
 Página 0

DISGRAFIA
ESPECÍFICA

 Implementar Estrategias lúdicas pedagógicas, para mejorar problemas de
Disgrafía

Este proyecto es realizado por las dificultades presentadas en el aula de clase, que han afectado
el aprendizaje de los niños y el desarrollo integral , a raíz de esto se buscan estrategias
pedagógicas para mejorar problemas de escritura en los primeros años de formación escolar.

 Página 1

LA DISGRAFIA ESPECÍFICA

Implementar Estrategias lúdicas pedagógicas, para mejorarproblemas de
Disgrafíaen la Corporación Beverly Hills del grado 1°

JULIETH GUARDO TORRES
NIDIA MORALES RÍOS

MILENA HERNÁNDEZ BABILONIA
ANDREA REYES FIERRO

Seminario: Trastornos del aprendizaje: El uso de las tics en el nuevo rol del
docente

DARIO ALVAREZ LUNA
Asesor de área

UNIVERSIDAD DE CARTAGENA ESTUDIO A DISTANCIA CERES
LICENCIATURA: PEDAGOGIA INFANTIL

CARTAGENA - BOLIVAR
2013

 Página 2

Dedicado a nuestro querido Asesor Darío Álvarez Luna, que con su

capacidad de dar sin medida, de compartir sus saberes,perseverancia,

esfuerzo y dedicación ha logrado en nosotras el interés de triunfar en

nuestra carrera profesional.

1“Es mejor llegar a ser, que haber nacido siendo”

1 Autor: Marco Fidel Suarez

 Página 3

INTRODUCCIÓN

El interés por abordar el déficit conocido como Disgrafía que se presenta en

algunos niños o niñas al momento que empiezan su desarrollo motor (motricidad

fina - gruesa) en la escuela, es de mucha importancia para los estudiantes como

para los docentes y padres de familia, por tal motivo se toma la decisión de

investigar que ocasiona este dificultad la cual se puede llegar a reconocer en el

momento en el que el niño o niña utilice los músculos de la mano y del brazo y

estos demuestren falta de coordinación, este hecho no siempre indica que el

sujeto presente algún tipo de deficiencia intelectual o neurológicas severas.

Este déficit o dificultad cuando se presenta impide dominar y dirigir el lápiz para

escribir de forma legible y ordenada, por tal razón para detectar este proceso se

pueden utilizar diferentes herramientas tales como la observación, la manera de

agarrar el lápiz, la postura corporal, la rigidez de la escritura, grafismo

suelto(letras separadas sin conceptos claros), escritura irregular pero con pocos

errores motores, impulsividad escrita poco controlada, letras difusas, deficiente

organización de la página, inhabilidad, escritura torpe, transcritura de copia de

palabras, letras grandes, letras inclinadas, deformes, letras muy apiñadas, enlaces

indebidos entre grafemas, letras irreconocibles, lo cual genera un texto de difícil

comprensión.

Se debe tener en cuenta que para dar este tipo de diagnóstico se debe contar con

un especialista en el tema, y que además influye el factor edad, porque es en este

momento que ha empezado su proceso de aprendizaje, antes de la edad no es

recomendable hacerlo, porque el niño apenas está adquiriendo ese nuevo

conocimiento y desempeño. Además de los antecedentes que puedan haber

ocurrido, pues se puede presentar que haya ocurrido antes o después de adquirir

la, capacidad escritora se clasifica en Disgrafía evolutiva (antes de adquirirla),

 Página 4

 Disgrafía adquirida, (se pierde la capacidad escritora después de haberla

adquirido).

No se debe dejar de lado el hecho de este trastorno que se presenta en la

escritura varía de acuerdo a la edad del niño o niña y a la estimulación que haya

recibido, este déficit puede mejorar dado que existen formas para llevar un buen

proceso, la cuales pueden trabajarse por medio de transcripciones o escrituras de

palabras, dictado o escritura espontanea, sin embargo hay que revisar las causas

que se vean relacionadas con el grafismo en el niño ya que este se puede

presentar con un grado de complejidad donde se asocie con otros trastornos tales

como Disgrafía, Discalculia, dislexia, los cuales pueden variar de un niño a otro.

Existen algunas causas específicas que inducen al desarrollo de este trastorno en

edad progresiva, como son problemas físicos que se pueden manifestar en la

vista o el oído, los malos hábitos por ejemplo la postura incorrecta, mala precisión

del lápiz, la zurdes, la cual puede ser simple o contraída, problemas madurativos

esto se ocasiona cuando el niño no ha adquirido los prerrequisitos de la

lectoescritura, conocimiento y representación del esquema corporal en relación

con la coordinación motora y coordinación ojo-mano, discriminación de las formas

y percepción de las relaciones espaciales, coordinación espacio con relación al

tiempo; dominancia lateral y orientación derecha- izquierda; memoria y atención.

Muchas veces el caso tiende a desesperar a los padres, profesores o personas

que los tienen a cargo estos tienden a juzgar o dar conceptos erróneos, los cuales

la mayoría de las veces ocasionan frustración en el niño, ya que este se esfuerza

por rendir y cumplir lo que se está requiriendo para su nivel escolar.

De allí la importancia de estar atentos a los diferentes comportamientos de los

niños en el aula de clases, así se podrá mejorar la problemática presentada en

algunos niños de la Corporación Beverly Hills del grado 1 de primaria.

 Página 5

JUSTIFICACIÓN

En la educación y el aprendizaje de los niños y niñas de la actualidad, ha existido

obstáculos y tratamientosinadecuados que afecta el buen desarrollo en ellos,

como es el desentenderse del todo de la problemática, el mal trato que se le

brinda a los niños cuando no son los resultados que se espera de ellos; por tal

motivo se ha presentado riesgos que dañan la inteligencias múltiples de algunos

niños.

Fundamentalmente surge la necesidad de mejorar la dificultad de la escritura

presentada en el aula de clase de la Corporación, despertando el sentido crítico e

investigativo para el mejoramiento a dicha problemática, teniendo en cuenta los

primeros años del niño, etapa primordial para abordar los desajustes que se

presente en la producción escrita; con el fin de crear estrategias que les ayude al

mejoramiento de la Disgrafía vistasen las actividades de los niños, ya que se

considera que la escritura es un aspecto importante en el proceso de aprendizaje

y el avance en el proceso educativo.

Ahora bien uno de los puntos clave para lograr los objetivos de mejoramiento en la

escritura es que este trabajo es un proceso de perseverancia y constancia junto

con el apoyo del docente y el grupo especializado de la institución, estar

dispuestos a dedicarse, vincularse y prepararse profesionalmente para el trabajo

de Disgrafía y así evitar que aumente cada vez más la problemática de la

escritura que viven los niños y niñas, quienes son los únicos perjudicados,

llevándolos a el fracaso académico, sentir o presentar rechazo, problemas de

socialización, frustraciones, aislamiento y problemas de conducta.

 Página 6

Las dificultades que se encuentran en algunos niños de dicha institución,

involucran el aprendizaje, el rendimiento, las actividades, las características de

como aprende, lo cual se ve reflejado en su diario vivir.

Finalmente este proyecto va enfocado a la implementación de estrategias y al

mejoramiento a los problemas de Disgrafía presentados en el aula de clase y

porque no a brindar en otras instituciones el apoyo necesario mediante los

resultados obtenidos de dicho proyecto.

 Página 7

PREGUNTA PROBLEMICA.

A raíz de las dificultades presentadas en el aula de clases en cuanto a problemas

de aprendizaje y más específicamente de problemas en la escritura surgió el

siguiente interrogante:

¿Qué estrategias pedagógicas se pueden
implementar para mejorar problemas de escritura
en los primeros años de formación escolar?

 Página 8

PLANTEAMIENTO DEL PROBLEMA

En la actualidad el hecho de saber leer y escribir es un derecho fundamental y

esencial en la vida del ser humano. La sociedad exigente promulga un círculo en

el que las personas deben prepararse desde la primera infancia involucrando si

es posible las inteligencias múltiples de las cuales hablo el Doctor Howard

Gardner quien menciono: “la inteligencia es la capacidad para ver problemas y

crear productos que puedan ser valorados dentro de uno o más ámbitos

culturales”.

Se puede recurrir al proceso verbal – lingüístico, el cual consiste en desarrollar la

habilidad para utilizar el lenguaje oral y escrito para informar, comunicar,

persuadir, entretener y adquirir nuevos conocimientos, teniendo en cuenta que

desde que se nace el ambiente ofrece diversas formas donde se encuentra la

escritura la cual puede empezar desde textos escritos en ropa, en los envases de

comida, en los juguetes, en los carteles, en la televisión, en las estaciones de

transporte, en la pantalla del ordenador, desde este punto se puede dar valor

igualitario a el lenguaje escrito como el lenguaje oral.

En la Corporación Educativa Beverly Hills en la cual se realizó el estudio del Déficit

de Disgrafía que están presentando algunos niños y niñas, fue notable la falta de

adquisición y fluidez al practicar la lectura y escritura, dificultad que es notable y

preocupante para la Corporación, maestros, padres incluso el mismo educando,

ya que esto puede producir poca confianza en sí mismo al notar que no se

entiende lo que escribe.Estos niños presentan una dificultad específica para

aprender a escribir correctamente, refiriéndose a problemas ortográficos,

recibiendo el nombre de Disgrafía disléxica, o a una dificultad para escribir una

caligrafía legible llamada Disgrafía caligráfica.

 Página 9

Otro tipo de problema se refieren a dificultades para redactar adecuadamente,

resultando textos mal organizados y difíciles de entender, causando esto un

problema social y escolar, pues la persistente incapacidad al escribir no les

permite alcanzar el nivel de conocimientos de sus compañeros de clases, dando

como resultado comparaciones o diferencias entre “buenos y malos”, situación

que requiere prestarle mucha atención y debe evitarse para no crear otra

problemática más grave en ellos ya que esto tiende a complicar en la vida

profesional y puede crear baja autoestima, timidez e inseguridad en lo que hace,

dice o escribe.

A raíz de la preocupación que manifiesta la docente del aula de clase se genera la

investigación del problema o dificultad presentados en algunos niños , casos

sobre el cual en algunas ocasiones los docentes a cargo no están atentos a las

fallas o errores presentados en sus actividades , las cuales son notables desde un

dibujo que haga con poca creatividad, le cueste llevar la letra sobre el renglón, los

trazos curvos y las uniones de letra cursiva, mostrando errores de formas y

proporciones entre las letras, sus trazos son de mala calidad, entrecortados, con

retoques, con tropiezos (levanta el lápiz muchas veces), él mismo no entiende lo

que escribe, porque las letras se confunden una con otra, a algunas les quita o les

coloca elementos, presenta confusiones entre la n y la m; sigue direcciones

inadecuada al escribir la “a “ o la “ o”, omite o utiliza mucho las letras como la “b”,

“v” y la “o”, el tamaño de las letrases tan pequeña que no logra identificarse, las

letras redondeadas tienden a desaparecer porque pierden su forma, los bastones

de las letras ascendentes o descendente de las letras aparecen curvados ,

generalmente hacia atrás, cuando el diámetro de las letras ovaladas es más alto

que ancho, los círculos de las letras presentan abolladuras u ondulaciones

irregulares.

El trazado de las letras ofrece un aspecto tembloroso y se vuelve irregular, le

gusta retocar la letra al terminar de escribir para mejorarla, incrustada las letras

entonces aparecen pegadas, retoca las letras para unirlas o completar su trazado,

enlaza letras en puntos las cuales se cruzan y forman una “x”, en otros casos no

 Página 10

las enlaza, sino que aparecen pegadas por los elementos de enlace,

desproporciona el tamaño de las letras cuando la mayúscula mide más que el

tamaño de una letra normal se habla de hipertrofia; cuando mide lo mismo que

una letra normal, se trata de una atrofia; algunas las letras son exageradamente

anchas y otras estrechas en relación a su altura

Cuando se trata de separar las letras a distancia entre las palabras no es

equilibrada sino irregular, otras palabras no tienen distancias.Las líneas que utiliza

es otro aspecto al cual se debe estar atento pues es notable cuando las líneas son

ascendentes o descendentes pues su inclinación es superior a 6 º; la línea sube y

baja, en ondulaciones, se conoce como línea fluctuante; línea sube y baja

bruscamente, de manera quebrada, se le llama línea rota.

Lo mismo ocurre cuando se trata de los espacios que se deben llevar y no se hace

debidamente existe espacio irregular entre ellos, muchas veces no respeta el

margen derecho ni el izquierdo, el escrito transmite sensación de suciedad, letras

corregidas, trazado borroso, etc.Lo que se percibe y se puede relacionar en una

totalidad sobre este déficit al observar un escrito detenidamente es:

En la página un conjunto sucio, línea rota, línea fluctuante, línea descendente,

palabras amontonadas, espacios/palabras irregulares, márgenes insuficientes.

La Torpeza: Trazo de mala calidad, letras retocadas, desigualdades, arqueos de

n-u-i, angulación de los arcos, puntos de empalme, encolados, yuxtaposiciones,

tirones, finales con impulso, irregularidades de dimensión, zonas mal

diferenciadas, letras atrofiadas.

Y los errores de forma y de proporciones: Letras muy estrechas o demasiado

lábiles, malas formas, escritura muy grande o muy pequeña, mala proporción de

zonas gráficas, escritura demasiado extendida o estrecha.

 Página 11

OBJETIVO GENERAL

Implementar estrategia lúdica pedagógica para el mejoramiento a los problemas

de Disgrafía presentados en el aula de clase del grado 1° de la Corporación

Beverly Hill con el fin de mejorar el desarrollo integral de los niños y niñas.

OBJETIVOS ESPECIFICOS:

 Aplicar el seguimiento de actividades continuo en la escritura de los niños y

niñas.

 Obtener a través de ejercicios el mejoramiento en el proceso óculo-motor y

el esquema corporal.

 Ejecutar las estrategias pedagógicas implementadas para el mejoramiento

de los trastornos de la expresión escrita.

 Página 12

NECESIDADES A RESOLVER MEDIANTE EL PROYECTO

La población sobre la cual se está trabajando algunos niños presentan

necesidades educativas manifestadas específicamente en el déficit de Disgrafía,

déficit que ocasiona problemas en su aprendizaje muy probablemente causadas

por la falta de motivación, la manera da agarrar el lápiz, la postura corporal que

adquiere al escribir, la estimulación a desarrollar la motricidad fina, el ambiente

en el cual se está desarrollando, escritura torpe, coordinación de la parte viso-

motriz . Este grupo de niños al que nos referimos cuando presentan una dificultad

en uno o más de los procesos que se desarrollan para comprender y / o utilizar el

lenguaje escrito, puede ser una dificultad en lectura, escritura o deletreo.

 Rigidez de la escritura: Con tensión en el control de la misma
 Grafismo suelto: Con escritura irregular pero con pocos errores motores
 Impulsividad: Escritura poco controlada, letras

difusas, deficiente organización de la pagina
 Inhabilidad: Escritura torpe, la copia de palabras plantea grandes

dificultades
 Lentitud y meticulosidad: Escritura muy regular, pero lenta, se afana por la

precisión y el control.

Se conocen signos que permiten definir los tipos de Disgrafía, sus características

y su manifestación después de los 6 años, estos son:

Disgrafía motriz se manifiesta en la escritura lenta, utilización incorrecta del lápiz,

postura corporal incorrecta, movimientos gráficos separados y signos gráficos

difíciles de diferenciar.

Disgrafía específica se manifiesta por la mala percepción de las formas, a la

desorientación espacial y temporal, a los trastornos de ritmo.

 Página 13

Es necesario señalar que el este déficit, por el hecho de presentar una dificultad

escolar, se define como criterio de exclusividad con el interés de buscar solución.

Este proyecto presento las siguientes delimitaciones:

DELIMITACION TEMPORAL:

La realización del estudio de la elaboración de este proyecto, se dio inicio a partir

del mes de mayo de 2013, con el fin de aplicarlo en la corporación educativa el

cual se sigue ejecutando.

 DELIMITACION ESPACIAL:

El seguimiento de este proyecto se realizó en la corporación educativa Beverly

Hills, ubicada en el Municipio de Turbaco – Bolívar, donde se implementan las

estrategias lúdico pedagógicas, que van a mejorar la escritura de los niños y niñas

causadas por la Disgrafía presentada en el grado 1°

DELIMITACION SOCIAL:

Se trabajó con la docente encargada del curso de primer grado, los niños que

conforman el grupo en especial con dos niñas y dos niños en la edad de siete y

seis años de edad, con el fin de mejorar el problema de escritura que estaban

presentando específicamente Disgrafía, con el propósito de obtener progreso en

su escritura y todo lo que esto lo acompaña.

ALCANCES:

La población con la cual se trabajo fue un grupo conformado por 6 niñas y 8 niños

para un total de 14 niños, de los cuales se detectaron 2 niñas y 2 niños con déficit

de Disgrafía, con ellos se ha propuesto trabajar escritura, motivación, juegos, para

conseguir los resultados esperados, los cuales son: Mejorar la escritura a través

de la práctica y del seguimiento diario, con actividades que permiten recuperar

coordinación manual.

 Página 14

Educar y corregir la ejecución de los movimientos básicos que intervienen en la

escritura para el mejoramiento en el proceso óculo-motor y el esquema corporal.

Evaluar los resultados finales con relación a los problemas de Disgrafía.Con la

elaboración de las estrategias educativas se tiene como finalidad, ayudar al grupo

primero de la Corporación educativa Beverly Hills, a que estos niños encuentren

su propio equilibrio postural y la manera menos tensa y fatigada de sostener y

agarrar el lápiz, que aprendan a distinguir el espacio sobre el que se ha de escribir

y la línea sobre la que se van a colocar las letras de izquierda a derecha, además

que sean capaces de asociar la imagen de las letras al sonido y a los gestos

rítmicos que le corresponden una vez fortalecidos los mecanismos de toma del

lápiz y escritura el niño podrá automatizar lo sugerido sino tan solo cambiar la

letra a mayúscula o imprenta minúscula, recuperando la coordinación global y

manual y la adquisición del esquema corporal; recuperar la percepción y atención

grafica; estimular la coordinación visomotriz, mejorando el proceso óculo- motor;

educar y corregir la ejecución de los movimientos básicos que intervienen en la

escritura (rectilíneos, ondulados) así como tener en cuenta conceptos tales como:

presión, frenado, fluidez, etc., mejorar la ejecución de cada una de las gestalten

que intervienen en la escritura, es decir, de cada una de las letras; mejorar la

fluidez escritora; corregir la postura del cuerpo, dedos, la mano y el brazo, y

cuidar la posición del papel.

 Página 15

ANÁLISIS DE REQUERIMIENTO

Este proyecto para Implementar Estrategias lúdicas pedagógicas, para mejorar

problemas de Disgrafía, realizadopor las docentes en licenciatura en pedagogía

infantil, tiene el propósito de mejorar e implementar estrategias educativas para

los problemas de Disgrafía presentados en el aula de clase del grado 1° de

primaria de la Corporación Beverly Hill, con la finalidad de obtener un buen

desarrollo integral, para ello se tendrá en cuenta los siguiente puntos:

 Rigidez de la escritura: Con tensión en el control de la misma
 Grafismo suelto: Con escritura irregular pero con pocos errores motores

 Impulsividad: Escritura poco controlada, letras

difusas, deficiente organización de la pagina
 Inhabilidad: Escritura torpe, la copia de palabras plantea grandes

dificultades
 Lentitud y meticulosidad: Escritura muy regular, pero lenta, se afana por la

precisión y el control

Cada uno de estos aspectos son dificultades para reproducir las letras o las

palabras, si bien sabemos que para poder lograr efectividad en la escritura de los

niños y niñas debemos seguir un continuo seguimiento de actividades amenas y

lúdicas en el proyecto, para tratar de mejorar la mala percepción de las formas, la

desorientación espacial y temporal, los trastornos de ritmo que son los que

comprometen a toda la motricidad fina de los niños que presentan problemas de

Disgrafía.

Ahora bien para lograr mejorar todas estas dificultades realizaremos las siguientes

actividades lúdicas pedagógicas, las que nos llevaran a lograr los adjetivos

propuesto tales como: Actividades de percepción de forma, desorientación y ritmo

se manejaran todas las facultades perceptivas visuales mediante ejercicios las tic

 Página 16

habilidades, test, imágenes, conceptos y esquemas corporales en los que nos van

ayudar a detectar que nivel de dificultad (inicial , intermedio y adelantado) que

tiene el niño, Ahora el diagnostico que se realiza en el aula de clase consiste en

precisar el grado de alteraciones y determinar los errores gráfico. Para esto

tendremos que corregir diariamente las producciones del niño, para realizar las

actividades adecuadas en el mejoramiento de su déficit en la escritura y que ellos

se sientan motivados a realizar dichas actividades entre ellas mencionas las

siguientes:

Entrenamiento psicomotor: el bloque de motricidad fina de control postural y

esquema corporal y el de fuerza muscular. Relajación. Respiración.

Técnicas pictográficas: realizaríamos sesiones de pintura con el objetivo de

trabajar hombros, brazos y muñecas, así conseguiríamos favorecer la distensión

neuromuscular de estos miembros.

Técnicas Es criptográficas: se trabajaría con lápiz y papel y en elementos gráficos

amplios y enlazados y siguiendo una secuencia lógica (distender el hombro, luego

el brazo, después la mano y por último distensión digital).

Si nos damos cuenta cada una de estas actividad lograda, ayudara a los

estudiantes a socializarse, recrearse y a ejercitar su pensamiento lógico a medida

que pone a funcionar su sistema neurológico y sobre todo le brinda herramientas

necesarias el cual le favorece a su buen desarrollo integral , dentro del proceso

cognitivo, afectivo y psicomotor; además de esto podemos usar lo que son las

actividades extra clase en donde se le anima al niño a promover su imaginación

mediante un cuadernillo en donde plasman su escritura, dibujos e inventos atraves

de rondas, cuentos, fabulas, todo lo relacionado con la literatura infantil y así se

ganaría ventaja a la Disgrafía conocida como déficit de la escritura en niños y

niñas desde los 6 años de edad.

 Página 17

Cuando en la educación hablamos de intervención hay que practicar dos

aspectos importantes, lo escolar y lo familiar. Para ello es preciso emprender una

relación entre los participar en la intervención del proceso de los niños y niñas

para favorecer las necesidades, las actividades y los objetivos a alcanzar en este

proyecto. Para lograr todo esto que hemos mencionado implementaremos los

siguientes puntos con el fin de interrelacionar a hijos padres y maestros:

La intervención familiar debe seguir unos reglamentos: Evitar presionar a los hijos,

crear una ambiente de confianza y de juego para una eficaz intervención,

estimular a su hijo hacia la escritura y elogiar cuando logre sus objetivos.

El otro punto a favor en esta ardua labor, es el trabajo del docente quien es el

primero en tener conocimiento de la Disgrafía, si no la maneja capacitarse para

saber manejar este tipo de problemas para así estar preparado para ayudar a sus

estudiantes que estén pasando por esta situación en su aula de clase.

Debido a esto vemos muchos docentes motivados a capacitarse para poder

brindarle la atención adecuada a esos niños y niñas que lo necesitan. De igual

forma se le brinda a la corporación el material utilizado de dichas actividades para

que cada vez que sea necesario estén al alcance de los docentes y así dejar la

huella de los resultados que se pudieron lograr, ya que con ayuda y esfuerzo tanto

del niño como del docente si somos capaces de mejorar y porque no solucionar el

problema de Disgrafía en la escritura.

 Página 18

MARCO TEÓRICO

Los seres humanos siempre han tenido la necesidad de comunicarse unos con

otros, por esto se hace necesario hacer uso de la escritura, en donde ella es un

proceso importante para el ser humano porque permite transmitir pensamientos e

ideas, para el buen uso de sus habilidades y experiencias vividas, por esto es

necesario dar un aporte de su historia, La escritura es un sistema gráfico de

representación de una lengua, por medio de signos trazados o grabados sobre un

soporte.

En tal sentido, la escritura es un modo gráfico típicamente humano de

transmitir informaciones. Surgió a partir de las representaciones pictográficas y

signos jeroglíficos de la época antigua, por la necesidad que tenían de expresar

sus ideas mediante la escritura, gracias a estas necesidades los avances dieron

grandes resultados, hoy día encontramos escrituras diferentes en las

manifestaciones lingüísticas según cada una de las cultura humana.

Como2medio de representación, la escritura es una codificación sistemática de

signos gráficos que permite registrar con gran precisión el lenguaje hablado por

medio de signos visuales regularmente dispuestos; una de ellas es la

moderna escritura Braille cuyos signos son táctiles. La escritura se diferencia de

los pictogramas en que estos no tienen una estructura secuencial lineal evidente.

Existen dos principales tipos de escritura, la basada en logogramas que

representa a conceptos y la basada en grafemas que representan la percepción

de sonidos o grupos de sonidos; un tipo de escritura basada en grafemas es

la alfabética.

2http://es.wikipedia.org/wiki/Escritura

 Página 19

Portellana José, los investigadores Ferreiro y Ana Teberoske3 “Toman al sujeto

como un constructor de la lengua y muestran el aprendizaje como un proceso

constructivo en el cual el individuo sintetiza a partir de lo que ya sabe

(conocimiento previo), contrasta su hipótesis con la realidad y las revalora a partir

de experiencias”. Esto nos plantea que desde ese momento empieza en el ser

humano sus primeros pasos en la escritura y es allí donde comienza la labor del

maestro cuando realiza el diagnostico mediante las ideas previas que imparten

sus estudiantes en el momento que inicia jornada educativa, siendo esto el

puente posible para captar sus nuevos conocimientos.

Ahora bien en nuestra época actual la escritura es la forma de comunicación de

todo ser humano en el que podemos mencionar tres aspectos importantes en la

escritura, el ejecutivo, que se refiere al control del código escrito, a la capacidad

de codificar y descodificar signos gráficos. El funcional encierra la comunicación

interpersonal y exige el conocimiento de los diferentes contextos, géneros y

registros en que se usa la escritura. El instrumental corresponde al uso de la

lectoescritura como vehículo para acceder al conocimiento científico y disciplinario.

Y por último el epistémico se refiere al uso más desarrollado cognitivamente, en el

que el autor, al escribir, transforma el conocimiento desde su experiencia personal

y crea ideas.

Teniendo en cuenta lo anterior, uno de los problemas más frecuentes que tiene

los niños dentro de la escritura, es no tener una letra legible la cual permita

entender el texto, a lo que se le denomina o nombra Disgrafía, conocida como

escritura defectuosa presentada en los niños aunque no tenga trastornos

neurológicos o intelectual, reflejado en ellos a partir de los 6 años de edad los

cuales muestran ciertas características básicas en su escritura que permiten dar

un diagnóstico inicial, algunas de estas son:

3 Ferreiro y Ana Teberoske, http://perso.wanadoo.es/cgomezmayorga/cuatroanos/escritura.htm

 Página 20

Rigidez de la escritura, grafismo suelto, impulsividad, inhabilidad, lentitud y

meticulosidad. Existen diferentes tipos de Disgrafía causadas la mayoría de las

veces por la deficiencia del estímulo dado en la motricidad fina y motora. En este

caso se observara a profundidad la Disgrafía específica la cual se define como la

dificultad para reproducir las letras o palabras, corresponden a la mala

percepción de las formas, a la desorientación espacial y temporal, a los

trastornos de ritmo, etc., comprometiendo así, toda la motricidad fina.

En estos casos es importante tener encuentra dentro del aula de clases el grado

de alteración que presente el niño o niña en sus errores gráficos de la escritura,

para practicar diariamente las producciones, y así poder destacar las fallas

encontradas en sus actividades y reeducar su conocimiento. Ya que en los

diferentes idiomas y escrituras que hay en el mundo para comunicarse mediante

códigos según las culturas de cada ser humano se puede dar uso en el aula de

clase los siguientes:

Escritura copiada, en la que el aprendizaje compete a los niños pequeños para

que no presente tantos errores debido a que su grafo motriz y perceptivo, así

como su retentiva visual deben ser buenos en esa edad.

El dictado; en esta etapa debe ser más compleja que la copia de una escritura

porque su capacidad retentiva, auditiva y al igualque los grafemas, fonemas,

secuencias u ordenación de sus estímulos deben estar bien desarrollado para

poder transformar el lenguaje escrito.

Escritura espontánea: esta es más compleja porque no hay una guía de ninguna

forma y el niño debe tener un buen lenguaje interior para redactar su escrito que

es lo que se quiere lograr en los niños y niñas aunque se demore pero que se

logre.Para esto es necesario aplicar las actividades de manera individual en

donde se puedan realizar pruebas de dictado, de escritura espontanea, de copia,

con las cuales se evaluara quien es capaz de copiar sin cometer errores y

omisiones, si pueden transformar la letra, o no lograr copiar las frases, silabas o

letras.

 Página 21

METODOLOGÍA Y DESARROLLO DE PROYECTO

POBLACIÓN:

La población educativa escogida para ejecutar el proyecto estuvo conformada

por estudiantes del grado primero de Primaria del municipio del municipio de

Turbaco Bolívar. Cada uno de estos niños y niñas de esta corporación son muy

activos, de grandes conocimientos y comportamientos. La totalidad de estas

familias viven en la zona urbana, laboran en cargos múltiples o dueños de

empresas que los ayudan a continuar en la superación personal y familiar.

ENFOQUE CUALITATIVO:

La investigación que se desarrolló en el proyecto es de forma cualitativa,

teniendo en cuenta que las actividades se desarrollaron con los estudiantes de

los grado primero de la Corporación Beverly Hills y los el apoyo de los padres

.

En el proceso de la ejecución de cada una de la estrategia lúdica pedagógica se

tuvieron en cuenta que estas favorezcan al mejoramiento de los problemas de

escritura, mas específicamente como Disgrafía Especifica presentados en el aula

de clase, además se hizo una observación de las experiencias vividas en el

transcurso del desarrollo del proyecto.

 RECOLECCIÓN DE DATOS, METODOLOGÍA Y DESARROLLO

Parte de una observación muy detallada que la realiza la docente encargada del

aula de clase para ver cuántos niños presentan problemas de escritura “Disgrafía

específica” con el fin de ayudarlos a que mejoren, atreves en una serie de

 Página 22

actividades, Apropiada y de estrategias lúdico pedagógicas adecuadas que sean

amenas, ingeniosas, novedosas, para el logro de su buen desempeño, las cuales

le mostráremos y aplicáremos en los niños y niñas para que esto permite no

solo llegar al a los estudiantes de manera clara sino que se les ayude a construir

sus propios aprendizajes de forma constructiva y activa con el fin de mejorar el

rendimiento escolar y personal de los niños que presenten dificultad.

Estas actividades tienen como objetivo recuperar la coordinación manual y la

adquisición del esquema corporal; restablecer la percepción y atención gráfica;

estimular la coordinación visomotriz; educar y corregir el cumplimiento de los

movimientos básicos que intervienen en la escritura (rectilíneos, ondulados) con el

fin de mejorar la ejecución de cada una de las puntos que intervienen en la

escritura, se llevara a cabo el registro de errores que comete cada niño. Aparte se

le recomienda llevar un cuadernillo o carpeta aparte del trabajo en aula, para

facilitar la inclusión de nuevos ejercicios y la corrección minuciosa de dicho déficit.

Existen diversas actividades que favorecen al mejoramiento en los problemas de

la Disgrafía entre las actividades ejecutadas en este proyecto reflejaran

algunacomo:Apara ayudar a controlar la mano; en ella los niños Desarrollan un

ritmo utilizando las palmas, lo cual ayudará a controlar los dedos, sobre todo el

pulgar.

Animar a utilizar los lápices y colores de forma correcta, ya que los defectos en su

uso son difíciles de corregir.Enseñar amplios movimientos de la mano primero

iniciando un ritmo y posteriormente, balancear el cuerpo entero (puntear en los

libros las figuras, pudiendo al principio saltar sobre las mismas en el espacio).

En esa misma tónica Fomentar las actividades de agarrar y la motricidad fina,

como pueden ser pegar bolitas, mover los coches en una carretera, lanzar pelotas,

pegar modelos, etc.Para desarrollar la coordinación visomanual: se pueden lanzar

objetos, tanto con una como con otra mano, intentando dar en el blanco (caja,

papelera…). Enroscar y desenroscar tapas, botes, tuercas...

 Página 23

Ensartar un cordón en planchas y/o bolas perforadas.Abrochar y desabrochar

botones.Atar y desatar lazos.Encajar y desencajar objetos.

Manipular objetos pequeños (lentejas, botones…).Modelar con plastilina bolas,

cilindros…Pasar las hojas de un libro.Barajar, repartir cartas…Perforado con

punzón Picado de dibujos…

Actividades para el desarrollo y control de los trazos rectos:Ejercicios de copia en

pizarra o papel cuadriculado: trazado de líneas verticales, horizontales y

diagonales, cruces, aspas, paralelas, líneas quebradas, ángulos, figuras,

etc.Ejercicios de repasado de líneas, trayectorias y dibujos.Ejercicios de rellenado

de espacios y figurasEjercicios de seguimiento de pautas o caminos sin tocar las

paredes.Ejercicios de trazado de líneas entre dos rectas para entrenar el

frenado.Ejercicios de trazado de líneas alternando la presión.

 Página 24

SEGUIMIENTO Y EVALUACIÓN

En el seguimiento y evaluación de este proyecto se basará en los datos y

resultados adquiridos por los participantes que intervinieron en cada una de las

actividades realizadas: estos son la familia y escuela, se realizara mediante

entrevistas e encuestas anónimas a los padres o acudientes responsables a cada

estudiante, en ellas evaluaran la labor docente, desempeño de sus hijos, el de

ellos como apoyo a sus hijos y a la institución, esperando sinceridad y

reconocimiento de todos los esfuerzos de los participantes de esta ardua labor.

Se realizara según las elaboraciones de dichas actividades que lo requieran.

En los estudiantes su evaluación es continua porque requiere de un seguimiento

para observar la mejoría del niño y su rendimiento escolar, en donde involucra los

siguientes puntos: observación, cumplimiento, motivación, posturas, tareas

realizadas, errores, correcciones, participación….

Qué niveles de dificultad de aprendizaje presentan los estudiantes con
Disgrafía?

TABLA # 1
ITEMS RESPUESTAS FRECUENCIA PORCENTAJE
1 Escritura poco adecuada 2 10%
 Disgrafía Especifica 4 30%
 Escritura Adecuada 8 60%
TOTAL 14 100%

Fuente: Grado 1° de la Corporación Beverly Hills Año 2013

 Página 25

Figura N° 1. Los problemas de escritura:

Gracias a la labor, la participación y el cumplimiento de todos los integrantes de

esta ardua labor, se pudieron obtener los excelentes resultados que muestra la

gráfica N° 1 del proyecto; la cual podemos observar que los niños y niñas del

grado de 1° de primaria lograron mejorar sus problemas de escrituras, con la

ayuda, el amor, la dedicación y el esfuerzo que mostraron en ellos, por que

“querer es poder” y eso fue principalmente lo que reflejaron ellos al momento de

empezar sus actividades lúdico pedagógicas en la jornada educativa.

Nivel de escritura

Escritura adecuada

Disgrafia

Escritura poco adecuada

 Página 26

RECOMENDACIONES

RECOMENDACIONES DIRIGIDAS A PADRES, DOCENTES PARA MEJORAR
LA DISGRAFÍA COMO PROBLEMA DE APRENDIZAJE:

Se les recomienda a los padres de familias y a los docentes trabajar

conjuntamente tenerles mucha paciencia y tolerancia a los niños y a las niñas, y al

momento de que estos presenten problemas de aprendizajes, para que les

puedan brindar todas las herramientas y estrategias necesarias que los ayuden a

mejorar o a solucionar esa dificultad que les afecta su rendimiento escolar y le

perjudican en su vida personal para que de esa forma logren alcanzar una

escolaridad normal.

PARA LOS DOCENTES:

 Deben estar en constante actualización con las nuevas en las tendencias

educativas.

 tienen que dar la mayor importancia a los problemas de Disgrafía y tratar

de prevenirlo desde Los primeros años de vida escolar.

 Estimular a los niños constantemente con actividades educativas

 Ver el estado de salud del niño.

 Desarrollar con los niños estrategias educativas para el mejoramiento de la

Disgrafía.

 Promover situaciones y experiencias de aprendizaje donde se trabaje la

lecto-escritura.

A LOS PADRES:

 Estimule el niño/ a en todo momento para favorecer su autoestima.

 Participar en las distintas actividades que realicen en la institución.

 Ayudar a los niños a realizar sus actividades escolares.

 Página 27

CONCLUSIÓN

La Disgrafía es un trastorno de tipo funcional que afecta a la calidad de la

escritura en el trazado o la grafíaen los niños y niñas en edad de seis años, lo

cual afecta su desarrollo integral, estos problemas se pueden mejorar con las

buenas metodologías implementadas, como ejercicios prácticos y dinámicos

dados por docentes, con amor, dedicación y continuidad, que le ayudaran a la

solución de omisión, confusión, agregados, uniones y separaciones indebidas de

letras o palabras.

Muchas veces estos tipos de problemas van relacionados con la falta de cariño, y

atención que necesitan los niños de sus padres aun de maestros generando en

ellos una baja autoestima que no los dejan mejorar los trastornos de la expresión

escrita.

 Página 28

BIOGRAFÍA

Ferreiro y Ana Teberoske,
http://perso.wanadoo.es/cgomezmayorga/cuatroanos/escritura.htm

http://www.psicopedagogia.com/disgrafia

http://www.buenastareas.com/temas/fundamentos-legales-en-el-pei-en-el-
ecuador/940

Ejercicios-deDisgrafía -.htmlhttporientadocentesdeprimaria.blogspot.com201204

httplapequeniapsicopedagoga.blogspot.com

httfichas-de-grafo motricidad-formas-grandes-punteadas-

 Página 29

ANEXOS

 Página 30

 Página 31

Encuesta para padres
Con la siguientes preguntas con seguiremos que tanto están los padres

pendientes del aprendizaje escolar de sus hijos.

1. Dedica tiempo a las actividades escolares de su hijo

SI _____

NO _____

2. Conoce usted que es Disgrafía.

SI _____

NO _____

3. A notado a su hijo con alguna posición inadecuada al momento de escribir

Si _____

NO _____

4. El niño identifica la lateralidad de su cuerpo.

SI _____

NO _____

5. Al agarrar objetos pequeños, delgados y angostos el niño utiliza toda la
mano.

SI _____

NO _____

 Página 32

4BOTA, BOTA LA PELOTA

(10 MIN)

OBJETIVOS:

Desarrollar la coordinación óculo-manual.

 RECURSOS: Tantas pelotas como número de alumnos

ACTIVIDAD:

El Payaso Paquito tiene que preparar una actuación de malabares, la cual

presenta una gran dificultad. Para ello tiene que ensayar mucho, ¿le ayudamos?

Cada niño con un balón (si no disponemos de suficiente material nos colocamos

por parejas) realiza las siguientes indicaciones (cada ejercicio se llevará a cabo

primero con una mano, después con la otra y a continuación con las dos):

 1. Hacemos rodar la pelota;

2. Botamos;

3. Lanzamos;

4. Pasamos a un compañero...

 VARIACIONES: Cada pauta se puede variar con la intensidad de los

movimientos.

4http://amoverelesqueleto.webnode.es/products/bota-bota-la-pelota/

 Página 33

5MALEQUI Y PINCELÍN

(15 MIN)

OBJETIVOS

Desarrollar la coordinación óculo-manual

Trabajar la lateralidad

MATERIALES Y RECURSOS

Dos pelotas de distinto color

DESARROLLO

Colocamos a los niños en círculo. A uno le damos una de las pelotas y la

llamamos “MALEQUI”, al siguiente, le damos la otra y la llamamos “PINCELÍN”. A

la señal de la profesora, se pasarán las dos pelotas en la misma dirección,

intentando que MALEQUI pille a PINCELÍN. Si una pelota se cae al suelo, la otra

deberá seguir en movimiento.

Cuando MALEQUI alcance a PINCELÍN pasará a ser MALEQUI el perseguido por

PINCELÍN.

Si alguna de las pelotas se cae al suelo la otra debe seguir en movimiento.

VARIACIONES

Cambiar la dirección en la que se van a pasar las pelotas e ir alternando para que

los niños no se fastidie. Cambiar el nombre de las pelotas.

Etiquetas:

PINCELÍN

5http://amoverelesqueleto.webnode.es/products/malequi-y-pincelin/

 Página 34

 Página 35

 Página 36

 Página 37

 Página 38

 Página 39

VIABILIDAD

Las actividades realizadas por la docente se dan después de observar y analizar

las deficiencias presentada en la escritura de los niños.Una manera apropiada,

corregir la Disgrafía por tanto no se le puede exigir al niño con la escritura las

actividades deben ser dinámicas, creativas para que los a niños con dificultades

no presenten actitudes negativas y tomen amor por la escritura. El tratamiento de

la Disgrafía debe ser caligráfico.

Las actividades deben ser sencillas para que el aprendizaje de los niños sea más

fácil, el fin es corregir todas las dificultades que se encontraron, el proyecto es

interesante para aquellos docentes que en su aula de clase encuentren los

trastornos de expresión escrita y puedan mejorar la enseñanza el aprendizaje de

los estudiantes.

Este tratamiento asía los niño tiene como objetivo recuperar la coordinación global

y manual, viso motor, percepción y atención grafica corregir los movimientos

básicos que intervienen en la fluidez la escritura corregir la postura del cuerpo de

los dedos, manos y brazo y corregir la posición de la hoja o el cuaderno a si

podemos corregir la Disgrafía en los niños.

Las actividades que nos pueden ayudar para mejorar este problema es la rotación

de la Disgrafía b, d y q con algunos niños se trabajó la lateralidad y la escritura se

aplicó la coordinación viso motora la coordinación de los ojos las manos y el

pensamiento. Ya que estos ejercicios son adecuados para las dificultades y

perspectivas que los niños tenían como espaciales, temporales y viso motora etc.

Es importante que se menciones los aspectos pedagógicos que sirven al proyecto

como la madures de los estudiantes de primer grado, materiales didácticos, la

metodología el plan de actividades que es base para que las actividades sean

adecuadas en el espacio escolar.

