

pág. 1

1

Facultad de Investigación y Desarrollo Educativo
Licenciatura en Educación Inicial

Trabajo Final de Tesis

“El lugar de la
Grafomotricidad en el aprendizaje

de la lectoescritura”

Ana Laura Névoli

Sede Centro
Marzo, 2012

 Página 2 de 78

Agradecimientos

A mis tres pilares en el proceso de educar…

• Mi mamá, Cristina Viñau, quien me mostró con hechos lo que significa la

palabra enseñar.

• Ana Tagliani, por la sabiduría y profesionalidad que me brindó, junto al

grupo de maestra que la acompañaban, en mis primeros años como docente.

• Y Elena Dobal, maestra jardinera como pocas, que me ha guiado y

acompañado durante toda mi carrera.

 A las docentes que han colaborado en la realización de las pruebas y a

las instituciones que permitieron la administración de las mismas.

 A Ariana, Alejandra y Celina que mediante su exigencia y

profesionalidad lograron que hoy este orgullosa del trabajo realizado.

Y por último, aunque no por eso menos importante, a mi familia, amigos y

a Nicolás por estar siempre a mi lado apoyándome y queriéndome.

 Página 3 de 78

Resumen

Deseando profundizar sobre el conocimiento del lugar que ocupa la

grafomotricidad en la escritura, el trabajo ha tenido como objetivo principal

observar el trabajo grafomotor que se proponía en las salas de tercera sección

de dos instituciones del partido de San Isidro, provincia de Buenos Aires,

considerando que solo una poseía un proyecto sobre dicho aspecto. Mediante

objetivos específicos se ha buscado relevar, desde las planificaciones docentes

y las producciones de los niños, aquellas actividades enfocadas al desarrollo

de la grafomotricidad, para luego comparar resultados.

El estudio que se llevó a cabo fue descriptivo y se basó en dos conceptos,

el trabajo grafomotor que se proponía desde el discurso docente y las prácticas

grafomotoras que los niños desarrollaban.

Estos conceptos fueron analizados en dos instituciones de gestión privada

del partido de San Isidro. Siendo la unidad de análisis 5 docentes de tercera

sección (2 del jardín sin proyecto grafomotor y tres del otro con proyecto).

 Los instrumentos utilizados para ello fueron el análisis de las fuentes

documentales planificaciones áulicas, y producciones de los niños recolectando

información en ambos casos a partir de una lista de cotejo, además de

encuestas auto-administradas a todas las docentes de la tercera sección de

cada institución, para relevar, desde su discurso, cómo proponían las prácticas

sobre escritura en el jardín.

 Los resultados a los cuales se arribaron han demostrado que resulta

importante poseer una visón globalizadora y compleja de la tarea asumida.

 Página 4 de 78

También se han observado algunas incongruencias respecto de lo que se

proponía desde el discurso docente, se plasmaba en la planificación áulica y lo

que realizaban los niños.

Se advirtió que no hay una clara concepción de grafomotricidad, sus

alcances y métodos en todos los docentes implicados.

Se pudo constatar que no existe en la formación de grado de los docentes

el conocimiento profundo del desarrollo grafomotor y su didáctica. Por ello la

falta de conocimiento genera inseguridad.

Palabras claves

Grafomotricidad – Iniciación en la escritura – Espacio gráfico –

Dimensiones para el desarrollo de la escritura – Nivel Inicial.

 Página 5 de 78

Contenido

Objetivos Generales ... 8

Objetivos Específicos .. 8

Contexto espacial y temporal .. 9

Antecedentes de investigaciones previas sobre grafomotricidad 10

Marco teórico.. 14

Niveles por los que atraviesa el niño en la adquisición del sistema de escritura:15

Conciencia fonológica: ..20

El trabajo motor, grafomotor y su relación con la escritura. ...23

Definiciones de grafomotricidad: ...23

Aspectos a desarrollar para dominar los movimientos escríbanos:24

Espacio gráfico y grafismo...31

Requerimientos corporales en el espacio gráfico: ..32

Material y métodos: .. 39

Diseño:...39

Unidad de análisis: ..39

Instrumentos empleados y procedimiento de recolección de datos:39

Resultado y discusión: .. 42

Conclusiones.. 62

 Página 6 de 78

Introducción

 En mi labor como docente muchas veces me pregunté ¿Cómo guiar a

los niños de la tercera sección del jardín de Infantes en su desarrollo al

iniciarse en la escritura para que al llegar a la primaria no se encuentren con

dificultades motrices frente al acto de escribir?

 Maestros colegas y directivos se han planteado la carencia de un trabajo

global e integrador para poder satisfacer las demandas a las que los niños se

deben enfrentar en los años posteriores al jardín de infantes, muchos de ellos

presentaban grandes dificultades en la prensión, letra ilegible y

complicaciones al pasar de la letra imprenta a la cursiva. La necesidad de

respuestas y soluciones me llevó a investigar sobre el tema.

Durante una bienal de diseño gráfico tomé conocimiento sobre una

institución del Nivel que poseía un proyecto de grafomotricidad. Es a partir de

esta institución y de otra que no posee un trabajo de esta índole que planteo la

necesidad de indagar sobre el trabajo grafomotor que se lleva a cabo para

favorecer el desarrollo de los niños en la escritura. Se ha realizado un análisis

de las propuestas de trabajo que se les plantean a los niños de la tercera de

sección en ambas instituciones, para luego compararlos y analizar resultados.

El actual Diseño Curricular de la Provincia de Buenos Aires (2008)

concibe a la escritura como un proceso de producción de textos con sentido.

Las prácticas del lenguaje son prácticas sociales que llevamos a cabo con el

lenguaje. Como manifesté anteriormente es de mi interés profundizar en

aquellas prácticas que están relacionadas con la escritura, a tal fin “es

imprescindible partir de lo que los niños conceptualizan sobre el sistema de

escritura y sobre los textos que circulan socialmente”, para poder así formar a

 Página 7 de 78

los niños “en las prácticas que se ponen en juego cuando se escribe”.

(Dirección General de Cultura y Educación provincia de Bs. As. 2008, pág.140)

Para que los niños puedan apropiarse progresivamente del sistema de

escritura el docente debería promover

Una intervención que funcione como andamiaje ofreciéndose a los

pequeños, en un primer momento, como modelo para una determinada

actividad. A medida en que los chicos vayan logrando desenvolverse de

un modo autónomo, irán haciéndose cargo de la responsabilidad que

antes era del docente y, en un segundo momento, fue compartida”.

(Stapich, 2001. Pág. 58)

Para lograr que los textos que los niños producen o reproducen, cumplan

con su función comunicativa , es necesario, que el texto tenga coherencia y que

su grafía sea clara y legible.

Para ayudarlos a lograrlo podríamos considerar lo expresado por María

Rosa Iglesia1, en el Congreso Mundial de la Lecto- Escritura2, donde explicita

que:

Debemos atender la necesidad de una destreza manual y motriz para

representar signos gráficos. Será necesario, en pos de la escritura y su

legibilidad, favorecer la coordinación óculo-manual y la motricidad fina. Los

problemas que generalmente surgen más tarde: letra ilegible, inversiones,

desaparición de letras, hacen pensar que si el niño hubiese adquirido una

buena coordinación ojo-mano, una buena maduración tónica, un hábito de

atención respecto a lo que está realizando y un buen dominio del espacio,

quizá no habrían surgido”i.

1 coordinadora pedagógica de la Asociación Mundial de Educadores Infantiles.
2 celebrado en Valencia en Diciembre del 2000.

 Página 8 de 78

 El docente como proveedor de diversos escenarios de enseñanza debe

brindarle al niño innumerables situaciones en donde ponga en juego su

esquema corporal en relación al espacio. Es necesario que pueda ir

desglosando los movimientos de su cuerpo, desde lo global a lo particular, para

adquirir así la prensión, la postura, la soltura necesaria para que se

desenvuelva con plenitud en la tarea de escribir.

 Aguirarrea (1973 citado en Badaracco, 2003) define a la escritura como

grafismo y lenguaje, por lo que está íntimamente relacionada con el primer

carácter a las posibilidades motrices que le dan forma y en segundo carácter al

conocimiento de la lengua que le da sentido.

Objetivos Generales

• Comparar el trabajo grafomotor que se propone en la tercera sección de

dos Jardines de Infantes de gestión privada del Partido de San Isidro,

considerando que sólo uno de ellos posee un proyecto de grafomotricidad.

Objetivos Específicos

• Relevar el trabajo que se propone a los niños de sala de cinco años en

relación a la grafomotricidad.

• Relevar prácticas grafomotoras de los niños que asisten a los Jardines

implicados en el estudio.

• Comparar resultados en los logros de cada grupo.

 Página 9 de 78

Contexto espacial y temporal

El presente trabajo se ha realizado en dos instituciones de índole privada

y católica del partido de San Isidro, provincia de Buenos Aires. En una de las

instituciones se lleva a cabo un proyecto institucional de grafomotricidad y en la

otro no.

La primera institución es un jardín de infantes que cuenta con las tres

secciones correspondientes al nivel. Está ubicada en una zona urbana muy

favorable y de fácil acceso, se encuentra sobre una avenida y existe una línea

de colectivo que pasa por la puerta. Concurren a ella niños pertenecientes a un

nivel socio-económico alto y medio alto. La institución cuenta con tres salas de

tercera sección. Todos los años se diseñan nuevas propuestas para llevar a

cabo con los niños y mantener así una mejora constante en aquellos aspectos

de la escritura donde se observan dificultades.

En el año 2004 se observaban grandes conflictos a nivel grafomotriz que

afectaban la expresión gráfica y la escritura de los niños de sala de cinco. Esta

situación motivó el diseño de un proyecto cuyo objetivo fue mejorar la calidad

de los trazos y adquirir seguridad y soltura en los movimientos de la mano a

través de la utilización del libro grafomanía, un trabajo corporal previo y la

utilización de un cuaderno con reducción progresiva del espacio.

Durante el transcurso del año 2006 se trabajó en el encuadre didáctico del

desarrollo psicomotor. Se observaba la existencia de una gran cantidad de

prácticas psicomotoras que se habían dejado de realizar en los jardines de

infantes, prácticas fundamentales para el desarrollo de la formación de

alumnos menores de 6 años. La propuesta consistió en incorporar el encuadre

didáctico del desarrollo psicomotor de los alumnos para favorecer el

 Página 10 de 78

aprendizaje de la escritura y desarrollar también el esquema corporal y las

nociones de tiempo y espacio.

En el 2007 se desarrolló un proyecto denominado “El movimiento de mis

manos” basado en la necesidad de profundizar el trabajo grafomotriz y

perceptivo atencional de los niños de 4 y 5 años. La propuesta implicó la

utilización de un libro que sistematice las nociones grafomotoras que fueron

trabajadas previamente a nivel corporal y los aspectos perceptivos

atencionales.

En el Proyecto Educativo Institucional de dicho Jardín se observa una

graduación de expectativas de logro referidas a la grafomotricidad para las tres

secciones, indicadores de evaluación para cada etapa del año y en el protocolo

de lengua que se les toma a los niños al finalizar sala de cinco se tienen en

cuenta aspectos grafomotores como ser direccionalidad y tamaño de la letra.

La segunda institución que se ha tomado está ubicada también en zona

urbana con importante nivel de tráfico que circula por su puerta , incluyendo dos

líneas de colectivos. El jardín cuenta con las tres secciones del nivel más una

sala de dos años. El nivel socio-económico de niños que acceden a esta

institución es medio y medio-alto. No existen referencias escritas en Proyecto

Educativo Institucional sobre grafomotricidad. Durante el corriente año se

estuvo trabajando en base a la organización de las expectativas de logro en las

áreas de prácticas del lenguaje y desarrollo personal y la graduación de sus

contenidos por sección.

Antecedentes de investigaciones previas sobre grafomotricidad

En relación al trabajo que he decidido llevar adelante, no he encontrado

investigaciones formales y registradas para considerarlas como antecedentes

 Página 11 de 78

válidos. Sí se encuentra bibliografía desde diferentes marcos teóricos y no

desde experiencias concretas de análisis llevadas adelante por profesionales.

Por ello solo haré referencia a la presentación que hiciera Marvin Simner en el

simposio internacional de aspectos neuronales y motores de escritura en 1985.

En su trabajo de investigación, “Evaluación de un nuevo instrumento de la

escritura en imprenta para ayudar a identificar niños en edad preescolar

propensos al fracaso”, expresó que los “errores de forma”3 que presentaban los

niños pequeños al escribir, eran mucho más importantes de lo que antes se

pensaba. Cuando un número excesivo de estos errores aparecen en muestras

de escrituras realizadas por niños de 4 a 6 años de edad, esta puede ser una

importante señal de advertencia temprana de fracaso escolar posterior.

 La evidencia del trabajo de seguimiento manifestó que las calificaciones

en la PPSRT4 en el nivel preescolar estaban unidas a un posterior logro del

currículum.

 Mediante análisis exhaustivo de los datos recogidos se concluyó que la

PPSRT puede usarse para individualizar niños que experimentarán un fracaso

escolar posterior.

La prueba ha consistido en mostrar a cada niño 41 letras y números,

presentados de a uno por vez, mediante tarjetas anilladas, donde el niño de

jardín (5 años) debe escribir en imprenta lo que recuerda inmediatamente

después de haber visto cada tarjeta. En el nivel pre-jardín (sala de 4 años) los

niños simplemente copian las letras y los números de las tarjetas mientras

éstas permanecen a la vista.

3 Errores de forma: implican adición, omisión y/o mal alineación de partes que llevan a una marcada
distorsión en la forma general de la letra o número que se intenta realizar. Simner, Marvin (1985).

4 PPSRT: printing performance school readiness (prueba de presteza escolar en el desempeño en la
escritura en imprenta).

 Página 12 de 78

Ante la utilización de esta prueba de presteza escolar resultaría

importante preguntarse por qué ocurren los errores de forma y considerar la

asistencia que se les dará a los niños que tienen una excesiva cantidad de

errores.

Un punto a resaltar es la afirmación de que estos errores podrían surgir de

problemas de percepción, problemas motores o problemas de integración de

percepción y motores.

¿Los errores de forma ocurren porque los niños son incapaces de ver las letras

como realmente aparecen? (lo que indicaría un error de percepción)

¿Ocurren porque los niños no pueden ejecutar movimientos de motricidad fina

requeridos para producir letras? (lo que indicaría un problema motor)

¿O surgen de la inhabilidad de los niños de combinar la información visual que

reciben con la producción motora para realizar la correcta reproducción de las letras? (lo

que indicaría un problema de integración visual/motor). (Simner, 1985)

Si esta afirmación es correcta, parecería razonable, según lo ha

manifestado el autor, recomendar ubicar a los niños que cometen la mayor

parte de los errores de forma en programas de intervención que enfaticen el

entrenamiento motor y perceptual temprano.

En esta presentación de Simner se mencionan también otros tres

hallazgos que se consideraron importantes:

 1°Los errores de forma son mucho más comunes cuando los niños de

jardín escriben de memoria que cuando lo hacen mirando directamente la

tarjeta.

 2° “Enfocar la atención de los niños de jardín en la actividad de escritura, sin proveer al

niño con ninguna práctica en la formación de números y letras produce una marcada reducción

en el número de errores de forma” (Simner 1985).

 Página 13 de 78

3° En un segundo trabajo donde se le pidió a 22 niños de pre-jardín que

copiaran y trazaran 9 letras y números seccionados entre 41 letras y número

utilizados en la prueba, el copiado era el mismo que el utilizado anteriormente y

el trazado se realizaba en un papel en blanco aportado encima de cada letra. El

resultado demostró que el número de errores en el trazado fue mucho menor

que en el copiado.

 Ilustración 1: Modelo de las 9 letras y números utilizados en el estudio de copiado /
trazado y las reproducciones de las mismas letras y números realizadas por tres niños

de pre-jardín evaluados tanta en trazado como en copiado en este estudio.

El interrogante final de este trabajo plantea: “si los errores de forma no

resultan de problemas de percepción y motores, entonces ¿Qué puede ser

responsable por su ocurrencia y cómo deberíamos ayudar a los niños que

frecuentemente cometen estos errores?

A la luz de la nueva evidencia el autor se plantea que los errores de

hecho podrían deberse a los efectos combinados de interrupciones

momentáneas en la atención de los niños para detallar y a la falta de

familiaridad con las letras y números.

Trazado Trazado Trazado

Copiado Copiado Copiado

Modelos de
letras y
números

Niño A Niño B Niño C

 Página 14 de 78

Marco teórico

Basándonos en el actual diseño curricular de la provincia de Buenos Aires

podemos afirmar que el sistema de escritura es un proceso de producción de

textos con sentidos. Es imprescindible partir de lo que el niño conceptualiza

sobre el sistema de escritura y de los textos que circulan socialmente, para

poder así, formarlos en las prácticas que se ponen en juego cuando se escribe,

teniendo siempre presente la funcionalidad de la escritura.

Son muchos los escritores que, en su inquietud por comprender como es

que el niño logra apropiarse del sistema de escritura, advierten diferentes

dimensiones para favorecer sus experiencias contribuyendo así a una mejor

apropiación de la lengua escrita.

En este trabajo se consideran los aportes realizados por Emilia Ferreira y

Ana Teberosky (1999) quienes desarrollan, desde la psicogénesis, 5 niveles de

escritura. Reconocer estos niveles permite adecuar el tipo de actividades

académicas que se proponen a los niños, de acuerdo a su desarrollo cognitivo.

También se abordan los aportes de Ana María Borzone de Manrique

(2009) quien rescata la importancia de la conciencia fonológica como proceso

necesario para la escritura mediante la posibilidad de deslindar los sonidos que

conforman una palabra.

Por último, y ya adentrándonos en el grafismo, se consideran diferentes

definiciones del concepto grafomotricidad y los aspectos que deben

considerarse para su aprobación mediante los aportes de Esparza y Petroli

(1997), generando un trabajo simultaneo que favorezca al éxito de la

alfabetización del niño.

 Página 15 de 78

Niveles por los que atraviesa el niño en la adquisición del sistema de escritura:

Emilia Ferreiro y Ana Teberosky, (1989) en su libro “Los sistemas de

escritura en el desarrollo del niño” definen cinco niveles de escritura por los que

atraviesa el niño. Ellos son:

ü Nivel 1 (Indiferenciado): “En este nivel escribir es reproducir los rasgos

típicos del tipo de escritura que el niño identifica como la forma básica de

escritura” (Ferreiro y Teberosky, 1989, p.241). Si la forma básica es la imprenta

lo que obtendremos son grafismos separados entre sí, en cambio, si la forma

básica es la cursiva podremos observar grafismos ligados simulando una línea

ondulada con curvas cerradas o semicerradas. Además en este nivel “La

correspondencia se establece entre aspectos cuantificables del objeto y

aspectos cuantificables de la escritura.” (Ferreiro y Teberosky, 1989 p.244) Es

decir, a objetos grandes mayor número de grafías o mayor longitud del trazado.

Por ejemplo, para la palabra hormiga le correspondería un trazo corto y/o

pequeño y para vaca uno largo y/o grande.

 Al trabajar en base a la letra imprenta, en esta primera etapa, pareciera

que los niños mantienen dos hipótesis, las grafías son variadas y la cantidad de

grafías es constante.

 Página 16 de 78

ü Nivel 2 (Diferenciado o Pre-silábico): Hipótesis central: “para poder

leer cosas diferentes debe haber una diferencia objetiva en las escrituras”

(Ferreiro y Teberosky, 1989, p.249). En este nivel la forma de los grafismos

está más próxima a la grafía de la letra convencional (seudoletras). Se trabaja

con la hipótesis de cantidad mínima de grafías y la de variedad en los

grafismos.

Ante la posibilidad de reproducir un cierto número de formas gráficas fijas

y estables aparecen dos tipos de reacciones en los niños que son opuestas:

• Bloqueo: respondería a un razonamiento del tipo “a escribir se aprende

escribiendo” esto lo vemos reflejado cuando se le pide a un niño que escriba

una palabra y él responde que no sabe cómo se escribe porque su mamá no se

la enseñó.

Ilustración 2: "Ejemplo de escritura nivel
1" Ferreiro y Teberosky (1989)

 Página 17 de 78

• Utilización de los modelos adquiridos para prever nuevas escrituras:

Comparte las mismas características del modelo anterior pero aquí las letras se

pueden identificar con mayor facilidad y la disponibilidad de grafías es mayor.

ü Nivel 3 (silábica): “caracterizado por el intento de dar un valor sonoro a

cada una de las letras que componen una escritura. Cada letra vale por una

sílaba”. (Ferreiro y Teberosky, 1989, p.255) Es el surgimiento de la hipótesis

silábica.

En esta etapa el niño puede realizar la escritura tanto con suedoletras

como con letras bien diferenciadas con o sin valor sonoro.

Ilustración 3: "Ejemplo de escritura nivel
2" Ferreiro y Teberosky (1989)

 Página 18 de 78

ü Nivel 4 (silábica alfabética): “Pasaje de la hipótesis silábica a la

alfabética”. El niño le comienza a dar valor sonoro a las letras y es así como se

enfrenta a dos conflictos “uno entre la hipótesis silábica y la exigencia de

cantidad mínima de grafías y el otro entre las formas gráficas que el medio le

propone y la lectura de esas formas en términos de la hipótesis

silábica”.(Ferreiro y Teberosky, 1989, p.260)

Ilustración 5: "Ejemplo de escritura nivel 4" Ferreiro y Teberosky (1989)

Ilustración 4 "Ejemplo de escritura nivel
3" Ferreiro y Teberosky (1989)

 Página 19 de 78

ü Nivel 5 (Alfabética): Es el final de este proceso. En este nivel “el niño

ha comprendido que cada uno de los caracteres de la escritura corresponden a

valores sonoros menores que las sílabas y realiza sistemáticamente un análisis

sonoro de los fonemas de las palabras que va a escribir”. (Ferreiro y Teberosky,

1989, p.266)

Es importante que como docentes conozcamos los niveles de escritura

por los que los niños atraviesan durante su desarrollo para poder brindarles

herramientas que le faciliten la tarea. Crearles conflictos superadores cada vez

que realicemos una escritura junto a ellos para ir acercándolos al mundo de la

escritura mediante la construcción y el análisis de sus propias hipótesis.

Para ello es de gran riqueza utilizar sus propias escrituras ya sea en sus

producciones individuales, dentro de la sala, o de manera grupal a partir de

tarjetas de imágenes o cualquier otro material que se esté utilizando.

Al poner en discusión las diversas opiniones de los niños sobre la

escritura de lo que se está observando, estos tienen la posibilidad de reafirmar

sus interpretaciones, refutarlas o simplemente generar una pequeña duda que

más adelante le permitirá seguir avanzando en este complejo proceso. Las

Ilustración 6: "Ejemplo de escritura nivel 5"
Ferreiro y Teberosky (1989)

 Página 20 de 78

escrituras no solo pueden estar hechas por los niños, también es interesante

trabajar a partir de escrituras convencionales. En ambos casos pueden

utilizarse preguntas relacionadas a ¿Cómo se escribe el nombre de tal objeto?

¿Su nombre es largo o corto? ¿Por qué? ¿Qué letras lleva? ¿Cómo puedo

saber lo que dice allí? entre otras.

Para favorecer las estrategias e hipótesis que el niño va plasmando

recurrimos a la conciencia fonológica, tomando a esta como la “capacidad de

atender de forma explícita a los sonidos del lenguaje” (Manrique, 2009). De este

modo se le brindan herramientas para comenzar a realizar ciertas relaciones

entre grafía – sonido. El reconocer estas unidades menores en el habla

favorece la lectura y escritura y promueve una relación entre la palabra sonora

y la escrita.

El conocer las letras que conforman una palabra y percibir el sonido de

cada una de ellas le permitirá al niño deslindarlas con mayor facilidad y avanzar

en el proceso de alfabetización.

Conciencia fonológica:

Cuando los docentes escriben diversos textos y palabras frente al grupo

de niños, producto de los intercambios, ya sea en un juego como el del

detective5, al escribir la fecha, realizar una cartelera, trabajar sobre los nombres

de los niños o algún tema de interés específico, y lee junto a ellos lo escrito,

promueve diferentes tipos de conocimientos: Conocimientos convencionales de

la escritura tales como la direccionalidad, el uso de mayúsculas y signos de

5 Juego que consiste en descubrir el objeto, animal o persona que los participantes conocen y
el o los detectives deben identificar a través de preguntas sobre sus características.

 Página 21 de 78

puntuación; funcionalidad de la escritura; reconocimiento de palabras, letras,

sílabas.

Es en estas situaciones donde el docente trabaja sobre la segmentación

de palabras en sonidos y de emisiones en palabras, para que,

progresivamente, el niño pueda ir incrementando su conciencia fonológica y

familiarizarse así con los sonidos de la lengua desde su propio interés.

La mayor dificultad que se presenta en el logro de la conciencia

fonológica se da cuando el niño es pequeño debido a la importancia que le

otorga al significado de la palabra y no a los sonidos o fonemas que la

conforman.

Según los resultados de las investigaciones publicadas por Manrique (Leer

y escribir a los 5, 2009) uno de los grandes problemas es que el niño no percibe los

sonidos o no considera las letras que los representan y cita:

“para poder representar un sonido con una letra es necesario darse

cuenta en primer lugar, de que ese sonido es parte de la palabra que se

escribe. El niño no logra reconocer que las palabras están formadas por

sonidos deslindables en el continuo del habla y que la escritura representa

mediante grafía. (pág. 18)

Es necesario, para promover el desarrollo de estas habilidades, llevar a

cabo actividades de segmentación de emisiones de palabras.

Un primer acercamiento a los sonidos es a través de rimas. Juegos con

los sonidos iniciales, medios y finales de las palabras.

La creación de un personaje que prolongue los sonidos de las palabras,

tal como lo describe Manrique (2009), es de gran utilidad para darle significado a

 Página 22 de 78

un gran número de actividades como ser hablar igual que él, escribirle una

carta, etc.

Otras actividades pueden ser, agrupar los nombres que empiezan con la

misma letra, que cada niño diga otras palabras que empiezan como su nombre,

jugar al veo-veo, veo una cosa que comienza con “A” o pescar letras para

armar palabras.

Si el niño se desarrolla en un ambiente facilitador de distintas experiencias

de lectura y escritura, que le brinda seguridad y confianza para expresarse, él

mismo buscará realizar distintas escrituras partiendo de los conocimientos que

posee sobre aspectos convencionales y la conciencia fonológica que ha ido

adquiriendo.

Además de estos conocimientos el niño debe poseer ciertas habilidades y

herramientas para que lo que escriba tenga sentido y pueda ser interpretado

por otros.

El trabajo grafomotor favorece estas habilidades y brinda las herramientas

que el niño necesita para desenvolverse con éxito al reproducir las grafías de

nuestro lenguaje .

Existen convencionalidades de la escritura, que favorecen la legibilidad y

se trabajan desde la grafomotricidad y el trabajo corporal: reproducción de

grafías, ubicación en el espacio, direccionalidad de la escritura (de izquierda a

derecha), control del cuerpo, educación de la mirada, afinamiento de la

motricidad manual, secuencia temporal.

 Página 23 de 78

El trabajo motor, grafomotor y su relación con la escritura.

Definiciones de grafomotricidad:

La escritura es un sistema de representación gráfica de la lengua, por

medio de signos dibujados sobre un soporte. Es un acto motor que implica una

práxia y un significado al mismo tiempo. Es mediante la grafomotricidad que el

docente le brinda las herramientas al niño para que esa práxia posea sus

características esenciales.

En su artículo “La grafomotricidad: el movimiento de la escritura”ii

Berruezo Adelantado (2002) referencia a otros autores para definir el concepto

de grafomotricidad:

Según García (1987) “la grafomotricidad tiene por objeto el análisis

de los procesos que intervienen en la realización de las grafías, así como

el modo en que estas pueden ser automatizadas y cuyo resultado

responda a los factores de fluidez, armonía tónica, rapidez y legibilidad”

(2002. P.84)

También cita a Ajuriaguerra (1989) quien precisa que escribir “es una

actividad grafo-motriz por tanto nos proporciona en primer lugar, sin duda, el

testimonio del desarrollo psicomotor y, en segundo lugar, del desarrollo

intelectual”. Al respecto Berruezo señala “El planteamiento psicomotor de

Ajuriaguerra queda claro al afirmar que el acto de escribir es un acto motor y

que el trazo (de cuyo estudio y educación se ocupa la grafomotricidad) es el

resultado de este acto. (Berruezo, 2002, pág.88)

El trabajo grafomotor implica a su vez el aprendizaje de ciertos aspectos

como la automatización, armonía tónica, direccionalidad, optimización de la

fluidez, legibilidad, realización de los trazos de las grafías.

 Página 24 de 78

Aspectos a desarrollar para dominar los movimientos escríbanos:

Rosa María Iglesias (2000) afirma que aprender a escribir es aprender a

organizar ciertos movimientos que nos permiten reproducir un modelo. Para

lograr esto es necesario trabajar a partir de dos actividades, una visual que nos

llevará a la identificación del modelo y otra psicomotriz que permitirá la

realización de la forma.iii

Para que el niño pueda realizar este tipo de actividades es necesario que

posea:

ü Desarrollo global: Asociado a la maduración nerviosa y regido por dos

leyes psicofisiológicas.

§ Ley cefalocaudal: en donde el desarrollo y progreso de las estructuras se

extienden desde la zona de la cabeza, pasando luego por el tronco para

terminar en las piernas.

§ Ley proximodistal: el desarrollo se realiza de adentro hacia afuera,

partiendo del eje central del cuerpo. Así “el uso de los brazos es anterior al de

las manos, y estas son utilizadas de una forma global antes de que pueda

coordinar y controlar los movimientos de los dedos”. (Iglesias, 2000)

ü Desarrollo de las funciones específicas: Para llevar a cabo la actividad

gráfica, que va desde el movimiento de tipo voluntario hasta la automatización,

es necesario contar, para su ejecución, con dos tipos de control: el motriz que

permite dominar los movimientos del cuerpo y de las extremidades superiores y

el perceptivo en donde se tiene en cuenta las coordenadas espacio-temporales

necesarias para efectuar el movimiento deseado.

 Página 25 de 78

El niño irá adquiriendo estos dos tipos de control a medida que

evolucionen el desarrollo:

• Del tono muscular, postural y de los miembros

• De la prensión

• De la dominación lateral.

El tono muscular evoluciona junto al sistema nervioso y se rige por las

leyes generales del desarrollo ya mencionadas.

En cuanto al tono postural, desde el nacimiento hasta los dos años,

aproximadamente, es cuando más avances se observan en un niño. Sin

embargo la postura sigue mejorando con el transcurso del tiempo y esta

evolución le permitirá mantener la cabeza separada de la mesa y del papel

al momento de escribir, como así también conservar la postura y la

estabilidad del tronco necesarias para llevar a cabo esta actividad.

 Entre los 5 y 7 años el cuerpo se apoya en la mesa, pues en

estas edades la necesidad de soporte es importante. La disminución del

apoyo del torso se sitúa principalmente entre los siete y nueve años y

continúa evolucionando hasta la edad adulta. (Iglesias, 2000)

Para dominar estos movimientos escríbanos es necesaria la

maduración del tono de los miembros. Esto permitirá lograr la prensión, la

ejecución de grafismos cada vez más complejos, disminuir la necesidad de

apoyo del antebrazo y la mano sobre la mesa y la flexibilidad de la muñeca

y los dedos.

 Página 26 de 78

Tomando la ley cefalocaudal el tono de los miembros evoluciona

antes en las extremidades superiores que en las inferiores y teniendo en

cuenta la ley proximodistal la evolución y segmentación del brazo y

antebrazo son anteriores al de la mano y los dedos.

El desarrollo de la prensión está íntimamente relacionado con la

evolución motriz y la percepción visual. Esta evolución motriz junto al tono

de los miembros nos permite poner en actividad los músculos flexores, que

son los que nos permiten tomar un objeto, y los extensores, que nos

permiten dejarlo. Mediante la percepción visual uno puede enfocar el objeto

deseado y dirigir el movimiento hacia donde queremos.

Tal como lo afirma Rosa María Iglesias, en los movimientos

escríbanos, en un principio el ojo seguirá el movimiento de la mano y,

posteriormente, a medida que se van coordinando la visión y la prensión,

será la visión la que guiará la mano.

La preferencia por una mano u otra asumida en la dominación de la

lateralidad depende del dominio cerebral. La prevalencia de la mano

derecha se debe al dominio del hemisferio izquierdo y viceversa. Esta

preferencia se manifiesta en los primeros años de vida y se hace visible

alrededor de los dos años, afirmándose entre los tres y cuatro años.

Es de suma importancia, antes de comenzar a escribir, conocer la

parte dominante del cuerpo del niño para evitar situaciones de lateralidad

cruzada.

 Página 27 de 78

ü Desarrollo del concepto de tiempo: Conocer el principio y el fin de un

movimiento, así como el antes y el después de una sucesión de movimientos,

permitirá al niño anticipar, frenar, interrumpir o repetir un movimiento

determinado. (Iglesias, 2000)

Como lo expresan Esparza y Petroli en su libro La psicomotricidad en

el jardín de infantes (1997) cada actividad que el niño realiza se lleva a cabo

y se desenvuelve en un tiempo determinado. Estas actividades se integran

en una secuencia que se remarca con el lenguaje, haciendo indicaciones

temporales: “ahora trabajamos con nuestro cuerpo”, “salto primero los aros y

luego el bloque”, “el globo tarda mucho, la pelota llega más rápido”.

El concepto de tiempo está íntimamente relacionado con el de ritmo,

considerado como orden en el tiempo, y tiene formas de materializarse;

marcándolo con la mano, el pandero o el toc-toc. También se hacen visibles

las secuencias al realizar ordenaciones de objetos.

 ¿De qué manera se puede trabajar todo esto? Haciendo hincapié en

la secuencia de actividades cotidianas; brindando oportunidades de

adecuación a ritmos sencillos e intensidades, mediante marchas al ritmo de

distintos instrumentos para caminar o correr, marchas de pisadas fuertes,

haciendo ruido; marchas con pisadas leves sin que se oigan; comenzar

marchas en silencio y luego haciendo ruido con los pies, entre otras.

Este tipo de actividades le permitirán al niño percibir a la escritura, más

adelante, como un ritmo de palabras y representarlo como tal.

ü Desarrollo del concepto de espacio: Tal como menciona Rosa María

Iglesias (2000) Conocer y dominar el espacio es esencial en la escritura. El

concepto de espacio no es innato al hombre y para lograr adquirirlo son

 Página 28 de 78

esenciales los desplazamientos del propio cuerpo, las acciones que se realizan

con los objetos y la aparición de la función simbólica.

A partir de la experiencia descripta por Esparza y Petroli (1997), podemos

identificar tres tipos de espacios necesarios a trabajar con los niños del Nivel

Inicial en relación a su propio cuerpo. Las actividades en estos distintos

espacios le permitirán adquirir un mayor dominio del espacio gráfico trasladar

sus vivencias a dicho plano. Los espacios son:

Espacio total. Espacio parcializado. Espacio obstaculizado

ü Espacio total: En un primer momento el espacio es una totalidad sin

obstáculos, de la cual el niño debe apropiarse, desplazándose y vinculándose

con el medio mediante su cuerpo.

Lo primero que se debe tener en cuenta es la diferenciación del espacio

de trabajo al espacio exterior. Este espacio debe ser cerrado, ya sea por sí

mismo o por la construcción de fronteras. El niño debe apropiarse de él

mediante el contacto con el piso, dando lugar a diversos recorridos como correr

por todo el lugar, acostarse y rodar libremente, dibujar en el piso con tizas, con

esponjas y agua o taparlo con papeles de diario; las paredes, tocándolas,

empujándolas, rodando parado junto a ellas o haciendo puentes; el techo,

preguntando si es alto, bajo, si está cerrado abierto, si vemos el cielo.

Este trabajo se verá representado en el plano gráfico mediante

dactilopinturas, goteo por toda la hoja, soplado, esponjado para cubrir toda la

superficie, pintar con pincel fondos, líneas libres.

A partir de los cuatro años el niño ha incorporado de manera exitosa la

noción de espacio y es ahí cuando se puede comenzar a realizar recorridos

organizados como correr de una pared a la opuesta, de la ventana a la opuesta

 Página 29 de 78

con pasos grandes, luego con pasos chicos y realizar el correlato en la hoja

que resultaría algo similar a esto: “Vamos a caminar como caminamos en el

gimnasio (o donde sea que se haya realizado la actividad)

 ___ ___ ___ - - - - - - - -

 Recorrido con pasos grandes Recorrido con pasos pequeños.

ü Espacio parcializado: El espacio del cual, el niño, ya se ha apropiado en

su totalidad paulatinamente será dividido para poder trabajar los siguientes

conceptos: adentro – afuera, perímetro, arriba – abajo, adelante – atrás.

Para trabajar la noción adentro – afuera se comienza con el círculo, por

ser la primer figura que el niño es capaz de copiar y la que le da forma a su

monigote.

Para esto se podrá utilizar sogas cerradas para que los pequeños se

tomen con las manos de la misma, alrededor de todo su perímetro, formando

una ronda. Luego se incorporan acciones con el cuerpo, pudiendo caminar

sobre la soga colocada en el piso, caminar por adentro de la misma, reptar por

afuera, saltar adentro y afuera, sentado adentra de la soga sacar un brazo, la

cabeza, los dos pies. Su correlato con el plano horizontal podría ser trabajar

con una hoja con un cordón pegado formando un círculo y tapitas para poner y

sacar, otras opciones podrían ser dactilopintura por adentro del círculo, por

afuera, sello con la mano adentro, etc.

Al trabajar con objetos en la zona delimitada por la misma soga que en las

actividad anterior se podrá utilizar bloques para llevarlos adentro, bolsitas para

lanzarlas desde adentro hacia afuera y autitos para que rueden por afuera de la

casita entre otros y el correla to con el plano vertical y horizontal se podrá hacer

 Página 30 de 78

mediante el perímetro de una figura circular pegado en la hoja o el imanógrafo

y tarjetas que representen los objetos con los que se trabajó anteriormente.

El perímetro se puede trabajar mediante la misma soga circular con la

cual se estuvo trabajando previamente o con trazos de tiza sobre el suelo y

acciones como caminar por el borde de la casa, hacer equilibrio sobre el borde

o caminar con un pie adentro y el otro afuera. En la hoja se le pedirá al niño

que haga equilibrio con su dedo sobre el perímetro de un redondel o pisar ese

perímetro con objetos, ya sean papelitos, fideos o tapitas.

La noción de arriba – abajo se trabajará primero en base a la delimitación

de las zonas a partir de objetos y luego mediante la delimitación de zonas a

partir del propio cuerpo.

Para esto se puede utilizar en un primer momento colchonetas para

caminar todos juntos llevando la colchoneta como techo, correr y al toque del

silbato pararse arriba de la misma, pasar por debajo mientras algunos la

sostienen. Teniendo una soga a poca altura se puede saltar por arria y reptar

por abajo, lanzar pelotas por arriba y recibirlas por abajo, entre otras tantas

opciones.

Con el propio cuerpo los niños pueden crear un puente para que sus

compañeros pases, algunos se podrían acostar y otros los saltan por arriba,

llevar la bolsita arriba de la cabeza.

Para realizar el correlato gráfico de estas nociones sería importante pegar

la hoja sobre la pared y dividirla en dos planos para dibujar en uno u otro según

la consigna dada. Este tipo de consignas después le brindará al niño mayores

herramientas para ubicarse en el renglón.

Otras opciones para seguir trabajando a partir del propio cuerpo es la

construcción del colectivo con sillas, utilizar cajas como carritos y empujarlas

 Página 31 de 78

hacia adelante, esconderse atrás de algún objeto, en fila pasar la pelota entre

las piernas de adelante hacia atrás y trabajar las referencias espaciales en el

edificio del jardín.

ü Espacio obstaculizado: Es aquel espacio modificado de tal manera que

condiciona el movimiento libre del niño debiendo adecuarse al espacio

otorgado por los objetos.

Esta noción puede trabajarse a partir de caminar libremente entre los

objetos, pocos y grandes, luego se pueden utilizar muchos objetos y grandes,

correr entre las sillas y al toque del silbato sentarse, correr alrededor de los

aros, correr dando una vuelta en cada uno de ellos, construir túneles y

recorrerlos por adentro, pasar los obstáculos únicamente por arriba y luego por

abajo.

En las salas más pequeñas solo se apuntará a realizar recorridos

utilizando distintos materias y consignas diversas, ya con las salas más

grandes, en especial con las de cinco años se trabajará el correlato gráfico de

lo realizado.

Todo este trabajo llevará a que el niño pueda manejarse con seguridad

dentro del plano gráfico, hecho de total relevancia al momento de escribir

convencionalmente.

Teniendo en cuenta lo anterior mente expuesto ¿De qué manera este

trabajo previo beneficia el trabajo en la hoja?

Espacio gráfico y grafismo

El dominio del espacio gráfico evoluciona a medida que el niño incorpora

mayores conocimientos sobre el espacio que lo rodea físicamente. Es

 Página 32 de 78

sumamente importante que el pequeño posea la mayor cantidad posible de

actividades en donde esté involucrado su cuerpo dentro de un espacio físico

para que no encuentre mayores limitaciones al expresarse gráficamente. El

dominio de este espacio y la correcta realización de los grafemas están

íntimamente relacionados con las vivencias del niño.

En un primer momento el niño dibuja por toda la hoja sin ningún tipo de

pautas, tal como se desenvuelve en el espacio total, más adelante comienza a

realizar figuras a las que intenta darles un cierre y su dibujo comienza a

alinearse producto de su propia evolución. Así comienza su camino hacia la

escritura y para lograr tener éxito en la tarea hay que tener en cuenta ciertos

requerimientos básicos que nacen del desarrollo del propio niño.

Requerimientos corporales en el espacio gráfico:

Las actividades que el niño realiza para apropiarse del espacio, ya sea

total, parcial u obstaculizado, no solo tienen dicha finalidad. Estas le permiten

controlar y segmentar su propio cuerpo en movimientos más armónicos. Para

movimientos tales como no solo se necesita tener la noción de

arriba del renglón, de izquierda a derecha, sino también una descentración

distal6

Según Esparza y Petroli los requerimientos específicos corporales son:

ü uso segmentado y relajado económicamente de un miembro disociado

(el superior dominante)

ü adecuación de la prensión digital y de la prensión ejercida

ü seguimiento auto-corrector óculo – manual.

6 Independencia manual y digital con un ritmo alternado y una graduación del trazo que
produzca ondas. Esparza y Petroli (1997).

 Página 33 de 78

Las bases necesarias para poder realizar diversos trabajos en relación al

grafismo serían:

ü manejo del espacio

ü control del cuerpo

ü educación de la mirada

ü desarrollo de la motricidad manual.

Teniendo en cuenta:

ü las formas de los grafemas:

ü el ordenamiento espacial, izquierda – derecha, arriba del renglón

ü la secuencia temporal

ü la continuidad.

Para esto se deben trabajar hábitos grafo-motores específicos referidos a7:

ü La línea horizontal trazada de izquierda a derecha y en un movimiento

continuo:

o Los niños observan el recorrido que realizan los pies de un

compañero al ir de A a B (A B), el grupo sigue el recorrido con el dedo en

el aire y con un sonido; luego un niño realiza el dibujo de lo realizado en el

suelo. Ya en la sala se realiza en el pizarrón.

o Los niños grafican el recorrido que debe hacer el pajarito para ir

de un árbol a otro al igual que él niño de la actividad anterior.

7 Las actividades aquí planteadas fueron extraídas del libro “La psicomotricidad en el jardín de
infantes” (Esparza y Petroli, 1997.)

 Página 34 de 78

o Jugar en el imanógrafo con autitos que vayan de la casa A a la B,

tal como fue el niño de la primera actividad.

o Estirar un hilo desde A y ver como se extiende horizontalmente

hasta llegar a B.

o Realizar un tren con los niños en donde el primer niño de la

izquierda se quede quieto mientras que el niño que está a la derecha los guía

sobre una línea recta.

o Soplar una gota de agua de izquierda a derecha.

ü La ubicación de hitos sobre la horizontal trazada:

o Cada niño lanza, de a uno, tres objetos distintos hacia su

derecha. Observar la secuencia en la que quedaron colocados y graficar.

ü La línea horizontal trazada de izquierda a derecha y en movimiento

discontinuo (crear hábitos que luego sirvan para posibilitar la adquisición de la

estructuración de las palabras como largas y cortas y en especial todas

separadas):

o Desde A B

§ Camino, paro, camino, paro:

§ Arrastro la extensión de la pierna, para, arrastro:

§ Camino mucho, paro, camino poquito, paro, camino mucho

 Página 35 de 78

ü Los grafemas (se debe favorecer la fragmentación mano - brazo para

llegar a la graficación):

o Dar vueltas de pie

o Hacer tornillito sentado con la cola en el piso ayudándome con

pies y manos.

o Apoyar la punta del bastón en el piso y dar vueltas alrededor.

o Apoyar una mano en el suelo y girar alrededor de ella.

Graficar, por parte de los niños, lo realizado en cada una de las

actividades. Se debe favorecer siempre el giro en la dirección contraria a las

agujas del reloj ya que las letras tienen esa dirección.

o Trabajar movimientos ascendentes descendentes mediante:

§ Cintas, estas permiten observar formas curvas y serpenteantes.

o Pelotas, hacerlas picar y mirar sus rebotes sobre el suelo.

o Saltar como ranas (se sugiere colocar marcas que sirvan de guía

al saltar).

 Página 36 de 78

o Con linternas trabajar grafemas tales como , los niños

van trazando con tiza el recorrido que realiza la linterna sobre la pared.

o Recorrer sobre el piso el dibujo que va realizando la luz o el

trayecto dibujado con una soga.

ü Adecuación del tamaño de la grafía (desinhibición – inhibición) :

o Consigna: “Escribir líneas como muestra la flecha”

En un primer momento se presenta una hoja que está plegada con una

oblicua para lograr la flecha ascendente o descendente según se requiera.

Luego se presenta la hoja desplegada con el trazo marcando el límite en

donde dibujar y por último solo se presenta la línea de base.

o Se dan solo puntos y los niños deben unirlos con el que

corresponda (arriba – abajo).

ll

 Página 37 de 78

ü Apoyo de los grafismos en el renglón:

Muchos de los ejercicios ya presentados pueden repetirse con una nueva

consigna “El dibujo toca el piso y no pasa de él”

o Si antes se les pedía que salten como ranas, ahora se les

marcará “salto y toco el piso”.

o Salto del banco al piso.

ü El renglón como divisor de planos: (arriba – abajo)

o Pico la pelota arriba del banco.

o Pico la pelota bajo, en el piso.

o Aplaudo con las manos arriba de la mesa.

o Aplaudo con los pies debajo de la mesa.

ü Organización de los renglones:

“termino arriba a la derecha, comienzo abajo a la izquierda”

o Se colocan tres sogas sobre el piso y los niños deben caminar de

espaldas a las sogas restantes, con pasos laterales y al terminar la primer soga

en B comenzar la segunda en A

 Página 38 de 78

 A B

ü Secuencia de las páginas:

o Reorganización del espacio:

El propio cuerpo y los objetos que giran sobre ejes.

Se utiliza una soga como eje sobre el cual girar. Los niños estarán

acostados boca arriba del lado derecho y girarán sobre el lado izquierdo

quedando boca abajo.

§ Colocar una bolsita en la mano derecha del niño y decirle “la

bolsita está de este lado, va a pasar con tu cuerpo para el otro lado”

§ En lugar de la bolsita el niño tendrá una tiza y marcará una cruz

en ambos lados para comparar donde quedaron las marcas.

§ Un compañero delinea al niño que está boca arriba del lado

derecho, gira y luego lo delinea del otro lado; completan las dos figuras

dibujando el frente e intentando hacer la espalda.

§ Otros elementos para hacer girar sobre el eje pueden ser papel de

diario, pañuelos, varillas articuladas

 Página 39 de 78

o Ejercitación de la pinza para tomar una sola hoja:

§ Despegarse los restos de plasticola del pulgar y del índice por

frotamiento.

§ Ponerse maicena y sentir como los dedos se deslizan

suavemente.

§ Repartir naipes.

§ Separar papeles.

Material y métodos:

Diseño:

 El diseño utilizado para llevar a cabo este trabajo es descriptivo.

Unidad de análisis:

La unidad de análisis que se ha tomado para llevar a cabo este trabajo

son cinco docentes de la tercera sección del Jardín de Infantes, dos de ellas

pertenecientes a un Jardín de gestión privada que no posee un proyecto

específico sobre grafomotricidad y las tres docentes restantes pertenecen a

otra institución, también de gestión privada, que sí posee un proyecto

específico.

Instrumentos empleados y procedimiento de recolección de datos:

Análisis de información de las siguientes fuentes:

 Página 40 de 78

ü Planificaciones áulicas, utilizando como instrumento de recolección de

datos una lista de cotejo. (Se observó la carpeta didáctica de una sola docente

por institución, ya que en ambas las docentes planifican en equipo).

ü Producciones de los niños recolectando información a partir de una lista

de cotejo. (Se observaron las producciones de las alumnos de sala de cinco

realizadas hasta el momento de llevar a cabo mi visita y se tomaron fotos y

anotaciones de aquellas que referían a un trabajo grafomotor o de motricidad

fina. La institución 1 me brindó material fotográfico donde se registra

actividades con material concreto).

Se suministraron encuestas a todas las docentes de la tercera sección de

cada institución, para relevar, desde su discurso, cómo proponen las prácticas

sobre escritura en el jardín. Las encuestas fueron enviadas por mail a cada

institución y luego se estipuló una fecha para su entrega. En una segunda

oportunidad se reajustó la encuesta siendo necesario solicitarles a las docentes

que respondan a una nueva pregunta.

Encuesta:

 Fecha

Docente 1 Primer encuesta entregada el 14/9. Recibida en

mano el 1/10. Nueva pregunta entregada el 20/10 a la

docente en mano y contestada en el mismo momento.

Docente 2 Primer encuesta entregada el 14/9. Recibida en

mano el 1/10. Nueva pregunta entregada el 20/10 a la

docente en mano y contestada en el mismo momento.

 Página 41 de 78

 Tabla 1: Encuestas

Análisis de documentos:

Planificaciones

áulicas

Fecha Duración

Institución 1

(Las planificaciones son

las mismas en las tres

maestras ya que planifican en

conjunto)

Primera

observación: 20/10

Una hora aprox.

Segunda

observación:12/11

Una hora aprox.

Institución 2

(Las planificaciones son

las mismas en las dos

maestras ya que planifican en

conjunto)

Primera

observación: 21/10

Una hora aprox.

 Tabla 2: análisis de documentos

Docente 3 Primer encuesta entregada el 14/9. Recibida en

mano el 1/10. Nueva pregunta entregada el 20/10 a la

docente en mano y contestada en el mismo momento.

Docente4 Primer encuesta entregada el 11/9. Recibida en

mano el 23/9. Nueva pregunta entregada el 2/11, no la ha

contestado.

Docente 5 Primer encuesta entregada el 11/9. Recibida en

mano el 23/9. Nueva pregunta entregada el 2/11, no la ha

contestado.

 Página 42 de 78

Producciones de

los niños

Fecha Duración

Institución 1 Primera

observación: 20/10

Una hora y media

aprox.

Segunda

observación:12/11

Una hora aprox.

Institución 2 Primera

observación: 21/10

Una hora aprox.

Tabla 3: Análisis de documentos.

Distribución de docentes y planificaciones por institución:

INSTITUCIONES DOCENTES PLANIFICACIONES

Institución N°1 “ Con

Proyecto grafomotor”

Docente 1

Docente 2

Docente 3

Planificación 1

Planificación 2

Planificación 3

Institución N°2 “Sin proyecto

grafomotor”

Docente 4

Docente 5

Planificación 4

Planificación 5

Listado de

actividades

Tabla 4: Distribución de docentes y planificaciones por institución

Resultado y discusión:

Análisis del concepto 1: “El trabajo grafomotor que se propone en tercera

sección”.

 Página 43 de 78

Este concepto fue estudiado mediante los siguientes indicadores:

ü Enfoque conceptual desde el que sustenta el área prácticas del lenguaje

ü Expectativas de logro de sala de cinco al concluir el año lectivo en

relación a la lecto-escritura.

ü Aspectos a tener en cuenta al iniciarse en el sistema de escritura.

ü Lugar que ocupa este trabajo en relación a la escritura.

ü Actividades que desarrolla la docente.

ü Actividades de motricidad fina y prensión.

ü Definición de grafo-motricidad.

ü Importancia de la sistematización del trabajo grafomotor en la escritura.

ü Desarrollo de los alumnos en el espacio gráfico. (Opciones para marcar

con una X).

ü Objetivos de grafomotricidad.

ü Contenidos.

ü Actividades de hábitos grafomotores.

ü Actividades de motricidad fina.

ü secuenciación de actividades.

ü Evaluación.

 Página 44 de 78

Información relevante extraída de las encuestas a las docentes:

 Institución N°1 Institución N°2

Enfoque

conceptual

desde el que

se sustenta el

área prácticas

del lenguaje

Todas sus docentes se basan

en el trabajo grafomotor y la

conciencia fonológica para

estimular el avance en los

distintos niveles planteados por

la psicogénesis.

Se observa que no hay un

enfoque conceptual claro y

único para las docentes.

La D.4 se basa solo en la

función comunicativa del

lenguaje y la D.5 explicita

como enfoque a la

psicogénesis de la lecto-

escritutra.

Expectativas

de logro de

sala de 5 al

concluir el año

lectivo en

relación a la

lecto-escritura

Se evidencia expectativas de

logro claras y coherentes a los

enfoques que sustentan sus

prácticas.

No se evidencian

explicitadas por escrito

expectativas de logro

institucionales, pero ambas

docentes coinciden en que

esperan de sus alumnos

que reconozcan y escriban

su nombre.

 Página 45 de 78

Trabajo de

iniciación en el

sistema de

escritura con

los alumnos.

*Indagación de saberes previos

en el periodo inicial.

*Realización de actividades de

conciencia fonológica,

ejercitación grafomotriz y de

escritura espontanea.

*Aplicación de un protocolo

para observar los logros

alcanzados.

Se trabaja mediante el

juego la sonoridad de las

letras con los nombres de

los alumnos y otras

palabras.

La D.4 realiza actividades

de motricidad fina sin

intencionalidad

grafomotora.

Lugar que

ocupa el

trabajo

grafomotor en

relación a la

escritura y

actividades que

desarrollan las

docentes.

Se considera importante ya que

contribuye a la adquisición y

desarrollo y de la lecto-

escritura. Para ello se realizan

actividades que favorezcan la

direccionalidad, reducción de

espacios, desarrollo de la

prensión y presión, producción

de diferentes trazos, uso de

cuaderno y libro, entre otros.

Consideran a la

grafomotricidad como una

propuesta dirigida y vacía

de sentido para los niños.

Como manifiestan la

importancia de tomar

adecuadamente el lápiz

realizan actividades que

favorezcan la prensión a

través de laberintos,

escritura convencional y

diferentes actividades

plásticas.

 Página 46 de 78

Sistematización

del trabajo

grafomotor.

Se evidencia una

sistematización en las

actividades grafomotoras a

través del proyecto

institucional.

No se lleva adelante un

enfoque grafomotor por lo

tanto no hay

sistematización sobre el

tema.

Tabla 5: Cuadro comparativo de los resultados obtenidos en las encuestas en relación al
análisis del concepto 1.

Información extraída de las planificaciones áulicas:

 Institución N°1 Institución N°2

Propósitos de

grafomotricidad

Si bien en las planificaciones

no se observan propósitos

explícitos todas las maestras

poseen las expectativas de

logro referidas al área con las

cuales trabajan y planifican.

No se evidencian propósitos

ni expectativas de logro

referidas a la

grafomotricidad.

Contenidos Se evidencian contenidos

específicos sobre

grafomotricidad.

Sin evidencia escrita.

Actividades Se planifican actividades en

relación a los contenidos y la

expectativa

Se planifican actividades de

manera aislada y sin

responder a un contenido

 Página 47 de 78

específico.

Evaluación Las actividades de evaluación

se refieren a los contenidos

planteados en cada

planificación. También se

posee un protocolo de

evaluación de finalización de

ciclo.

No se registran en las

planificaciones actividades

de evaluación de los

contenidos.

Tampoco se cuenta con un

protocolo de finalización de

ciclo.

Tabla 6: cuadro comparativo de lo observado en las planificaciones áulicas en relación al
análisis del concepto 1.

Entre las docentes encuestadas se observa incongruencia en el modo de

comprender a la grafomotricidad.

 Se observan algunos acuerdos sobre las actividades de motricidad fina y

prensión (Ejemplo 2), sonoridad de letras y reconocimiento y escritura de

grafías, en ambas instituciones pero con intencionalidades diferentes.

En la institución 1 se han llevado a cabo capacitaciones y se ha elaborado

con el equipo docente un proyecto institucional que abarca a todos los niveles

del jardín y se articula con primer año de EP. Por ello coinciden en tomar a la

grafomotricidad como un proceso para lograr mejores resultados en el

desempeño motor de los niños al iniciarse en la escritura convencional.

El trabajo es sistemático y evaluado constantemente y de cuyo análisis se

genera la mejora continua de la práctica docente. Se trabaja para que los

alumnos logren alcanzar la etapa silábica-alfabética de la lecto-escritura. Las

 Página 48 de 78

docentes en algunas de sus planificaciones, la evaluación la plantean a partir

del cuaderno de actividades –Libro Mi primer cuaderno –.

En las docentes de la institución 1 se observa coherencia entre el discurso

y lo plasmado en las planificaciones (Ejemplo 2 y 3)

Las maestras me facilitaron el material que poseen para el trabajo del

año: una grilla de diagnóstico para relevar el nivel en que se encuentran los

niños al inicio del año, expectativas de logro y contenidos específicos de

grafomotricidad y un protocolo de finalización de ciclo en el cual también está

contemplado.

En la institución 2 la grafomotricidad no ocupa un espacio institucional en

su proyecto y los docentes desconocen los fundamentos sin contar con una

orientación pertinente. Esto hace que respondan a mis preguntas desde los

supuestos personales de cada una y las resistencias lógicas que genera lo

desconocido. Desde su perspectiva está siempre presente el argumento de que

la grafomotricidad es una actividad por la actividad misma y que no tiene

ningún sentido para los niños.

Ambas docentes tienen un enfoque diferente para llevar a cabo la tarea

en relación al área de desarrollo del lenguaje. Una se centra en la función

comunicativa del lenguaje y la otra en la psicogénesis de la lecto -escritura.

Sí están de acuerdo en realizar actividades que favorezcan la motricidad

fina y la prensión del lápiz a través del cuaderno y actividades grafo-plásticas

como crear pompones, móviles, collage, enhebrado y utilizar la tijera entre

otras. (Ejemplo 1)

 Página 49 de 78

 Ambas docentes buscan que el niño se inicie en el sistema de escritura

trabajando entre otros aspectos la sonoridad de las letras y el reconocimiento

de las grafías.

Ejemplo 1

Planificación 2:

-“formamos palabras con lana siguiendo el modelo”

-Idem pero con plastilina

Planificación 4:

-Confección de pompones

-Pico las líneas cerradas

Listado de actividades:

-dibujo, recorto y armo.

-Recorto las letras de mi nombre y las pego en el medio de la hoja

-pico las líneas cerradas e ilumino

Planificación 1:

Actividades:

 Previo al trabajo gráfico se trabajará la direccionalidad a través del cuerpo:

corremos según la dirección que indique la maestra, cambiar de dirección cuando suene

la maraca. Arrojamos elementos hacia un lado, hacia otro. Desenrollar un hilo desde A y

ver como se extiende hacia B horizontalmente. Recorremos laberintos con y sin

elementos. Formamos palabras con lanas, plastilina, siguiendo un modelo dado.

Ejemplo 2

D.3: "Ejercitación de pinza de los dedos, delineados, laberintos, colorear con

límites, enhebrado, juegos con broches, trozados, despegar stikers."

 Página 50 de 78

D.5: "Enhebrado, hacemos pompones con lana, punzón. También tenemos

actividades grafo-plásticas que favorecen la prensión (con piolines y semillas) y tenemos

que comenzar con los circuitos gráficos y laberintos."

 Página 51 de 78

Ejemplo 3

D 2: “Utilizamos un cuaderno que posee actividades relacionadas con la

grafomotricidad y periódicamente se realizan actividades de psicomotricidad”.

D.3: “Recorrer diferentes tipos de líneas, juegos relacionados con la

direccionalidad, jugar con el cuerpo a reproducir letras”.

Análisis del concepto 2: “Prácticas grafomotoras que se llevan a cabo en las

salas de tercera sección del Jardín de Infantes”.

Este concepto se analizó en base a los siguientes indicadores:

ü Actividades para trabajar hábitos grafomotores.

o Línea trazada de izquierda a derecha.

o Apoyo del grafismo sobre el renglón.

o Trabajos donde se vea involucrada la organización del renglón.

o Adecuación del tamaño de la grafía

ü Actividades para trabajar la prensión y la motricidad fina.

o Enhebrado

o Prender botones

o Uso de la tijera

o Otras

 Página 52 de 78

 Institución N°1 Institución N°2

Hábitos

grafomotores

Se observan en los

materiales con los que

trabajan los niños: libro

“Barrilete Mágico”, libro “Mi

primer cuaderno” y carpeta

de actividades

grafoplásticas.

También se evidencia a

través de registros

fotográficos

Se observan algunos trabajos

gráficos que favorecerían

estos hábitos pero sin una

intencionalidad grafomotora

del docente.

Prensión y

motricidad fina

En los libros y carpetas de

los niños se reconocen

actividades para trabajar

estos aspectos y en los

registros fotográficos

Los niños realizan variados

trabajos plásticos que se

evidencian en sus carpetas de

trabajos y confeccionan

diversos elementos que se

encuentran en la sala.

Tabla 7: Cuadro comparativo de las producciones de los niños en relación al análisis del
concepto 2.

Producciones de los niños de la Institución N°1:

-Direccionalidad de izquierda a derecha: libro “Mi primer cuaderno”, con

consignas como “continúo las líneas”. Libro “Barrilete Mágico”, completá los

saltos que dan las pelotas desde la X y completa como desees los que faltan”.

 Página 53 de 78

-Apoyo del grafismo sobre el renglón: “Mi primer cuaderno”, escribo la

fecha en el primer renglón y mi nombre en el segundo, Dibujo al dictado sobre

el renglón. Libro “Barrilete mágico”, en este espacio dibuja a tu familia y escribe

lo mejor que puedas, sobre las líneas, los nombres de cada uno de ellos.”

Ilustración 8: Direccionalidad y trazado
de grafismos. Libro “Barrilete Mágico”.

Ed. Hola Chicos. Inst.1

Ilustración 7: Direccionalidad y
trazado de grafismos. Libro “Mi

Primer Cuaderno”. Ed. E.D.B. Inst. 1.

Ilustración 9: Apoyo del grafismo
sobre el renglón. Libro “Mi primer

cuaderno”. Ed. E.D.B. Inst.1

Ilustración 10: Apoyo del grafismo
sobre el renglón. Libro “Barrilete
Mágico”. Ed. Hola Chicos. Inst.1

 Página 54 de 78

-Ubicación espacial en la hoja: escribir arriba y dibujar abajo del renglón,

recortar de revistas y pegar letras arriba y dibujos abajo . Actividades se

relevadas del libro “mi primer cuaderno” y la carpeta de de actividades grafo-

plásticas.

-Reconocimiento del margen: ejercitado a partir de propuestas que

ofrecen pintar el margen de una hoja con lápices de colores.

-Trazado de grafismos: se desarrolla a través de acciones que impliquen

dibujar diferentes peinados a las caras de los nenes, utilizando líneas cortas y

continuas, unir las rayas siguiendo las flechas o actividades donde se deben

continuar las líneas.

Ilustración 11: Ubicación espacial
en la hoja. Libro “Mi primer
cuaderno”. Ed. E.D.B. Inst.1

Ilustración 12: Ubicación espacial
en la hoja. Libro “Mi primer
cuaderno”. Ed. E.D.B.Inst.1

 Página 55 de 78

-Adecuación del tamaño de la grafía: se ve favorecida mediante

propuestas relacionadas con otros hábitos como ser el de continuar las líneas –

observando un renglón superior y otro inferior- o escribir un nombre más largo

que el propio en un espacio determinado.

Ilustración 13: Reconocimiento del
margen. Libro “Barrilete Mágico”.

Ed. Hola Chicos. Inst.1

Ilustración 14: Trazado de
grafismos. Libro “Barrilete

Mágico”. Ed. Hola Chicos.Inst.1

Ilustración 15: Adecuación de la
grafía. Libro “Barrilete Mágico”.

Ed. Hola Chicos. Inst.1

Ilustración 16: Adecuación de la
grafía. Libro “Mi primer cuaderno”.

Ed. E.D.B. Inst. 1

 Página 56 de 78

-actividades de motricidad fina y prensión: el niño recorta y pega, realiza

planografías, calcados y utiliza el punzón en su carpeta de actividades grafo-

plásticas y en sus libros.

Ilustración 17: “planografía”
Carpeta de actividades grafo-

plásticas. Inst.1

Ilustración 18: “Recorto las
cerdas del pince” Carpeta de

actividades grafo-plásticas. Inst.1

Ilustración 19: “Recortá y pegá
tantas figuritas como espacios

haya en el álbum”. Libro “Barrilete
Mágico” Ed. Hola Chicos Ins.1

 Página 57 de 78

Producciones de los niños de la institución 2:

-Actividades de motricidad fina y prensión: cuaderno de los niños y la

carpeta de actividades grafo-plásticas con trabajos de trozado, recortado y

pegado, armado de pompones, picado y calado, pegado de etiquetas, entre

otras.

Ilustración 20: “Picado y
calado”. Carpeta de

actividades grafo-plásticas.

Ilustración 21: “Calcado”
Carpeta de actividades grafo-

plásticas. Inst.1

Ilustración 22: “Pegado
de etiquetas” Ins.2

 Página 58 de 78

Análisis del concepto 3: “Comparación de resultados en los logros de

cada grupo”.

En las actividades que los alumnos de la Inst. 1 realizan en su cuaderno y

libro se manifiesta la intencionalidad de hacer hincapié en la adecuación de la

grafía, la organización sobre el renglón y la importancia del margen. Se utilizan

espacios grandes pero limitados para que el niño se exprese.

Las actividades que se llevan a cabo son de escritura, dibujo, realización

de grafismos uniendo puntos, continuar las líneas y recortar, entre otras.

En estos libros el margen no está siempre presente, las primeras

actividades no lo poseen, cuando comienza a ser tenido en cuenta los dos

libros plantean actividades para pintarlo, o decorarlo.

 Al analizar los trabajos de varios alumnos se evidencia claramente el

nivel de internalización logrado con respecto a los hábitos grafomotores ya que

Ilustración 24: “Calo e
ilumino” Ins.2

Ilustración 23: “Confección
de pompones” Ins.2

 Página 59 de 78

la mayoría logra escribir sobre el renglón y realiza escrituras teniendo en

cuenta la adecuación del tamaño de la grafía.

En el cuaderno que utilizan los niños de la institución 2 se observan en

especial actividades de escritura, también unión de puntos para formar una

figura y recortado y pegado. Estos niños poseen cuadernos rayados comunes y

en varias actividades no se especifica donde se debe escribir. El margen está

presente desde el primer día y no se registraron actividades para su

identificación y reconocimiento.

 Al analizar las producciones de los niños se pudo identificar una falta de

intencionalidad pedagógica clara y constante en la adecuación del tamaño de

la grafia y la utilización del reglón, entre otros aspectos. Si bien hay niños que

logran manejarlos hay muchos otros que aún no lo consiguieron y no poseen

un acompañamiento que los guíe y oriente.

Basándonos en los cuadernos y libros de ambas instituciones se puedo

observar que todos respetan el espacio gráfico y llevan a cabo las consignas

dadas.

 Página 60 de 78

Ilustración 26: “Dibujá en este espacio a
que se dedican los miembros de tu

familia y escríbelo como puedas”. Libro:
El barrilete mágico. Inst. 1

Ilustración 25: “Aquí hay dibujos
escondido, repasa las líneas punteadas
y descúbrelos” . “Escribe los elementos

que hayas descubierto”. Libro: El
barrilete mágico Inst. 1

Ilustración 27: “¿Cuántos somos
hoy?”. Inst. 2

Ilustración 28: “Dibujo y escribo los
elementos que llevaré a la salida

didáctica”. Inst. 2

 Página 61 de 78

Ilustración 30: “Dibujo y escribo los
elementos que llevaré a la salida

didáctica”. Inst. 2

Ilustración 29: “¿Cuántos somos
hoy?”. Inst. 2

 Página 62 de 78

Conclusiones:

Dentro de las salas de cinco, año tras año, se observan trabajos de niños

con escrituras realizadas por ellos mismos. Las aulas se convierten en un

espacio alfabetizador por excelencia y el niño se sumerge en un nuevo mundo

de letras, palabras y textos que cobran sentido al comunicar. ¿Pero cuantas de

esas actividades que los niños realizan llevan además una mirada grafomotriz?

Al revisar las concepciones que poseen las docentes al momento de

posicionarse frente a la estimulación de la lecto-escritura, pareciera que lo

importante es poseer una visión globalizadora y compleja de la tarea, que

abarque diversas dimensiones desde donde abordarlas. Sin embargo resulta

que no siempre las docentes tienen las herramientas necesarias para llevar a

cabo lo planteado, quedando un extenso camino por recorrer y conocer.

 Para lograr que los niños tengan éxito en sus aprendizajes es necesario

que transiten por un proceso de apropiación de las distintas dimensiones

implicadas en la escritura.

Los resultados obtenidos en este estudio, a través de las entrevistas a los

docentes y las diferentes observaciones, muestran que no hay una clara

concepción de la grafomotricidad, sus alcances y métodos en todos los

docentes implicados.

 Si bien todas las maestras concuerdan en la importancia de la

grafomotricidad, como medio para lograr que el niño posea mayor confianza y

herramientas para desenvolverse en la iniciación de la escritura. Aquellas

docentes que no trabajan en base a un proyecto de esta índole recalcan, en

 Página 63 de 78

todo momento, su inquietud de que se utilice a la escritura como ejercicio por el

ejercicio mismo y no a partir de su función comunicadora.

 Se pudo constatar que no existe en la formación de grado de los

docentes el conocimiento profundo del desarrollo grafomotor y su didáctica. Por

ello la falta de conocimiento genera inseguridad y temor al momento de

incorporar a su tarea este aspecto. En cambio la capacitación específica brinda

seguridad en el desarrollo de una tarea integradora de las diferentes

dimensiones que componen la alfabetización.

 En las salas donde la intencionalidad pedagógica estuvo puesta en

dichos conceptos se puede observar que las producciones de escritura de los

niños, en su mayoría, son más ordenadas que las de aquellos que no trabajan

en base a esta temática.

Se sintetizan en el siguiente cuadro los resultados comparativos del

presente trabajo:

Institución con proyecto

grafomotor (Inst.1)

Institución sin proyecto

grafomotor (Inst. 2)

Sin formación de grado sobre el

desarrollo grafomotor

Sin formación de grado sobre el

desarrollo grafomotor

Capacitación específica que

brindó seguridad en el desarrollo de

una tarea integradora.

La falta de capacitación genera

temor a la actividad por la actividad

misma.

 Página 64 de 78

 Tabla 8: Resultados comparativos.

Panificación sistemática de

actividades grafomotoras.

Planificaciones de motricidad

fina y prensión.

Intencionalidad didáctica clara en

cuanto al manejo de estrategias

adecuadas

No hay intencionalidad didáctica

en relación a la grafomotricidad.

Actividades de evaluación

sistematizadas como comprobación

de aprendizajes

Sin actividades de evaluación

Se observa a partir de fotos un

trabajo previo con el cuerpo y material

concreto.

No hay evidencias de trabajos

previos con el cuerpo.

Evidencia de la intencionalidad

docente en las producciones gráficas

de los niños en relación a:

-Direccionalidad

-Uso del renglón

-Reconocimiento del margen

-Recortado

-picado

 Sin evidencia de intencionalidad

grafomotora en las produciones de los

niños.

 Presencia de actividades de

recortado, picado y calado como

ejercitación de la motricidad fina.

 Página 65 de 78

Ilustración 33: “trabajo previo con el
cuerpo y material concreto” Inst. 1

Ilustración 31: “trabajo previo con el
cuerpo y material concreto” Inst. 1

Ilustración 34: “trabajo previo
con el cuerpo y material

concreto” Inst. 1

Ilustración 32: “trabajo previo
con el cuerpo y material

concreto” Inst. 1

 Página 66 de 78

 Para concluir, considero importante incorporar todas las dimensiones del

lenguaje en las actividades de enseñanza de la lecto-escritura. Planificar

actividades donde estén involucrados no solo el trabajo espacial, la prensión y

presión ejercida, sino también, hábitos grafomotores que permitan

transcribir signos de manera adecuada y legible, sin dejar de lado las

características propias de la edad y las funciones específicas de la escritura.

 Para que la tarea se despliegue con profesionalismo, es indispensable

en primer lugar la capacitación de los docentes.

Las propuestas deben estar enmarcadas dentro de las planificaciones

didácticas con objetivos, contenidos, graduación de dificultad y sus respectivas

evaluaciones. No se trata de realizar actividades aisladas por el solo hecho de

completar un libro y engrosar una carpeta grafoplástica. Cada consigna dada a

los niños debe poseer una fundamentación en sí misma, que en conjunto con

muchas otras, a lo largo del año lectivo, den cuenta de un proceso y una

complejización.

De esta manera estaremos desarrollando en los niños el lenguaje como

competencia esencial para el desempeño exitoso a lo largo de toda su vida.

La lengua escrita posee un valor social y cultural. Permite la comunicación

con alguien que no comparte el mismo tiempo y espacio, reflexionar, expresar

sentimientos, conocimientos y pensamientos, así como participar de las

mismas cuestiones planteadas por otros. Por lo tanto es el instrumento que

permite el conocimiento y la comprensión de nuestra historia, de la cultura y del

mundo en que vivimos. La sociedad demanda un dominio de la lengua escrita.

 Página 67 de 78

Índice de Ilustraciones:

Ilustración 1: Modelo de las 9 letras y números utilizados en el estudio de copiado /
trazado y las reproducciones de las mismas letras y números realizadas por tres niños
de pre-jardín evaluados tanta en trazado como en copiado en este estudio.13

Ilustración 2: "Ejemplo de escritura nivel 1" Ferreiro y Teberosky (1989)16

Ilustración 3: "Ejemplo de escritura nivel 2" Ferreiro y Teberosky (1989)17

Ilustración 4 "Ejemplo de escritura nivel 3" Ferreiro y Teberosky (1989)18

Ilustración 5: "Ejemplo de escritura nivel 4" Ferreiro y Teberosky (1989) 18

Ilustración 6: "Ejemplo de escritura nivel 5" Ferreiro y Teberosky (1989) 19

Ilustración 7: Direccionalidad y trazado de grafismos. Libro “Mi Primer Cuaderno”. Ed.
E.D.B. Inst. 1. ..53

Ilustración 8: Direccionalidad y trazado de grafismos. Libro “Barrilete Mágico”. Ed. Hola
Chicos. Inst.1...53

Ilustración 9: Apoyo del grafismo sobre el renglón. Libro “Mi primer cuaderno”. Ed.
E.D.B. Inst.1 ..53

Ilustración 10: Apoyo del grafismo sobre el renglón. Libro “Barrilete Mágico”. Ed. Hola
Chicos. Inst.1...53

Ilustración 11: Ubicación espacial en la hoja. Libro “Mi primer cuaderno”. Ed. E.D.B.
Inst.1 ..54

Ilustración 12: Ubicación espacial en la hoja. Libro “Mi primer cuaderno”. Ed.
E.D.B.Inst.1 ...54

Ilustración 13: Reconocimiento del margen. Libro “Barrilete Mágico”. Ed. Hola Chicos.
Inst.1 ..55

Ilustración 14: Trazado de grafismos. Libro “Barrilete Mágico”. Ed. Hola Chicos.Inst.155

Ilustración 15: Adecuación de la grafía. Libro “Barrilete Mágico”. Ed. Hola Chicos.
Inst.1 ..55

Ilustración 16: Adecuación de la grafía. Libro “Mi primer cuaderno”. Ed. E.D.B. Inst. 155

Ilustración 17: “planografía” Carpeta de actividades grafo-plásticas. Inst.156

Ilustración 18: “Recorto las cerdas del pince” Carpeta de actividades grafo-plásticas.
Inst.1 ..56

Ilustración 19: “Recortá y pegá tantas figuritas como espacios haya en el álbum”. Libro
“Barrilete Mágico” Ed. Hola Chicos Ins.1..56

Ilustración 20: “Picado y calado”. Carpeta de actividades grafo-plásticas. Inst.157

Ilustración 21: “Calcado” Carpeta de actividades grafo-plásticas. Inst.1.............................57

 Página 68 de 78

Ilustración 22: “Pegado de etiquetas” Ins.2 ..57

Ilustración 23: “Confección de pompones” Ins.2 ..58

Ilustración 24: “Calo e ilumino” Ins.2 ..58

Ilustración 25: “Aquí hay dibujos escondido, repasa las líneas punteadas y
descúbrelos”. “Escribe los elementos que hayas descubierto”. Libro: El barrilete
mágico Inst. 1 ..60

Ilustración 26: “Dibujá en este espacio a que se dedican los miembros de tu familia y
escríbelo como puedas”. Libro: El barrilete mágico. Inst. 1 ...60

Ilustración 27: “¿Cuántos somos hoy?”. Inst. 2 ..60

Ilustración 28: “Dibujo y escribo los elementos que llevaré a la salida didáctica”. Inst. 2 ...60

Ilustración 29: “¿Cuántos somos hoy?”. Inst. 2 ..61

Ilustración 30: “Dibujo y escribo los elementos que llevaré a la salida didáctica”. Inst. 2 ...61

Ilustración 31: “trabajo previo con el cuerpo y material concreto” Institución N°1...............65

Ilustración 32: “trabajo previo con el cuerpo y material concreto” Institución N°1...............65

Ilustración 33: “trabajo previo con el cuerpo y material concreto” Institución N°1...............65

Ilustración 34: “trabajo previo con el cuerpo y material concreto” Institución N°1...............65

Índice de tablas:

Tabla 1: Encuestas ...41

Tabla 2: análisis de documentos ..41

Tabla 3:Análisis de documentos. ..42

Tabla 4: Distribución de docentes y planificaciones por institución42

Tabla 5: Cuadro comparativo de los resultados obtenidos en las encuestas en relación
al análisis del concepto 1. ...46

Tabla 6: cuadro comparativo de lo observado en las planificaciones áulicas en relación
al análisis del concepto 1. ...47

Tabla 7: Cuadro comparativo de las producciones de los niños en relación al análisis
del concepto 2. ..52

Tabla 8: Resultados comparativos. ..64

 Página 69 de 78

Referencia:

Bibliografía citada:

Suárez Riaño, Begoña. (2004). Revista Iberoamericana de

psicomotricidad y técnicas corporales, N°16. Recuperado el 12 de septiembre

de 2009, de http://www.iberopsicomot.net/2004/num16/16articulo1.pdf

Berruezo Adelantado, Pedro Pablo. (2002). Revista Iberoamericana de

Psicomotricidad y técnicas corporales, N° 6. Recuperado el 12 de septiembre

de 2009, de http://www.iberopsicomot.net/2002/num6/6articulo7.pdf

Borzone de Manrique, A. María (2009). Leer y escribir a los 5. (5° ed. 1°

reimp.). Buenos Aires: Editorial Aique.

GonzálezCuberes, M. Teresa, compiladora, Duhalde M. Elena, Borzone

de Manrique, A. María, Stapich, Elena. (2001), Articulación entre el Jardín y la

EGB, Buenos Aires, Editorial Aique.

Dirección General de Cultura y Educación de la Provincia de Buenos

Aires. (2008).Diseño curricular para la Educación Inicial. Buenos Aires.

Esperanza, A., Petroli, A. (1997). La psicomotricidad en el Jardín de

Infantes. (9° ed.). Argentina: Editorial Paidós

Iglesias, R. M. (Diciembre, 2000). La lectoescritura desde edades

tempranas “Consideraciones teóricas-prácticas”. Ponencia presentada en el

 Página 70 de 78

Congreso Mundial de lecto-Escritura, Valencia. Recuperado el 23/4/2009, en

http://www.waece.org/biblioteca/pdfs/d144.pdf

Ruiz, M. Dolores. Enciclopedia del desarrollo de los procesos

grafomotores. Recuperado el 12 de septiembre de 2009

www.educa.madrid.org/cms_tools/.../00.Grafomotricidad.1.pdf

Simner, M. (1985). Investigación “Una evaluación de un nuevo

instrumento de la escritura en imprenta para ayudar a identificar niños en edad

preescolar propensos al fracaso”. Escrito presentado en el simposio

internacional de Aspectos Neuronales y Motores de Escritura. Encontrada en

Eric.

Referencia consultada:

Badaracco, G. (2003). La escritura en el Jardín de Infantes, revista de la

Educación del Pueblo Nº 89. Montevideo, uruguay.

Calmels, D. (2001). El cuerpo en la escritura. (2° ed.).Argentina: Ediciones

Novedades Educativas.

Ortiz,D. y Robino, A. (2003). Cómo se aprende, cómo se enseña la lengua

escrita. Buenos Aires. Editorial Lugar.

 Página 71 de 78

 ANEXO

 Página 72 de 78

Encuesta

Cuestionario para realizarle a las docentes de la tercera sección.

� ¿Cómo se llama?

� ¿Cuál es su titulo docente?

� ¿Cuántos años hace que se desempeña como docente en este

establecimiento?

� ¿Y en la sala de cinco años?

� ¿Cuáles son las expectativas que se esperan de un niño de sala

de cinco al concluir el año lectivo en relación a la lecto -escritura?

� ¿Cómo trabaja usted la iniciación al sistema de escritura con los

niños de su sala? ¿Qué aspectos tiene en cuenta?

� ¿Cuál es el enfoque conceptual desde el que desarrolla el trabajo

en esta área?

 Página 73 de 78

� ¿Qué lugar cree usted que ocupa el trabajo grafo-motor dentro de

la escritura?

� ¿propone usted, a los niños, actividades relacionadas a la grafo-

motricidad?

� Explicite qué tipo de actividades desarrolla

� ¿Cree usted que la sistematización de las actividades grafo-

motoras favorecerían el desenvolvimiento del niño en la construcción de la

escritura?

� ¿Por qué?

� ¿Cómo cree usted que se desenvuelven sus alumnos en el

espacio gráfico? (puede marcar más de una opción)

o Utilizan toda la hoja

o Utilizan solo el centro

o Pueden trabajar sobre una línea

 Página 74 de 78

o No reconocen los límites

o Reproducen adecuadamente lo que se les pide

o Otro:………………………………………………………………………

� ¿Cómo son los trazos de sus alumnos al realizar una escritura?

(puede marcar más de una opción)

o Fluidos

o Segmentados

o Las palabras están todas juntas

o Las letras están todas separadas

� ¿Cuándo se le termina el renglón dónde sigue escribiendo?

� ¿Se realizan actividades para trabajar la motricidad fina?

� ¿Cuáles?

� ¿Y para trabajar la prensión?

Complementación del cuestionario:

� ¿Qué entiende por grafo-motricidad?

 Página 75 de 78

Lista de cotejo

Datos a observar en la planificación docente SI NO

Inclusión de objetivos asociados al trabajo grafomotor

Inclusión de contenidos asociados al trabajo grafomotor

Secuenciación de las actividades

Evaluación

Actividades para trabajar hábitos grafo-motores

• Línea horizontal trazada de izq. a der.

 Observación de recorridos rectos que vayan de

izquierda a derecha.

 En el espacio gráfico, consignas como por ejemplo:

llevar al pajarito de un árbol a otro.

Realizar encadenamientos de niños en donde vivencien

el movimiento de izquierda a derecha.

Rodar hacia la derecha.

• Movimiento continuo

 Utilización de elementos como ser pelotas o

sogas para observar su movimiento cuando pica la pelota o

agito la cinta.

• Apoyo del grafismo sobre el renglón

 Consignas como ser apoyo mi dibujo sobre el piso

marcado en la hoja y sin pasarme.

 Página 76 de 78

• Línea horizontal trazada de izq. A der. En movimientos

discontinuos

 Graficado de distintas formas de desplazarse al

caminar, pasos cortos , largos, paro, etc.

• Trabajos donde se vea involucrada la organización del

renglón.

• Adecuación del tamaño de la grafía

Actividades para trabajar la prensión y la motricidad fina

 Enhebrado

 Cocer con agujas de lana o realizar telares

 Prender botones

 Uso de la tijera

 Otras

Secuenciación de las actividades según su complejidad

Evaluación del trabajo realizado por los niños

 Página 77 de 78

Datos a observar en las producciones de los niños Si No

Actividades para trabajar hábitos grafo-motores

• Línea trazada de izq. a der.

• Movimiento continuo

• Apoyo del grafismo sobre el renglón

 Consignas como ser apoyo mi dibujo sobre el piso

marcado en la hoja y sin pasarme.

• Línea horizontal trazada de izq. A der. En movimientos

discontinuos

 Graficado de distintas formas de desplazarse al

caminar, pasos cortos , largos, paro, etc.

• Trabajos donde se vea involucrada la organización del

renglón.

• Adecuación del tamaño de la grafía

Actividades para trabajar la prensión y la motricidad fina

 Enhebrado

 Cocer con agujas de lana o realizar telares

 Prender botones

 Uso de la tijera

 Otras

 Página 78 de 78

i Iglesias, R. M. (2000), Congreso Mundial de lecto-Escritura, (2000), recuperado el 23/4/2009, en
http://www.waece.org/biblioteca/pdfs/d144.pdf

ii Berruezo Adelantado, Pedro Pablo. (2002). Revista Iberoamericana de Psicomotricidad y técnicas
corporales,(N° 6)

iii Iglesias, R. M. (2000), Congreso Mundial de lecto-Escritura, (2000), recuperado el 23/4/2009, en
http://www.waece.org/biblioteca/pdfs/d144.pdf

