero en hojas de formato más pequeño. Los
movimientos de pequeña progresión se realizan en función de un

10 Instituto Profesional Iplacex

empequeñecimiento del campo de actividad, hecho que exige movimientos de poca
amplitud. El siguiente es un ejemplo de ejercicio de pequeña progresión:

1.2. Estrategias de Desarrollo en la Escritura Inicial

Una pedagogía integral de la enseñanza de la escritura, supone dos etapas:
aprender a escribir y escribir en forma significativa. Ambos procesos, son semejantes a
los de aprender a decodificar y leer comprensivamente

La escritura inicial, corresponde a la etapa pre-caligráfica infantil, en el cual el niño
presenta una serie de rasgos que revelan su falta de dominio y control del acto caligráfico.

CLASE 03

1.2.1. Aprendizaje de las letras

El aprendizaje de las letras se hace una a una, porque el niño debe conocer bien la
escritura y el modo de ejercicio para cada letra. Para la fijación y recuperación del
esquema gráfico, es necesario que cada letra se codifique en la memoria como un ítem
discreto, como una unidad inconfundible.

Los pasos que se describen a continuación, constituyen la secuencia metodológica
de esta etapa:

1) Retomar la guirnalda que ya se introdujo como actividad de integración y
trazados deslizados. Repetir su esquema: hacerla en el aire, siguiendo el ritmo de una
canción; inscribirla con tiza en el pizarrón, realizarla con la técnica de trazados
deslizados en una hoja grande y, por último, hacerla en formato pequeño.

2) Sobre la base del esquema gráfico de esta guirnalda, hacer notar la similitud con las
letras m, n y ñ. En algunos casos, los mismos niños podrán descubrir estas letras, si
tienen ante ellos la totalidad del alfabeto escrito en modalidad cursiva.

______________, ______________, ______________, ______________

 , , ,

 , , ,

Etc………

11 Instituto Profesional Iplacex

3) Presentar el modelo de la m y continuar con los pasos siguientes:

- Reproducir el modelo en el aire con todo el brazo, siguiendo un ritmo 1-2-3.
Destacar el punto de partida y la curva final que favorecerá el ligado.

- Realizar la misma actividad con los ojos cerrados.

- Verbalizar las direcciones del recorrido necesario para dibujar la letra m: comienzo
arriba, bajo en línea recta, repaso hacia arriba, hago una curva hacia la derecha,
etc.

- Escribir la letra en el pizarrón. Controlar que el trazo que se haga de una sola vez
con soltura, el brazo relajado y sin mover el tronco.

4) Presentar el modelo de la letra sobre una hoja de formato grande, destacando el punto
de partida, las direcciones y la secuencia de sus trazos. Este paso, es especialmente
importante en niños que presenten torpeza motora por exceso de tensión muscular.

5) Presentar renglones que destaquen la línea de base y tres zonas de escritura: la zona
media y la superior e inferior.

- Modelo de la letra, para que el alumno la repase desde su punto de partida, que
aparecerá destacado.

- Esquema de la línea de puntos para que el alumno la repase y complete.

12 Instituto Profesional Iplacex

- Punto de partida de una serie de letras m, regularmente distanciadas, para que el niño
reproduzca el modelo. Si el niño no lo reproduce con precisión, se retoma la primera
etapa del aprendizaje de la letra.

6) Se puede reiniciar el aprendizaje de la letra, encuadrándola en el rectángulo del
pizarrón.

7) Presentar el modelo de la letra n y seguir los mismos pasos para su aprendizaje.

8) Retomar la guirnalda y repetir las actividades efectuadas con la guirnalda
anterior: realizara en el aire siguiendo el ritmo de una canción; hacerla con tiza en el
pizarrón, luego realizarla con la técnica de trazados deslizados en una hoja grande y,
por último, hacerla en formato pequeño en una hoja grande y, por último, hacerla en
formato pequeño.

13 Instituto Profesional Iplacex

9) A base del esquema de esta guirnalda, hacer notar la similitud de las letras u, i, t. Los
niños podrán descubrirlas entre todas las letras del alfabeto.

10)Seguir los mismos pasos descritos para la letra m, adaptándolos a cada una de las
letras u, i, t.

11)Retomar la guirnalda , y realizar las mismas actividades sugeridas para las
guirnaldas anteriores. Hacer notar o descubrir que en ella se basan las letras l, ll h, b,
k. Seguir los pasos sugeridos para la letra m.

12)Retomar la guirnalda . Derivar las letras j, g, z, y. Seguir los pasos modelo
descritos para la realización de las guirnaldas y cada una de las letras.

13)Retomar la guirnalda . Destapar previamente el movimiento antihorario, que
se necesita para ejecutar las letras que se derivan de esta guirnalda: c, o, a, d, g, q.

14)Para el aprendizaje de las letras q, f y p, explicar que su ejecución requiere de un
movimiento similar en la zona inferior. Hacer notar que este recorrido es diferente al de
la familia formada por las letras j, g, y y z debido a su orientación hacia abajo, arriba y
la derecha. Enseñar las letras una a una, de acuerdo a los pasos ya descritos, sin
olvidar la necesidad de enmarcar cada letra en un recuadro.

15)Presentar las letras v y w, destacando las similitudes de sus formas y ejecución.
Enseñarlas de forma independiente.

14 Instituto Profesional Iplacex

16)Presentar las letras r, s y x, cuyas formas y modalidades de ejecución son específicas
para cada una de ellas. Enseñarlas una a una, de acuerdo a los pasos ya indicados.
En cuanto a la letra x, si el modelo elegido por el maestro no corresponde a nuestro
ejemplo x, puede enseñarla a base del modelo de las letras s y c.

17)Presentar un modelo simplificado de las letras mayúsculas. Realizar los pasos ya
indicados para el aprendizaje de las letras mayúsculas una a una. El modelo que se
presenta a los alumnos, puede modificarse de acuerdo al estilo caligráfico personal del
niño o del rehabilitador.

1.2.2. Aprendizaje del Ligado

El ligado o unión entre las letras, es una de las características del modelo cursivo.
Este ligado, facilita la soltura y flexibilidad del movimiento de izquierda a derecha y
favorece la continuidad, rapidez y dinamismo de la escritura.

El ligado constituye la diferencia principal con el trazado tipo script; en esta última
modalidad, las letras se escriben una a una con un movimiento discontinuo.

15 Instituto Profesional Iplacex

Generalmente, los alumnos que han aprendido la modalidad script, buscan una manera
de ligar las letras, lo que constituye una de las causas de ilegibilidad de la escritura. La
sistemática del ligado, impide que el niño invente trazados erróneos o complicados.

El ligado se desarrolla a través de los pasos que se indican a continuación:

1) Cada letra en estudio se integra a una guirnalda para facilitar la unión, soltura y
progresión izquierda-derecha.

2) La letra se une primero a las vocales e, i, u, por la facilidad de su trazado, son formas
de ligado simple.

3) A continuación, la letra en estudio se une con la a y o, cuyos movimientos antihorario
son más difíciles de ejecutar.

4) Las letras b, v, u, w presentan dificultades específicas en su ligado, especialmente con
las vocales a y o. Son formas de ligado complejo. Se recomienda prolongar el trazo
horizontal, para facilitar la unión con ambas vocales.

5) Al unir la letra s con vocales o consonante, hay que repasar su trazado inferior.

16 Instituto Profesional Iplacex

6) La vocal o es difícil de ligar con las otras vocales y las consonantes, especialmente
cuando las precede. Esos ligados se complican más cuando la o se ejecuta con un
bucle, porque se puede confundir con la letra a; a veces es necesario ejecutar las
uniones difíciles en el aire o con técnicas de trazado deslizado. Una vez que el alumno
ya ha automatizado el ligado de las letras, se recomienda que trate de escribir como
un todo, excepto las palabras muy largas. Para lograr esta ejecución continua, se
deben realizar los trazos de la t y la ñ sin sus tildes y colocarlas al terminar la palabra.
Lo mismo se recomienda para los puntos de la i y la j, los acentos y las diéresis.

CLASE 04

1.2.3. Regularidad de la Escritura

La regularidad de la escritura, se practica a continuación del aprendizaje de las
letras y el ligado; este aspecto se refiere específicamente a la regularidad de alineación,
proporción, tamaño, inclinación y espaciado. Este aspecto de la escritura, se aborda
cuando el niño ya ha alcanzado cierto grado de flexibilidad y distensión del movimiento
gráfico, especialmente a nivel de la pequeña progresión. También debe tener algún
dominio de la estructuración espacial del acto gráfico.

En caso de alumnos con dificultades motrices y/o espaciales importantes, se
recomienda realizar los ejercicios de regularidad en escritura de gran formato, sobre el
pizarrón u hojas grandes, antes de abordar la tarea en hoja de cuaderno.

a) Alineación

Este aspecto, se refiere a la disposición de la escritura en relación a la línea de
base, y se desarrolla a través de los siguientes pasos:

1) Presentar a los alumnos una línea horizontal bien estacada sobre el papel. Sobre esa
línea de base, se realizan modelos de guirnaldas bien alineadas con un movimiento
lento y flexible. Hacer una analogía con el bote de una pelota, que da una serie de
saltos sucesivos a lo largo de una superficie.

2) Pedir al niño que imite los distintos tipos de guirnaldas sobre una hoja, con líneas de
base destacadas.

z
Realice ejercicio n°2

17 Instituto Profesional Iplacex

3) Realizar lo mismo con letras y palabras que el niño conozca. En este paso, también se
pueden alternar guirnaldas con palabras para favorecer la distensión de la mano, lo
que facilita el dinamismo de la alineación.

4) Retomar aquellas combinaciones de letras de difícil ligado como ob, bl, os y otras.
Presentarlas dentro de una guirnalda, enfatizando su correcta alineación.

5) Presentar dos líneas paralelas con espacio de 5 a 6 mm, o bien utilizar directamente
un cuaderno de caligrafía. En este caso, destacar ambas líneas con color. Retomar la
secuencia para una línea y realizarla entre las dos líneas.

b) Proporción y tamaño

Este aspecto de la escritura, implica tomar conciencia de que la escritura se realiza
en un plano dividido en tres zonas: media, superior e inferior. Se desarrolla a través de los
siguientes ejercicios:

1) Mostrar a los niños que las letras pueden ocupar las siguientes zonas de escritura:

Pedirles que identifiquen y luego agrupen las letras según ocupen la zona media, la
zona media y la superior, o la zona media y la inferior. Este ejercicio se hace en un
cuaderno de caligrafía o una hoja en que se destaquen las tres zonas.

18 Instituto Profesional Iplacex

 Letras que ocupan la zona media de la escritura

 Letras que ocupan la zona superior y baja de la escritura

2) Realizar distintos tipos de guirnaldas, que alternen el uso de las tres zonas, en un
cuaderno de caligrafía.

3) Realizar lo mismo con las letras integradas en guirnaldas, y con palabras conocidas
por los niños.

19 Instituto Profesional Iplacex

4) Destacar que las letras ocupan las tres zonas de la escritura, y que ocurre lo mismo
con las mayúsculas G-J-Y.

c) Inclinación

Este aspecto de la escritura, se ejercita una vez que los alumnos hayan
automatizado el ligado y la regularidad en relación a la alineación y proporción. Gracias a
los ejercicios anteriores, la mayoría de los niños adquieren la regularidad de inclinación en
forma espontánea y ella se estabiliza en la etapa postcaligráfica, cuando han logrado la
escritura personal. La inclinación en los niños diestros, generalmente tiende a ser en
dirección a la derecha.

En cuanto a la inclinación de la escritura, es necesario recordar que los niños sólo
logran representar la vertical, en relación a una línea de base horizontal, alrededor de los
siete años de edad. Aproximadamente a los 8 ó 9 años, los niños pueden representar
correctamente la vertical sobre una línea de base oblicua.

CLASE 05

Para desarrollar la regularidad de la inclinación se sugieren los siguientes pasos:

1) Trazar líneas de paralelas entre sí y perpendiculares a la línea de base recta.

2) Trazar líneas paralelas y oblicuas, en relación a una línea de base recta.

20 Instituto Profesional Iplacex

3) Realizar el mismo ejercicio, pero inclinando la hoja de papel que se consolida
alrededor de los 8 ó 9 años.

4) Retomar las guirnaldas y realizarlas sobre la línea de base, enfatizando la regularidad
de su inclinación.

5) Integrar letras dentro de guirnaldas manteniendo la regularidad de la inclinación.
Realizar lo mismo con palabras.

6) Analizar la escritura de los niños en relación a la inclinación. Pedirles que la soltura de
la que rectifique irregularidades.

d) Espaciado

Los espacios regulares en la escritura, deben hacerse en función de las líneas,
palabras y letras. La regularidad de los espacios contribuye a la legibilidad y estética de la
escritura. Este aspecto se desarrolla a través de los siguientes pasos:

1) Presentar a los niños una página escrita, y hacerles notar que los espacios en blanco
permiten que las palabras se destaquen sobre la hoja. Hacer notar también que estos
son espacios regulares entre letra y letra, palabra y palabra, y línea y línea.

2) Realizar guirnaldas “apretadas” con un espacio mínimo entre trazo y trazo. Hacer notar
mano permite realizar la misma guirnalda con un espacio regular y adecuado, y que la
mano rígida obtiene el resultado opuesto.

21 Instituto Profesional Iplacex

3) Hacer notar que los espacios regulares entre letra y letras, se favorecen cuando las
letras se escriben con un enlace terminal que facilite el ligado con la letra vecina. Las
escrituras sin enlace, son comunes en los alumnos que persisten en escribir letras con
carácter script y también en los que tienen una escritura rígida y crispada.

4) Realizar variadas guirnaldas, manteniendo constante la separación entre las unidades.
Si el niño presenta una especial dificultad para mantener la regularidad de espacios,
pedirle que utilice su dedo índice como “marcador”

5) Alternar palabras y guirnaldas, manteniendo constante la separación entre las
unidades.

CLASE 06

1.3. Fase Intermedia

Las estrategias etapa de la fase intermedia, están orientadas básicamente a
desarrollar la desarrollar la escritura creativa, mediante una serie de actividades, que
llevarán al niño a afianzar su escritura de manera progresiva.

1.3.1. Escritura Creativa

Aunque toda escritura discursiva, como informes, cartas, reportajes etc., tiene que
ser compuesta en forma creativa, el término de Escritura Creativa es aplicado con más
propiedad a “las composiciones espontáneas, que se elaboran producto de la fantasía o la
experiencia”.

En las actividades de escritura creativa, se ponen en evidencia las relaciones entre
la escritura y las otras expresiones del lenguaje; las experiencias de lectura de los niños

22 Instituto Profesional Iplacex

son más significativas, cuando ellos leen sus propios materiales. A través de sus
experiencias tempranas, reforzadas por la escritura, el niño tratará de mejorar sus
estrategias y existirá una base significativa para el control de la ortografía, la elección de
la palabra apropiada, la correspondencia fonema-grafema y la sintaxis.

Algunas estrategias para desarrollar la escritura creativa son:

a) Relatos de experiencia: los niños con destrezas muy incipientes de escritura, pueden
ser autores de sus escritos con la ayuda del educador o alumnos mayores. El niño
puede dictar o grabar sus experiencias para que el adulto las transcriba en verbatim,
es decir, las escriba utilizando las mismas palabras y estructuras gramaticales
empleadas por el niño. Va colocando las letras mayúsculas, los signos de expresión y
pausa donde corresponda.

b) Escribir sensaciones: los niños cubren sus ojos y escuchan durante unos minutos;
escriben los sonidos y ruidos que escucharon. Los niños miran los objetos en la sala
de clases y se les pide que escriban a qué se parecen o qué cosa les recuerdan. Por
ejemplo, el polvo de la tiza pueden asociarlo con la nieve, o una hoja de árbol
recordándoles una mano, etc.

c) Mímica: el educador u otro alumno realiza distintas pantomimas. Los niños escriben
sus interpretaciones de los gestos aislados o de la acción total.

d) Escritura entre dos: hacer que dos niños escriban juntos un tema; cada niño contribuye
escribiendo una línea. Esta actividad también puede hacerse con grupos más grandes,
y lograr que cada uno añada una palabra, tratando de crear un conjunto significativo.

e) Listas de palabras: proponer que escriban listas de palabras, a base de indicaciones
como las siguientes: “escriban palabras que les recuerden cosas rojas” (manzanas,
tomates, sangre, etc.). Otras indicaciones pueden referirse a cosas frías, cosas azules,
cosas ricas, etc. Se pueden pedir sugerencias a los niños sobre algún tipo de palabras
e incluirlas también en frases y oraciones.

f) Identificarse con una persona muda: proponer al niño que imagine que él y su
compañero son mudos, y que se comunican por escrito. Formularse preguntas y
respuestas, contarse novedades, hacerse bromas, etc.

g) Secretos: los niños escriben notas o comunicaciones confidenciales a sus amigos. El
educador lo permite y no los reprende.

h) Calificar personajes: sobre la base de un cuento conocido, hacer una lista de
personajes y describir sus cualidades, defectos o características. Por ejemplo:
caperucita roja es alegre, simpática, cariñosa, bonita, etc., también se les puede
solicitar que escriban los antónimos de cada cualidad o defecto.

i) Adivinanzas: contar y leer adivinanzas, para luego estimular a los niños a que las
escriban para recordarlas y poder contarlas en su hogar o a sus amigos. Pedirles que
recuerden otras adivinanzas, las escriban y las lean.

23 Instituto Profesional Iplacex

j) Diario mural: sobre la base de ilustraciones y escritos, estimular la creación de un
diario mural en que los niños puedan mostrar sus creaciones personales en forma
voluntaria. Los intentos de escritura creativa se harán con más cuidado al saber que
otros lo leerán.

1.4. Estrategias de Desarrollo en la Escritura Avanzada

Durante esta etapa, se consolidan y expanden las destrezas adquiridas en la fase
intermedia y se ponen nuevamente en evidencia las relaciones de la escritura con las
otras modalidades del lenguaje: escuchar, hablar y leer, así como su participación en las
estrategias cognitivas y de aprendizaje.

El proceso de escribir en esta etapa, estimula las artes del lenguaje, en sus
variados propósitos: los estudiantes leen y releen para sí mismos y el grupo, sus ensayos
de escritura, con el fin de asegurar su claridad; leen para adquirir información adicional;
descubrir o perfeccionar su estilo; captar procedimientos; organizar la información en
forma coherente y para controlar su correcto uso de las convenciones del lenguaje.

Escribir regularmente sobre tópicos de su propia elección, conduce a los
estudiantes a consultar fuentes de informaciones orales o escritas. Esto no sólo es
necesario para la escritura, relacionada con los contenidos de las asignaturas de estudio,
sino también para escribir otros géneros, como poemas o libretos de dramatizaciones; en
estos casos, la búsqueda de información se dirige a descubrir modelos de estilo y forma.
Por otra parte, durante esta etapa los estudiantes necesitan estructurar su pensamiento
escrito en una forma coherente y lógica, lo cual también conduce a consultar y ensayar
modelos de organización de su estructura.

En este nivel más complejo de la escritura, existen numerosas estrategias entre las
que podemos destacar:

CLASE 07

1.4.1. La Composición

La composición se refiere al proceso de estructurar las palabras de acuerdo a un
plan organizado, para elaborar un mensaje efectivo y generalmente gramatical o un
trabajo artístico, ya sea oral o escrito. Petroski al referirse a las similitudes entre lectura,
respuesta a la literatura y composición, plantea que la mejor representación de la
comprensión textos, comienza con ciertas clases de composición.

Las formas más comunes de enfrentar la composición se refieren a la
argumentación, descripción, exposición y narración. Brewer, replantea esta clasificación
sobre la base de una acuisiosa revisión de la teoría literaria, la retórica y la estilística,
proponiendo una clasificación para entender el discurso escrito, que tiene implicaciones

24 Instituto Profesional Iplacex

para desarrollar la escritura dentro de un currículo integrado a las artes del lenguaje,
especial la lectura.

El autor distingue tres tipos de discurso escrito: descripción, narración y exposición,
cada uno de los cuales reflejaría una estructura cognitiva subyacente y una estructura de
superficie. Además plantea en su clasificación, que cualquier tipo discurso se facilita a
través de cuatro dinamismos básicos: informar, entretener, persuadir y lo literario-estético.
En el discurso cuyo dinamismo básico es entretener, el autor intenta incitar, amenizar,
recrear. En el discurso persuasivo o conativo, el autor apela al lector para que acepte
determinadas ideas o realice ciertas acciones.

La descripción constituye una forma tradicional de composición escrita, que puede
compararse con la elaboración del dibujo pintura de una escena un personaje, una acción,
una sensación o un estado psicológico. El hecho de representar una escena estática en
una perspectiva espacial-visual, se refleja en el empleo de adverbios de lugar, tales como
detrás, cerca, atrás, a la derecha de, próximo a, dentro de, lejos de, etc.

La descripción, cuyo principal dinamismo es informar, se ejemplifica a través de
descripciones técnicas, en botánica, zoología o geografía.

Cuando el dinamismo principal es persuadir, tenemos ejemplos en avisos de venta
de algún producto, en la descripción de una alteración natural con el fin de crear
conciencia ecológica, etc.

La dinámica literario-estética se ejemplifica en las descripciones poéticas. Todas
las situaciones que sirven de ejemplo, pueden estar descritas con una dinámica
entretenida para el lector.

La narración presenta una serie de hechos o sucesos, situados en el tiempo a
través de una cadena temática o causal, para cuya ilación se utilizan términos como
mientras tanto, entonces, luego, antes, después de, etc; implica contar una historia, el
desarrollo de una acción, el dar cuenta de un hecho. Frente a la descripción, que pinta
una escena o un personaje, desde un punto de vista estático, la narración los enfoca
desde una perspectiva dinámica.

La narración, cuya dinámica principal es informativa, se encuentra, por ejemplo, en
la escritura de un suceso de la vida diaria narrado en un periódico, una historia,
instrucciones para manejar un artefacto, recetas y biografías.

Las novelas de misterio, novelas de vaqueros, ciencia ficción, cuentos de hadas,
biografías, parodias y comedias ligeras, constituyen ejemplo de narraciones entretenidas.

Las novelas, tesis, parábolas, fábulas y avisos comerciales constituyen narraciones
persuasivas. Las narraciones literarias estéticas están representadas por novelas, dramas
y poesía narrativa.

Por último, el discurso expositivo o exposición es una forma de composición que se
caracteriza por presentar procesos abstractos y lógicos que involucran clasificación,

25 Instituto Profesional Iplacex

comparación, inducción, etc. El principal propósito de este tipo de composición, es
explicar un hecho, suceso, acción o experimento. Una buena exposición debe ser bien
organizada, clara y comprensible. Puede incluir una cantidad controlada de descripción,
narración o argumentación con el fin de lograr su propósito. Generalmente, se estructura
a través de nexos como: a causa de, dado que, debido a, porque, así, etc.

Con fines de desarrollar las habilidades de la composición a nivel de la sala de
clases, se pueden utilizar un gran número de formas típicas de escritura, como las
siguientes:

a) Diarios de vida

El diario de vida constituye un registro de experiencias, pensamientos y
sentimientos personales, escrito por lo general diariamente. Posee una estructura
superficial, en la cual puede escribirse confortablemente una miscelánea de temas.
Debido a que los alumnos escriben bajo la influencia de sus circunstancias presentes, el
diario de vida pasa a constituir un registro de carácter personal. Las siguientes
consideraciones y estrategias, pueden ser útiles para estimular este tipo de composición.

Los diarios de vida pueden escribirse con diferentes propósitos: para leerlos en otra
etapa de su vida y retener así el tiempo actual; para que sean leídos por una persona
determinada o ideal; para comunicarse consigo mismo; para recolectar ideas que se
empleen en escribir un cuento o una novela; para ensayar la escritura, etc. Para llevar a
cabo esta estrategia de desarrollo de la escritura, se pueden realizar actividades como las
siguientes:

1) Pedir a los niños una libreta o cuaderno y proporcionarles diariamente cinco a diez
minutos para que escriban en su diario de vida.

2) Pedirles que anoten la fecha y escriban libremente sus recuerdos, hechos,
experiencias, decisiones, pensamientos, ideas, poemas, etc. Enfatizar la libertad
personal: no tienen obligación de mostrarlos a nadie si no lo desean.

3) Tratar de que por imitación (el educador puede escribir en su diario personal) durante
esos minutos, o identificación con sus mayores, los estudiantes adquieran el hábito de
escribir diariamente sus notas personales. Explicarles que es un momento de
relajación, de meditación sobre uno mismo, sus pensamientos, acciones, motivos y
decisiones.

b) Cartas

Las cartas constituyen un tipo de composición que ocurre naturalmente, cuando el
niño siente la necesidad de comunicar algo por escrito a otra persona. En comparación
con el diario de vida, las cartas pueden desarrollar un nivel más avanzado de las
destrezas de composición, porque están destinadas a ser leídas por otro. La percepción
por parte del alumno, de que su producto escrito será escuchado o leído, tiende a mejorar
su estilo y ortografía.

Algunas sugerencias para estimular este tipo de composición son las siguientes:

26 Instituto Profesional Iplacex

1) El educador puede tener en forma permanente una esquina del correo, en la cual haya
blocks, sobres y estampillas y tal vez una caja-buzón, para acumular las cartas que
deben ser enviadas. También puede haber un póster con un modelo de fecha,
nombre, dirección, ciudad, país, algunos encabezamientos y despedidas.

2) Mostrar algunas cartas enviadas y recibidas. Observar distintos encabezamientos y
despedidas según quien sea el destinatario; mostrar y comentar los más originales,
para impedir que se fijen patrones de escritura estereotipados y rígidos.

3) Invitar a un empleado de correos para que cuente sobre su trabajo, la recolección y
despacho, las cartas sobrantes por errores de dirección u otras causas, anecdotarios.

CLASE 08

c) Instrucciones

Dar instrucciones escritas, constituye un buen medio para que el alumno tome
conciencia de las especiales características de la comunicación escrita. Por el hecho de
que las instrucciones deben ser traducidas a una acción, queda en evidencia la necesidad
de se suficientemente claro y explícito, para que otros las entiendan sólo a través de la
escritura y sin ayuda de gestos, entonación y demostraciones que acompañan a las
instrucciones orales.

También las instrucciones escritas, proporcionan al alumno una retroalimentación
positiva. Ve que sus instrucciones han sido bien comprendidas en la medida en que
estuvieron bien redactadas. Junto con ganar experiencia en composición, también le
ayuda a descentrarse en relación a la comunicación, es decir, a ponerse en el lugar del
decodificador de sus instrucciones.

A continuación, se entregan sugerencias para llevar a cabo este tipo de
composición:

1) Actualizar los ejercicios de dar instrucciones, ya realizados en etapas de desarrollo de
la expresión oral. La actividad de mostrar y decir puede servir para este objetivo: el
alumno trae a clase un objeto o juego que tiene un determinado mecanismo y explica
su funcionamiento a sus compañeros paso a paso, de manera que todos comprendan.

2) El educador muestra distintos modelos de instrucciones y discute con los alumnos la
forma de redactarlas. Generalmente se escribe un título, una breve descripción del
juego o instrumento, su función y propósito y luego un listado de las instrucciones para
su realización o funcionamiento paso a paso.

z
Realice ejercicio n°3

27 Instituto Profesional Iplacex

3) Estimular la escritura de intervenciones, sobre itinerarios. Cómo encontrar una
determinada dirección de una casa, feria, museo o librería. Estas instrucciones, son
muy útiles para que el alumno pueda describir con palabras una imagen puramente
mental o visual, y también para que ejercite sus nociones direccionales desde el punto
de vista del receptor como cuando escribe, por ejemplo: Al llegar a la calle X gira a la
izquierda y….

d) Periódicos

Un periódico, constituye una narrativa basada en la recolección de hechos
recientes ordenados cronológicamente. Según Cheyney, el principal propósito de un
periódico o diario, es presentar al público las noticias apenas ocurridas, en forma rápida,
precisa y a bajo costo. Los periódicos, también aclaran el significado de los
acontecimientos y proporcionan a los lectores funciones de servicio y recreación.

La elaboración de un periódico como actividad escolar, es más impersonal y grupal
que un diario de vida o las memorias, que tienen un carácter personal privado.

Los temas de la escritura son ilimitados, a diferencia de las memorias o diarios de
vida, en los cuales la recolección está limitada por la experiencia personal; se presenta
una excelente oportunidad para la distribución de roles y para trabajar cooperativamente
en pequeños grupos de discusión y decisión; se realiza un producto dedicado a lectores
determinados, lo cual constituye un estímulo para seguir desarrollando las habilidades
narrativas.

La elaboración de un periódico, también permite a los alumnos satisfacer sus
necesidades de expresión idealista sobre problemas contemporáneos, como
contaminación, sobrepoblación, economía, guerra, etc. Por el hecho de que el autor de un
reportaje no puede ser totalmente objetivo en sus escritos, la elaboración de un periódico
no sólo desarrolla las habilidades retóricas de la escritura, sino permite apreciar y discutir
distintos puntos de vista, leer entre líneas, realizar juicios críticos y transferir estas
habilidades hacia la lectura sistemática de periódicos con mayor interés, discriminación y
comprensión.

El educador debe actuar de estimulador, moderador, guía y consultor de los
alumnos y también de editor del periódico en los primeros proyectos. Algunas sugerencias
para realizar esta actividad son las siguientes:

1) Sobre la base de la experiencia de los alumnos en escribir calendarios, memorias,
diarios de vida redactados individualmente, plantear la posibilidad de realizar una
elaboración colectiva de escritura, en la cual se redacten temas que interesen a todo el
curso, colegio o comunidad. Discutir el proyecto.

2) Revisar en grupos de trabajo y analizar distintos periódicos y revistas, y hacer una lista
de las secciones que en ellos aparecen, por ejemplo: noticias (locales, nacionales,
internacionales), clima, deportes, editorial, cartas al director, etc.

28 Instituto Profesional Iplacex

3) Clasificar los temas en rubros más amplios, como recreación, noticias, servicios,
orientación de opinión, etc. Una vez clasificados los temas, discutir qué aspectos
podría abarcar una publicación colectiva; determinar el tipo de periódico (un diario
mural renovable, un semanario, una publicación mensual) y la clase de impresión.
Deben también, fijarse metas claras, precisas y sobre todo alcanzables, para que la
realización sea una experiencia no frustrante.

4) Establecer roles de acuerdo a los intereses: director, editor, reporteros, correctores,
diagramadores, dibujantes, fotógrafos, etc.

5) Una vez que se haya establecido el campo de acción, repartir contenidos. Por ejemplo,
si la publicación se refiere al colegio, se puede informar sobre hechos humanos,
abordar un reportaje científico en el laboratorio de ciencias; visitar un trabajo de
construcción que se realice en el colegio, etc.

6) Los alumnos pueden familiarizarse con las técnicas de entrevista si la realizan a sus
compañeros. También puede constituir un trabajo grupal si se entrevistan, por ejemplo,
a los miembros de un equipo científico o deportivo del colegio, o a compañeros que se
hayan cambiado de establecimiento. Los resultados de las entrevistas, se pueden
discutir en grupo analizando los problemas de los entrevistados, las preguntas
empleadas o la atmósfera de comunicación.

e) Informes

En numerosas oportunidades, los alumnos tienen que presentar informes sobre
determinados contenidos. Estos informes deben estar organizados en forma coherente y
cohesiva. La cohesión, se refiere a las relaciones semánticas que establecen entre sí, los
diferentes términos de un texto. Hay cohesión cuando los términos que componen un
texto son interdependientes, de modo que la interpretación de cada uno depende de los
otros. La coherencia, por otra parte, se relaciona con la organización del informe y se
refiere a la presentación ordenada, sistemática y consciente de la información.

Los estudiantes pueden realizar informes, observaciones, visitas, entrevistas o
documentos. Los informes pueden hacerse en forma de un artículo o una investigación.

La elaboración de informes, tal como el caso del periódico, es una oportunidad que
permite al alumno aplicar sus destrezas para ubicar información, esquematizar y
sintetizar, y le permite también desarrollar nociones ortográficas y gramaticales dentro de
un contexto, con un propósito relevante para ser presentado a lectores o a un auditorio
definido.

Los informes pueden elaborarse para un periódico o una revista escolar;
presentarse ante una reunión de curso; integrar una investigación o constituir parte de las
actividades de literatura, ciencias naturales, sociales y otras.

Las siguientes son sugerencias para enseñar a los alumnos a elaborar informes:

29 Instituto Profesional Iplacex

1) Tener un contenido claro e interesante para elaborar un informe: historia de la
fundación de la ciudad, alguna efeméride, etc. Además hay que tener un propósito
definido para realizarlo, por ejemplo: la historia de fundación de un colegio, se puede
incluir en el diario mural destinado a celebrar el aniversario del colegio.

2) Ayudar al alumno a identificar y escribir los conceptos básicos del tema, el vocabulario
especializado y las preguntas pertinentes. Determinar a continuación, las fuentes de
información que pueden ser observaciones directas, entrevistas, consultas de libros
etc. La consulta de textos escritos debe constituir una condición básica para la
elaboración de un informe. A continuación, seria recomendable hacer fichas de la
información recolectada.

3) Ensayar la redacción del informe, integrando los puntos incluidos en los esquemas
jerárquicos de cada ficha y tratando de evitar una composición miscelánea de ideas.
La clave de la cohesión está en el manejo de los nexos, ya sea dentro de la oración, o
entre una y otra oración. La coherencia de un texto, se logra cuando las oraciones de
cada párrafo se interrelacionan y cuando los párrafos presentan una secuencia lógica.

4) El informe definitivo debe sustentarse en una organización determinada. Por ejemplo,
puede constituir en un planteamiento general, seguido de una lista de especificaciones
que confirmen, acepten o rechacen el planteamiento general; puede organizarse de
acuerdo a una cronología de sucesos, puede realizarse a base de analogías y
contrastes, o bien, presentar una secuencia de causa-efecto o de problema-solución.
Para optar por una determinada organización, los estudiantes deben observar
informes bien hechos y descubrir su estructura y organización; discutir cual modelo
armoniza mejor con el contenido de su trabajo e integrar la estructura de modelos con
aportes personales u originales.

5) Controlar la precisión de las referencias bibliográficas, fuentes de citas y notas al pie
de página. Observar modelos y optar por uno.

6) Presentar el ensayo de composición del informe al grupo de trabajo y aprovechar
sugerencias para revisar y reescribir los conceptos que no se hayan entendido
claramente, así como los aspectos de vocabulario y expresiones, construcción de
oraciones, nexos lógicos, etc.

CLASE 09

2. TRATAMIENTO DE LOS PROBLEMAS DE ESCRITURA

Realizada la evaluación y detectada de forma precisa donde residen las
dificultades, debemos proceder a una intervención que intente dar el tratamiento
educativo más adecuado de acuerdo a los déficits encontrados.

Es muy difícil que existan sujetos con el mismo tipo de alteraciones, de la misma
forma que no existen programas de tratamiento que sean válidos para varios sujetos. De

30 Instituto Profesional Iplacex

ahí que se deban confeccionar las actividades de forma específica, para cada alumno (a),
según los mecanismos que se quieran recuperar. No obstante, queremos dar una serie de
indicaciones generales, para favorecer el éxito de la actividad escritora, mediante diversas
actividades.

2.1. Reeducación de Niños Disgráficos

La disgrafía se puede presentar en diferentes formas clínicas en los niños, los
cuales presentan problemas en diferentes áreas. Ajuriaguerrra las clasifica estas formas
clínicas en:

- Desórdenes de la organización motriz
- Desórdenes de la organización del gesto y el espacio
- Problemas de la expresión gráfica del lenguaje
- Trastornos del comportamiento
- Dificultades derivadas de la zurdería

2.1.1. Desórdenes de la Organización Motriz

Entre los desórdenes de la organización motriz, se distingue por su mayor
frecuencia la debilidad motriz.

a) La debilidad motriz

La debilidad motriz se caracteriza por la presencia de signos generales, como son
la paratonía y las sincinesias. La paratonía o imposibilidad de relajamiento voluntario de
un músculo, es el signo más sensible de estas reacciones. Las sincinesias constituyen
movimientos involuntarios que acompañan los movimientos voluntarios. Existen
sincinesias de imitación, que desaparecen con la edad, y de difusión tónica, que
constituyen manifestaciones de una situación en la paratonía; las primeras desaparecen
alrededor de los 12 años en los niños sin dificultad en su organización motriz. Por otra
parte, los signos específicamente grafomotores de debilidad o torpeza motriz, son los
siguientes:

- Postura con los codos muy separados del tronco e inclinación hacia la derecha a
medida que avanza la mano.

- Presión exagerada de los dedos cuando toman el lápiz; presencia de sincinesia
importante en la otra mano o en los labios.

- Movimientos gráficos globales, mal disociados y mal coordinados de los dedos, el
puño y el codo. Los movimientos digitales necesarios para la inscripción son
deficitarios y se compensan por movimientos de los brazos, la mano y el puño.

- Posición inadecuada de los dedos para tomar el lápiz, debido a dificultades de
tonicidad.

31 Instituto Profesional Iplacex

Las estrategias de rehabilitación para los niños con debilidad motriz, son las siguientes:

 Técnicas de reeducación psicomotriz: la rehabilitación psicomotriz puede realizarse en
forma simultánea o procediendo a la rehabilitación de la escritura, según sea el grado
de debilidad motriz que presente el niño.

 Técnicas preparatorias a la escritura: las técnicas preparatorias a la reeducación de la
escritura, tienen como objetivo facilitar la soltura y mejorar la motricidad fina. La
relajación está particularmente indicada para estos niños, porque actúa sobre la
paratonía y la hiperactividad. Por otra parte, las técnicas pictóricas permiten una mejor
comunicación afectiva, junto con mejorar la soltura y precisión del gesto. Los trazados
deslizados, ofrecen al niño una oportunidad para controlar su precisión gráfica, junto
con mejorar la coordinación de los movimientos de progresión amplia y pequeña.

Las técnicas para mejorar la motricidad fina, pueden ser gráficas o no gráficas; existe
un amplio repertorio de actividades psicomotrices que permiten mejorar la precisión,
rapidez, coordinación y control de la mano y los dedos.

El criterio esencial para elegir una determinada actividad, es que le guste al niño, que
no le fatigue ni le provoque ansiedad u oposición. Siempre hay que tener presente que
la motricidad no es sólo una función instrumental, sino que también expresa una
motivación de comunicarse.

 Técnicas de reeducación de la escritura: al aplicar técnicas de reeducación de la
escritura, se debe saber que ciertos tipos de movimientos, como la rotación del
antebrazo alrededor del codo o la rotación de la mano alrededor del puño, no siempre
serán posibles. De ahí la necesidad de encontrar un modo específico de adaptación
motriz que permita una escritura rápida, fácil y legible.

La evolución de la torpeza motriz, no solamente depende de su origen o su gravedad,
depende también de la reacción del niño frente a ella.
En la práctica de la reeducación de la escritura, se encuentra un pequeño porcentaje
de niños decididos, desde el inicio, a superar sus dificultades; en la medida en que
valorizan la escritura y emplean el tiempo necesario para realizar los diferentes
ejercicios, pueden lograr una notable mejoría. Para afianzar sus logros, es importante
contar con el apoyo del colegio y la familia en el sentido de explicarle la necesidad de
escribir con propósito.

En la reeducación de la mayoría de los niños con debilidad motriz, se manifiestan las
siguientes etapas de vivencias de sus dificultades:

- Al inicio, aparecen pasivos frente a su dificultad y alternan el sentimiento de desánimo
con expresiones de rabia o agresividad.

- Frente a las primeras manifestaciones de progreso, se tranquilizan y comienzan a
trabajar con mayor regularidad.

32 Instituto Profesional Iplacex

- Cuando la dificultad se ha superado, el sentimiento de satisfacción y orgullo, tiene un
efecto positivo sobre su autoimangen y comportamiento en general.

- Cuando los resultados de la reeducación no son totalmente satisfactorios, pero la
escritura ya no significa desventaja para su escolaridad, las modalidades de
adaptación del niño tienden a cambiar completamente.

En ciertas ocasiones, conviene recurrir a la máquina de escribir para permitir al
adolescente que tenga un trastorno motor serio, presentar sus trabajos escritos con
nitidez.

2.2.2. Desórdenes de la Organización del Gesto y el Espacio

Entre los niños que presentan dificultades en el aprendizaje de la escritura, se
encuentra un grupo caracterizado por sus desórdenes práxicos. Estas dificultades
práxicas, se pueden presentar como trastornos de la representación del cuerpo o como
trastornos de la representación del espacio; a menudo, ambas dificultades se encuentran
ligadas, pero no necesariamente coexisten en forma simultánea. Por esta razón, se
presentan separadas.

a) Desórdenes de la organización del gesto

Los signos generales, y específicamente grafomotores, de los niños con trastornos
en la representación y utilización del gesto, son los siguientes:

- Los primeros, corresponden a cierto desconocimiento del nombre y funciones de las
diferentes partes del cuerpo y dificultad para realizar movimientos, siguiendo órdenes, así
como para reproducir determinadas posiciones.

- Los signos específicamente grafomotores de los niños que presentan trastornos en la
organización del gesto, pueden asumir una o más de las siguientes características:

1. Tomar mal el lápiz; a veces se observa una posición aberrante de los dedos, en
comparación con una motricidad relativamente normal.

2. Dificultad en mantener una determinada posición de la mano; por ejemplo: durante
los ejercicios de trazados deslizados para mejorar una mano en posición de
extensión, se le pide vanamente que conserve una posición de prolongación.

3. Dificultad para aprender movimientos nuevos, ya sea movimientos de progresión,
movimientos necesarios para dibujar las formas de las letras y su ligado, todo debido
a sus automatismos rígidos y difíciles de modificar. Las estrategias de rehabilitación
para niños con estas dificultades práxicas, es decir, la utilización y puesta en marcha
de la motricidad se realizan empleando técnicas independientes de escritura y
relacionadas con la motricidad gráfica,

33 Instituto Profesional Iplacex

Las técnicas independientes de escritura son preparatorias, y tienen como objetivo
mejorar la representación y utilización del cuerpo, especialmente las manos y los dedos.
Antes de desarrollar la representación del cuerpo, es necesario que los niños adquieran
progresivamente mejores puntos de referencia relativos a su propio cuerpo. Este
aprendizaje, se basa en aspectos corporales vividos, sentidos y actuados.

Los aspectos actuado y representado del esquema corporal, son más conocidos a
través de técnicas diagnósticas como la imitación de gestos y un conjunto de técnicas de
rehabilitación psicomotriz, entre las cuales se pueden señalar las siguientes:

- Ejercicios de relajación, nombrando al mismo tiempo las diferentes partes del cuerpo,
coordinando el ritmo y la respiración, con los movimientos finales para retener el
estado tónico normal.

- Ejercicios de trazado deslizado con movimientos guiados de la mano, el puño y el
brazo por parte del rehabilitador.

- Reproducir diferentes acciones (leer, escribir, dibujar), observando imágenes de niños
en esas posiciones.

- Utilizar el dibujo de la figura humana a intervalos regulares, como medio de control del
progreso alcanzado.

- Ejercicios de imitación: simples y complejos de los dedos.

- Técnicas de motricidad gráfica: estas técnicas se relacionan directamente con la
escritura, se desarrollan en forma paralela, y se adaptan a las dificultades específicas
de cada niño. Durante la rehabilitación, el niño nos puede dar ciertas indicaciones de
cómo califica él su mano, por ejemplo, como una “mala herramienta que no le
obedece”. De ahí, que se necesite cierta prudencia cuando se quiere modificar la
motricidad gráfica y la escritura; no se trata solo de posiciones de los dedos, sino
también de sentimientos de valoración o desvalorización que el niño puede sentir en
relación a la escritura y a la motricidad gráfica, que el adulto califica de deficiente. De
ahí que algunas malas posiciones de los dedos, son difíciles de cambiar, no sólo
porque así le resulta más fácil al niño, sino porque forman parte de su integridad
corporal. Con esta perspectiva en mente, se realizan los ejercicios relacionados con la
toma del lápiz, la posición de la mano, los movimientos y la escritura.

- Toma del lápiz: se trata de hacer comprender al niño, cuál es la manera más correcta
de tomar el lápiz o pincel. Se busca la automatización de la buena posición a través de
los ejercicios pictográficos y escriptográficos.

- Posición de la mano: al igual que la toma del lápiz, se comienza por hacer comprender
al niño cuál es la posición adecuada de la mano, para luego automatizarla en
diferentes actividades gráficas.

- Movimientos de progresión: los niños que presentan desórdenes en la organización
del gesto, tienen una dificultad específica para adquirir movimientos nuevos. Así, la

34 Instituto Profesional Iplacex

rotación del antebrazo alrededor del codo con la rotación de la mano alrededor del
puño pueden lograrse en los ejercicios de rehabilitación, pero se automatizarán
lentamente en la escritura.

b) Desórdenes en la organización del espacio

Al analizar las características de la desorganización del espacio, es necesario
distinguir los retrasos de madurez de los trastornos en la representación del espacio.
Los primeros se traducen en errores en la copia de dibujos simples y letras, los cuales
tienden a desaparecer con los primeros ejercicios escolares. Se presentan
generalmente, en niños poco estimulados en las actividades gráficas. Los trastornos
en la representación del espacio, en cambio, persisten a pesar de una estimulación
escolar regular y un nivel intelectual que no muestra desviaciones de la norma.

En un nivel más severo, se encuentran los niños que presentan errores de orden
topológico. Estos errores deberían estar superados a la edad de 6-7 años,
aproximadamente; para ellos, las relaciones de contigüidad y las posiciones relativas,
representan una gran dificultad. Los signos específicamente grafomotores de estos
trastornos, se muestran en la formación deficiente de las letras, con errores de
dirección, proporción y posición en relación a la línea de base de la escritura.

En el nivel de dificultad menos severa, se encuentran las vacilaciones y dificultades
para ligar letras, debido a que la unión entre ellas es una forma obligada de desarrollo
del gesto, con orientación de los movimientos.

Los trastornos en la representación del espacio, también se caracterizan por una
deficiente diagramación de la escritura, con espacios irregulares entre palabras y
líneas, ausencia de márgenes o líneas en abanico.

La escritura en espejo se considera como una evidente manifestación de los
trastornos del espacio de la escritura. Cierto número de niños zurdos escriben en
espejo en el momento de aprender a escribir y al reestablecimiento del sentido
correcto, se realiza con los ejercicios sistemáticos de este aprendizaje escolar; en un
porcentaje reducido la escritura en espejo, es más resistente y requiere de una
reeducación especial. En ciertos casos, todo el desarrollo de la escritura es en espejo,
y en otros, cada letra se escribe en espejo, a pesar de que la escritura conserva el
sentido de progresión izquierda-derecha.

 Estrategias de rehabilitación para los trastornos espaciales:

Las estrategias de rehabilitación, de los niños que presentan un trastorno en la
representación espacial se realizan en dos niveles, al igual que en la rehabilitación de
desórdenes de la organización gestual:

- Técnicas independientes de la escritura
- Técnicas de reeducación de la escritura

1) Técnicas independientes de la escritura

35 Instituto Profesional Iplacex

Las técnicas independientes de la escritura, que se utilizan para mejorar la
orientación y la estructuración espacial, tienden a relacionar las orientaciones y
direcciones del espacio con el cuerpo en movimiento, y desarrollan las experiencias
corporales actuadas y sentidas a través de la relajación y los ejercicios de reeducación
psicomotriz. Posteriormente, se desarrollan los siguientes ejercicios de representación
espacial:

- Actividades practognósicas que van desde los gestos más prácticos, como abotonarse
o hacer nudos, hasta ejercicios de formación de imágenes, anticipación o reproducción
del efecto de desplazamiento de un cuadrado en relación a otro que permanece fijo.
También se incluyen actividades constructivas, tanto en el espacio tridimensional
(construcción con objetos de madera, a base de un modelo) como en el espacio
biodimensional (copia de figuras geométricas de un dibujo con elásticos o palitos).

- Ejercicios de estereognosia que faciliten un método de análisis, es decir, una actividad
perceptiva dirigida mediante una manipulación metódica que establezca un punto de
referencia para hacer comparaciones y establecer relaciones entre las diferentes
partes de la figura. Estos ejercicios, que necesitan de una exploración manual, ayudan
a pasar del plano perceptivo a la imagen mental y de allí a la representación.

- Ejercicios que refuercen el conocimiento izquierda-derecha de sí mismo, de objetos en
relación a sí mismo y proyectados sobre el compañero, es decir, llegar a dominar una
representación descentrada de la relación izquierda-derecha con respecto al punto de
vista personal. Este último aspecto no es indispensable para el desarrollo de la
escritura, pero se recomienda porque favorece el desarrollo del pensamiento en
general.

2) Técnicas de reeducación de la escritura

Las técnicas utilizadas para mejorar la orientación y estructuración espacial de la
escritura, se orientan a desarrollar la progresión izquierda-derecha de esta técnica
instrumental, la disposición de cada letra realizada con una orientación correcta del
trazado, el ligado entre las letras, la disposición de las letras sobre la línea, la regularidad
de dirección y dimensión y, por último, la diagramación.

- Desarrollo de la progresión izquierda-derecha de la escritura: los ejercicios de
progresión amplia, su realización en el pizarrón y hojas grandes, y los ejercicios de
progresión pequeña, sirven para automatizar la orientación izquierda-derecha de la
escritura.

- Desarrollo de la orientación correcta de cada letra: es necesario retomar cada una de
las letras, que presenten errores de orientación arriba-abajo o izquierda-derecha y
proceder sistemáticamente, siguiendo los pasos indicados para el aprendizaje inicial.
Esta vez se insistirá en la verbalización del recorrido, especialmente cuando la letra se
realice en el aire y en gran dimensión con la técnica de trazado deslizado. La
indicación en el cuaderno del punto de partida y recorrido del trazado de cada letra con
flechas ayuda a esquematizar y memorizar el gesto gráfico correspondiente a cada
letra.

36 Instituto Profesional Iplacex

- Ligado de las letras: en vista de que para que ciertos niños, el ligado entre las letras
representa un problema difícil de superar, se sigue la metodología ya señalada para la
orientación de las letras y se complementa con las siguientes actividades: guiar la
mano del niño al realizar la palabra en trazado deslizado; observación y participación
directa por parte del niño en la palabra escrita lentamente por el educador; escritura de
la palabra con un cordel.

- Una vez adquirida la técnica de unión de las letras, el niño tendrá que automatizarla en
su escritura, poniendo especial atención durante la copia, el dictado o la composición
en los diferentes ligados de las letras.

- Disposición de las letras sobre la línea y regularidad de dirección y dimensión: estos
ejercicios se realizan primero en gran dimensión a base de guirnaldas y palabras
simples; luego se transfieren dichos hábitos motores en pequeña dimensión, a hojas
de caligrafía, en que se destaquen la línea de base, los límites de la zona media y
zonas exteriores.

- Diagramación: los ejercicios que desarrollan las diferentes regularidades de dirección,
dimensión, proporción de espaciamiento entre líneas y palabras forman parte de
diagramación. A estos ejercicios, se agrega la noción de margen y la comprensión de
que los espacios en blanco bien distribuidos, facilitan la organización y categorización
de los contenidos del texto.

CLASE 10

2.2.3. Dificultades Relacionadas con la Zurdería

La condición de zurdería, puede constituir una causa de dificultades en la escritura
manuscrita por varias razones:

- La escritura manuscrita, requiere de una progresión de izquierda a derecha y esto
constituye una dificultad para el niño zurdo, cuya tendencia natural, es escribir derecha
a izquierda.

- Generalmente, los educadores no están suficientemente informados para enseñar a
los niños zurdos con dificultadse de escritura, y tienden a aplicarles las mismas
estrategias y tiempo de aprendizaje de la escritura que a los niños diestros.

- La escritura inicial del zurdo puede ser de calidad deficiente y productividad escasa, lo
cual impide alcanzar un sentimiento de logro e interés por la actividad.

Entre las limitaciones características de los alumnos zurdos, está la tendencia a
esconder lo que escriben a medida que la mano se desplaza a lo largo de la línea, lo que
les impide leer y controlar su escritura. Frente esta dificultad, el zurdo tiende a adaptar
ciertas conductas compensatorias que sólo le acarrean nuevas dificultades. Por ejemplo:
contraer el hombro izquierdo, acercando el brazo al tronco, inclinarse a la derecha para
desplazar mejor su brazo, colocar la mano en posición de gancho por encima de la línea

37 Instituto Profesional Iplacex

para dejarla libre, posición en que la muñeca izquierda se encorva sobre la línea de
escritura.

Algunas de las recomendaciones, para la reeducación para la escritura de los niños
zurdos son las siguientes:

1) Colocar el papel o cartulina, en el campo izquierdo de la mesa de trabajo e inclinarlo
hacia la derecha.

2) Ubicar a los niños zurdos en la primera corrida de la esquina derecha de la sala de
clases, es decir, a la izquierda del educador cuando éste enfrenta la clase, por las
siguientes razones:

- El educador puede individualizarlos rápidamente para darles la instrucción o el tiempo
necesarios y controlar sus desempeños.

- Los niños zurdos ven la escritura del educador sobre el pizarrón o la pantalla del
protector, desde el mismo ángulo en que ellos miran su escritura en el papel: inclinada
hacia la derecha.

- Los niños zurdos pueden ayudarse mutuamente a recordar indicaciones correctivas de
su escritura.

3) Cuando el educador da indicaciones a los niños zurdos, debe colocarse en el mismo
lado de la mano que el niño usa para escribir.

4) Enseñar a los niños a tomar el lápiz, pincel o tiza en forma similar al diestro, es decir,
entre el índice y el pulgar apoyándose en el dedo medio o cordial.

5) Seguir las instrucciones referidas a las actividades psicomotrices, técnicas
pictográficas y escriptográficas, así como las estrategias de desarrollo de la escritura
inicial, las que son válidas tanto para los niños diestros como para los zurdos.

6) En el plano de la pequeña progresión, es decir, el desplazamiento de la mano por
etapas, recordar que antes de los 9 años se hace con reptaciones sucesivas: los
dedos se estiran para variar las letras y se flexionan después del avance de la mano.
A partir de los 9 años, se intenta la rotación de la mano alrededor de la muñeca; ésta a
la inversa de lo que ocurre en el diestro, va de una ligera extensión a una ligera
flexión. A partir de los 10 años los zurdos pueden automatizar muy bien ese
movimiento.

7) Cuando los niños escriben con la mano por encima de la línea en posición de gancho,
es importante hacerles ejercicios de relajación segmentaria para que se distienda el
brazo, la mano y, especialmente, la muñeca. En sus ejercicios, ya sean pictográficos,
escriptográficos o de escritura, se les aconseja que inclinen el papel, que
generalmente lo mantienen recto, hacia la izquierda, al igual que los diestros, hecho
que les disminuye la flexión de la mano y les facilita el movimiento. Es difícil hacer

38 Instituto Profesional Iplacex

desaparecer esta posición cuando se ha estabilizado; por lo tanto, es importante
prevenirla en los niños pequeños que comienzan el aprendizaje de la escritura.

8) Es importante individualizar la instrucción y reeducación de los niños zurdos. El
educador debería identificarse con las dificultades que enfrentan, para poder hacer
demostraciones correctas de las destrezas solicitadas.

2.3. Tratamiento de la Disortografía

Presentamos a continuación técnicas y principios fundamentales a tomar en
cuenta, al momento de enseñar ortografía, de modo de “asegurar” un proceso de
enseñanza aprendizaje más efectivo.

 Rol del educador como editor del habla del niño

A medida que se desarrollan las actividades de escritura creativa, el maestro
promueve una atmósfera permisiva y flexible que favorece la disposición a escribir. En
esta fase intermedia, el niño tiene solucionado el problema de la legibilidad, pero
evidencia sus dificultades ortográficas al intentar la transposición de su pensamiento-
habla a escritura manuscrita.

El rol del educador en esta etapa, no consiste en devolver las tareas llenas de
marcas rojas, excepto para destacar un hecho positivo, ni enfatizar los aspectos
mecánicos, ni en disertar sobre las reglas ortográficas y su memorización.

El rol del educador debe ser el de consultor que resuelva dudas, de ayudante o
editor del habla del niño, cuando se trata de actividades como los relatos de experiencias
o la reproducción escrita de su folclor oral.

 Favorecer la práctica de escribir con un propósito

Es importante que los niños escriban frecuentemente. Además de la escritura
creativa, los alumnos deben integrar la escritura con las otras asignaturas escolares,
como parte natural de las rutinas de la sala de clases. Tal como sucede en el aprendizaje
de cualquier proceso cognitivo complejo, la práctica y frecuencia con que ocurren los
casos, son decisivas para favorecer el descubrimiento de las reglas necesarias para
transformar los signos verbales en sus equivalentes gráficos. Escribir frecuentemente en
situaciones naturales, permite que los niños escriban con un propósito, lo que constituye
la clave para el desarrollo cognitivo de la ortografía.

 Toma de conciencia ortográfica

z
Realice ejercicio n°4

39 Instituto Profesional Iplacex

El educador debe iniciar la toma de conciencia ortográfica con las palabras
predominantemente fónicas, es decir, aquellas que tienen una correspondencia
consistente, visual y auditiva.

Recién cuando el niño lee y escribe con fluidez, las palabras formadas por
grafemas representados en forma simple, inmediata y con un solo signo, está en
condiciones de aprender la ortografía de las letras de doble sonido (c-g) dígrafos (ll-w),
letras seguidas de u muda (gue, gui, que, qui) y palabras con h.

 Apoyo multisensorial

Para que el niño domine el nivel verdaderamente ortográfico (letras homófonas, h
etc.) se sugieren los siguientes apoyos metodológicos.

- Proporcionar a los niños listas de palabras que incluyan la dificultad ortográfica en
estudio, para que ellos se impregne de sus elementos componentes por visualización
y memorización. Estas palabras pueden presentarse es tarjetas escritas con
caracteres simples, trazos gruesos y sobre fondo contrastante. La dificultad en estudio,
se puede destacar utilizando un determinado color y ayudar a los niños a que
descubran las reglas.

- Proporcionarles letras pintadas en cartones o cubos y realizar actividades como:

 Copiar palabras siguiendo modelos
 Copiar de memoria: mostrar la palabra de modelo durante unos 5 segundos y luego

retirarla de la vista del niño
 El educador dice la palabra, en lo posible con apoyo gestual, y el niño va colocando

cada letra sobre la letra.

- Otros procedimientos para memorizar la ortografía de una palabra incluye los pasos
siguientes.

 Mirar la palabra cuidadosamente y pronunciarla en forma correcta. Decir la palabra
con lentitud, naturalidad y claridad. Mirar su forma escrita a medida que se
pronuncia.

 Tapar la palabra o cerrar los ojos, pensarla, pronunciarla. Tratar de revisualizar la
forma de la palabra escrita, a medida que se repite cada letra en su secuencia
correspondiente.

 Realizar un autodictado tapando la palabra. Comprobar su precisión ortográfica. Si
hay equivocación, comenzar de nuevo.

- Otros procedimientos tendientes a mejorar la ortografía son los siguientes:

 Entrenar la función analítico-sintética, mediante juegos; el maestro o un niño
deletrea una palabra, y otro debe reconocerla en forma global; proceder a la
inversa.

 Reforzar la división de las palabras en sílabas.

40 Instituto Profesional Iplacex

 Realizar juegos de crucigramas.
 Usar palabras homónimas en oraciones para apreciar distintas ortografías de

acuerdo al contexto.
 Aprender plurales, especialmente los plurales irregulares.
 Componer y descomponer palabras completas.
 Identificar las raíces de las palabras largas.
 Agregar prefijos y sufijos a las palabras raíces y comprobar su efecto en el

significado.
 Colocar letreros en la sala de clases, títulos y redacciones en el pizarrón o el diario

mural.
 Ejercitar el manejo práctico del diccionario.
 Buscar la historia u origen de determinadas palabras, es decir, su etimología.

CLASE 11

2.2.1. Puntuación

La puntuación es un recurso ortográfico, que permite la adecuada comunicación
escrita mediante la transcripción de los aspectos prosódicos, o expresivos del lenguaje
oral, y de las pausas por símbolos gráficos. Además permite estructurar las ideas en
unidades interdependientes.

Los signos de puntuación son: coma, punto y coma, punto seguido, punto aparte,
dos puntos, puntos suspensivos, signos interrogativos y exclamativos, comillas, paréntesis
y guiones.

Las siguientes sugerencias metodológicas pueden ser útiles para realizar esta
actividad:

1) Contar al niño una anécdota o narración en forma rápida y sin expresión ni pausa. El
niño manifestará su diversión o extrañeza. A continuación, contarle lo mismo, pero
con la expresión y pausas normales; transcribir ambas versiones por escrito, es
decir, una sin puntuación y otra con los signos correspondientes y hacer que los
niños descubran la importancia de la puntuación. Destacar los signos con color.

2) La misma actividad se puede realizar utilizando un informe de experiencia, es decir,
una narración, anécdota o vivencia dictada por el propio niño. En una primera
instancia, escribir el texto sin puntuación y leerlo sin segmentarlo ni hacer flexiones.
Comentar las diferencias entre habla y lenguaje escrito en forma comprensible para
el niño y luego colocar juntos los diferentes signos, como también las letras
mayúsculas cuando corresponda.

3) Comparar los signos de puntuación con otros símbolos, como los aritméticos.

41 Instituto Profesional Iplacex

4) Graduar el aprendizaje de los signos explicando que algunos se usan para separar
ideas, para relacionarlas y otros, para destacarlas o enfatizarlas. Presentar entonces,
pequeños párrafos en que se destaque separadamente cada uno de los signos y
ayudar a que descubran la regla. Sequeiro (1989) enumera las siguientes
situaciones para el uso de la coma:

- Llamados e invocaciones. Por ejemplo: Marcela, escucha lo que te digo.
- Enumeración de ideas (personas, cosas, animales, etc.) por ejemplo. En mi estuche

hay un lápiz, una goma, una regla.
- Interrupción de una oración para efectuar una cita o insertar otra oración. Por ejemplo:

Francisca, mi prima, es muy simpática.
- Inversión del orden regular de la oración. Por ejemplo: de todos los continentes del

planeta, la antártica es el menos conocido y el que mayor número de enigmas
encierra.

- Cuando se usan expresiones como: finalmente, sin duda, por último, en efecto, por
ejemplo, es decir, etc.

5) Presentar a los alumnos textos sin puntuación ni mayúsculas y darles puntos, comas y
signos de exclamación, como instrumento para que exploren las posibilidades de
transformar en pensamiento-habla, en un comprensible texto pensamiento-escrito.
Por ejemplo:

6) Estimular en los alumnos la formulación escrita coherente de sus ideas, mediante la
aplicación de los signos de puntuación aprendidos, facilitando así la comprensión del
lector.

7) Estimular a los alumnos para que se dicten mutuamente un texto en tono
conversacional y coloquen los signos de puntuación. El alumno-autor revisa la
escritura de su compañero para constatar su correcta trascripción de las pausas y la
expresión empleada.

2.2.2. Aprendizaje de las Reglas de la Ortografía

Ciertas reglas ortográficas, presentan pocas excepciones en su aplicación, y
debido a su consistencia, poseen cierto valor práctico. En la enseñanza de estas reglas
deben considerarse los siguientes procedimientos:

“Desde hace muchos años los hombres están interesados en determinar
lo que podríamos llamar “nuestros comienzos”, cuando comenzó a existir
el planeta tierra se desprendió del sol vino desde muy lejos y fue atraído
por el sol, desde cuando existe la vida en la tierra desde cuándo existen
los hombres sobre este planeta, cuándo apareció el hombre dónde
apareció primero”.

42 Instituto Profesional Iplacex

- La enseñanza debe ser inductiva, es decir, el educador tratará que el niño descubra
las constantes, a partir de la observación de las palabras en las cuales se aplica la
regla.

- Sólo se induce y aplica una regla por clase.
- Hay que mostrar al niño, las excepciones de la regla.
- Las reglas deben aplicarse y revisarse sistemáticamente.
- Se debe poner énfasis en la aplicación práctica de la regla y no en su simple

memorización.

Todo agrupamiento y categorización ayudarán a memorizar las reglas y facilitarán
su recuperación. Por ejemplo, las familias de palabras, el agrupamiento de palabras con
prefijos, sufijos o raíces similares serán más efectivos para su retención que las palabras
aisladas. La enseñanza que presentan los elementos unificadores, tan numerosos en las
lenguas romances, facilita síntesis y transferencia y da base para que el niño descubra la
ley o regla subyacente.

Una vez que el niño escriba con fluidez, se podrá establecer un plan de
autocorrección de sus errores ortográficos, con participación del educador. Por ejemplo,
se le pide que escriba el resumen de un cuento conocido, o una composición de una
extensión determinada (evitar copia y dictado); cuando la termina, el educador la lee en
voz alta, destaca los aciertos ortográficos y después coloca un número bajo cada error
ortográfico.

En una hoja aparte, el educador escribe el criterio de respuesta correcta que
explica la numeración colocada bajo cada palabra. Por ejemplo: 1) Se coloca acento
ortográfico en las palabras agudas terminadas en vocales, n o s; 2) Vez se escribe con z y
se diferencia de ves, que proviene de ver, etc.

A continuación, el niño relee su escrito y se autocorrige de acuerdo a la pauta
numerada que le entrega el adulto.

2.2.3. Estructuras Gramaticales de la Escritura

La estructura gramatical de la escritura, se refiere a las relaciones gramaticales y
funciones de los componentes de la oración. Vellutino, las define como habilidad para
emplear información acerca de las relaciones gramaticales, que afectan el entendimiento
del lenguaje hablado y escrito.

Según Loban, el niño a los tres años, ya tiene capacidad para comprender las
formas o patrones sintácticos más comunes del habla adulta. Alrededor de los 5 ó 6 años
la mayor parte de los niños maneja casi todos los elementos de la sintaxis adulta; este
manejo crece gradualmente durante la temprana y mediana niñez, y continúa a través de
la adolescencia.

Esta precocidad sintáctica en el habla, no es transferida automáticamente a la
lectura y escritura. La sintaxis tiene un aprendizaje de segundo orden, a través de la

43 Instituto Profesional Iplacex

sistematización y práctica; si bien no hay reglas sintácticas específicas para el habla o el
lenguaje escrito, hay usos que le son propios.

A continuación, se ofrecen algunas sugerencias para el desarrollo de este aspecto
de la escritura. Como el objetivo no es enseñar gramática, es importante evitar el uso de
terminología lingüística o gramatical.

1) Efectuar transformaciones escritas de oraciones, a base de oraciones surgidas
naturalmente en la conversación: por ejemplo, la oración siguiente: Juan golpeó la
pelota con la cabeza, puede transformarse en: A la pelota golpeó Juan con la cabeza
o Golpeó, Juan, con la cabeza a la pelota. Dar modelos y luego invitar a los niños a
que jueguen a explorar todas las posibilidades de transformación de una o varias
oraciones.

2) Expandir oraciones: por ejemplo: El hombre estaba pescando, puede expandirse
como: El hombre estaba pescando tranquilamente o El buen hombre estaba pescando
tranquilamente... y así sucesivamente.

3) Efectuar sustituciones del nombre, la acción o cualquier otra parte de la oración: por
ejemplo: Mi amiga me invitó a su fiesta de cumpleaños o bien: Ella me invitó a su
fiesta. Mi papá me lo contó nuevamente. Esta práctica favorece la comprensión de la
lectura debido a que los alumnos toman conciencia de elementos mostrativos como
los pronombres o adverbios, que tienden a trabar el proceso de comprensión lectora.

4) Realizar otras transformaciones: a base de oraciones surgidas en forma natural,
efectuar cambios mediante la introducción de negativos o signos de entonación. Por
ejemplo: Francisca fue al colegio, por ¿Fué francisca al colegio?

5) Intensificar las oraciones: utilizar adjetivos o adverbios que contribuyan a enfatizar la
oración. Por ejemplo: Él estaba en el jardín, por Él estaba regando el jardín o Él
estaba feliz en el jardín.

6) Combinar oraciones: partiendo de dos oraciones, por ejemplo: La niña se fue
temprano y La niña me pidió mi bicicleta, componer una cláusula relativa. Kachuck,
considera este tipo de oración, plantea problemas de comprensión a los lectores
novatos. Por ello, ejercicios como éste, favorecerán la comprensión lectora. También
este tipo de ejercicios puede servir para efectuar actividades opuestas, es decir,
presentar al niño una oración con una cláusula relativa incluida y pedirle que escriba
sus componentes. Por ejemplo: el televisor que robaron unos ladrones fue encontrado
un mes después, se puede descomponer en: los ladrones robaron un televisor. El
televisor fue encontrado un mes después.

7) Destacar el uso de nexos implícitos: se presentan a los alumnos, oraciones cortas en
que los nexos aparecen implícitos, y se solicita que los hagan explícitos por escrito por
ejemplo: Ellos desean salir. Ellos deberían avisar. En este caso el nexo implícito es
condicional, y quedaría así: Si ellos desean salir, entonces deberían avisar.

44 Instituto Profesional Iplacex

8) Practicar la utilización de nexos: los nexos como: aunque, pero, como, sin embargo, si,
de manera que, lo cual, mientras, todavía, etc. involucran sutiles cambios sintácticos
que se traducen en cambios del significado. Se puede ejercitar la escritura de
oraciones con este tipo de nexos presentando al niño una oración simple como: Ayer
llovió muy fuerte y luego presentarle con esa misma estructura oraciones incompletas
que los incluyan: “Ayer llovió muy fuerte, sin embargo…..(y pero, mientras tanto, etc.)

9) Familiarizar a los alumnos con distintos tipos de estructuras y pedirles que los imiten
por escrito: por ejemplo, se les pueden mostrar distintos tipos de avisos comerciales,
títulos o subtítulos en los periódicos como estructuras adversativas que presenten dos
puntos de vista opuestos: Las minas son horribles porque destruyen la belleza de la
naturaleza versus Las minas nos aportan importantes minerales. Otras veces los
títulos, avisos o encabezamientos ilustran una estructura de pregunta-respuesta; por
ejemplo.¿Cómo puede seguir sin solucionarse el problema de los desbordes del río X?

10)Restitución de palabras omitidas: el procedimiento cloze, constituye una excelente
actividad para la toma de conciencia sintáctica. Se presenta un texto con la primera y
última oración completa y, a partir de la segunda oración, se omite una palabra cada
cinco (o según sea el criterio de omisión) y se la reemplaza por una línea entera. Con
el fin de desarrollar la sintaxis, se pueden omitir selectivamente nexos, verbos,
adverbios, etc.

Se explica al niño el procedimiento a base de un pequeño párrafo cloze y, una vez que
familiarizado con él, se le pide que adivine y escriba las palabras que faltan en el otro
texto. Una vez realizada la actividad, se comenta la elección de las palabras, se
admite como correcta toda la elección que tenga sentido y se estimula a que el propio
alumno descubra los errores de concordancia, género y número o de cambio en el
significado. La ortografía no se considera en este caso. Por ejemplo:

EL DIENTE QUE SE ASUSTÓ

Marcia tenía un diente suelto.
“Este diente se me _______ a caer ligerito”, pensaba________;
pero el diente no caía.

Un día pasó _________ muy raro:

-Mamá, me __________ otro diente encima

45 Instituto Profesional Iplacex

CLASE 12

2.3. Tratamiento de las Dificultades Específicas de la Escritura

Investigadores, han elaborado el más sistemático y completo análisis de las causas
de los errores más comunes en la escritura y la formulación de las medidas correctivas
para cada uno de ellos. Las sugerencias entregadas son explícitas, directas y de gran
valor pedagógico.

2.3.1. Dificultades de Presión

Entenderemos por presión la fuerza o firmeza aplicada para efectuar los trazos de
escritura. Es muy común encontrar trazos muy tenues o por el contrario, muy marcados
en niños disgráficos.

Analicemos algunas posibles causas de este trastorno:

- Las líneas demasiado finas que dan a los escritos un tono claro, se producen al llevar
el lápiz casi en posición vertical, con los dedos apartados del punto.

- Las curvas sombreadas son efecto de escribir con el lápiz girado 90 grados, con
respecto a su posición normal.

- Los trazos gruesos hacia abajo, que oscurecen la escritura, son debido a la excesiva
presión ejercida por el índice.

- La escritura gruesa, resulta de llevar el lápiz cogido demasiado cerca del punto, con lo
que no queda espacio suficiente para los dos dedos pequeños, impidiendo de este modo
el deslizamiento normal de la mano. En esta posición, todo el peso de la mano descansa
sobre el lápiz.

Un trazo de grosor normal puede obtenerse doblando el pulgar hasta formar un
ángulo recto con las falanges, y tomando el lápiz lo suficientemente separado del punto a
fin mover la mano cómodamente.

Es importante el destacar que se debe utilizar diferentes tipos de lápices: blandos
para niños que tengan tendencia a presionar muy fuerte, y finos y duros para aquellos
niños con un grafismo suave. Se le dice al niño con grafismo suave, que escriba con
fuerza, de modo que quede marcado al otro lado de la hoja; y al niño que escribe muy
fuerte, que escriba muy suavecito.

46 Instituto Profesional Iplacex

2.3.2. Dificultades de Tamaño

Las letras tienen dimensiones definidas, la irregularidad en el tamaño de las letras
es el resultado de movimientos inseguros, y éstos, a su vez, de llevar el lápiz con el pulgar
muy estirado.

- Las letras demasiado grandes, se deben al empleo casi exclusivo del movimiento del
brazo en la escritura, movimiento obligado al coger el lápiz demasiado largo.

- La letra muy pequeña, surge al intentar formarla con movimientos de los dedos
únicamente, con consecuencia de llevar el lápiz muy corto.

El tamaño adecuado se obtendrá combinando los movimientos de brazos, manos y
dedos. La posición del pulgar con respecto al lápiz, debe obtenerse doblando el pulgar
hasta formar un ángulo recto con las falanges, y tomando el lápiz lo suficientemente
separado del punto a fin mover la mano cómodamente, al igual que en las dificultades de
presión.

2.3.3. Dificultades de Inclinación

Los trastornos de inclinación, se refieren a irregularidades entre letras y palabras
en relación a la línea base o renglón, y a las separaciones entre renglón y renglón.

Estas irregularidades de inclinación, se explican generalmente por los descuidos
del alumno, el cual no desvía con la frecuencia necesaria el papel, lo que impide
mantener la escritura en línea de visión. A veces, sin embargo, el defecto tiene por causa
la dirección del movimiento gráfico hacia el codo derecho, en vez de dirigirlo hacia el
centro del cuerpo.

- La inclinación desproporcionada de la letra suele ser consecuencia de una excesiva
desviación del papel, falta de inclinación y de mantenerlo perpendicular al cuerpo.

- Para conseguir una inclinación correcta la posición correcta del papel debe ser tal, que
la línea de escritura siga la misma dirección que la diagonal del tablero de la mesa, y el
movimiento gráfico debe tender hacia el cuerpo.

La experimentación ha puesto de manifiesto una tendencia involuntaria del
movimiento en esta dirección, ya que el control de este movimiento es más fácil con
respecto a la uniformidad de la realización. Esto explica la tendencia de los zurdos a
inclinar la escritura hacia la izquierda.

2.3.4. Dificultades de Espaciación de las letras

El espaciado irregular de las letras, es por lo común un efecto de la irregularidad de
la inclinación. Es así, como:

47 Instituto Profesional Iplacex

- Una excesiva inclinación hace que las letras se junten demasiado, la falta de inclinación
contribuye a aumentar la separación entre las letras.

- La correcta espaciación será, pues, el resultado de trazar las curvas superiores de las
letras con la inclinación adecuada.

2.3.5. Dificultades de Espaciación de la Palabra

Hay espacios entre una y otra letra dentro de la palabra, espacios entre una
palabra y otra, y espacios entre líneas; el espacio entre palabra y palabra se denomina
“claro”. La separación entre líneas debe ser suficiente, como para evitar que las letras
que suben y las que bajan se monten sobre la línea normal de la escritura. Los “claros”
entre una palabra y otra, deben ser suficientes para poder apreciar la separación.

La falta de espaciamiento o distancia irregular entre las palabras es una
consecuencia de la irregularidad de los trazos iniciales y finales. En efecto, cuando éstos
son demasiado largos, las palabras resultan muy próximas unas a otras; por el contrario,
cuando son demasiado cortas, aumenta la separación de las palabras; éstas deben
iniciarse inmediatamente por debajo del extremo final de la precedente. Cuando la palabra
empiece por a, o, d, g, q y c, hay que dejar espacios suficientes para el trazo inicial. Los
ejercicios, ya revisados, en pauta cuadriculada, permiten corregir los trastornos de
espaciación.

2.3.6. Dificultades de Alineación

La irregularidad de la alineación resulta de no inclinar el papel hacia la izquierda,
con la frecuencia necesaria para mantener constantemente la escritura dentro de las
líneas de visión.

- La desviación hacia abajo, es debida a la excesiva inclinación del papel.

- La desviación hacia arriba, obedece a una inclinación insuficiente del mismo.

Para lograr una alineación perfecta es necesario colocar el papel en la posición
indicada en puntos anteriores e inclinarlo hacia la izquierda tantas veces como sea
preciso.

z
Realice ejercicio n°5

