

red.es

GOBIERNO DE EXTREMADURA

Consejería de Educación y Cultura

UNIÓN EUROPEA

PROYECTO COFINANCIADO
POR EL FONDO EUROPEO DE
DESARROLLO REGIONAL
(FEDER)

Una manera de hacer Europa

Laboratorio Virtual de Lectoescritura. LVL.

Aprendizaje de la Ortografía con LVL

Trastornos Específicos del la aprendizaje de la lectoescritura
(disortografía). Intervención con el LVL

INTRODUCCIÓN AL APRENDIZAJE DE LA ORTOGRAFÍA

Actualmente en las diferentes instancias educativas está aumentando el interés por encontrar métodos o técnicas eficaces para la mejora de la ortografía de los alumnos/as, puesto que se ha venido comprobando que la competencia ortográfica es muy baja, incluso en los alumnos/as de los ciclos superiores de la enseñanza.

Las causas de la baja competencia ortográfica de nuestros alumnos se pueden buscar tanto en el contexto escolar como en la sociedad en general. Por un lado, la escuela ha potenciado en los últimos años en el aprendizaje de la lectoescritura los procesos superiores (semántica, razonamiento, comprensión, etc.) con metodologías constructivistas y más creativas, relegando a un segundo plano los aprendizajes y destrezas que dependen de procesos de niveles inferiores de procesamiento (discriminación, atención, etc.) y de la adquisición de automatismos como es el caso del aprendizaje ortográfico. Por otra parte, en la sociedad actual se prima la imagen sobre la palabra, ya sea esta oral o escrita, reduciéndose considerablemente la presentación de estímulos visuales escritos. A esto hay que sumar que cada vez es más frecuente entre los niños y jóvenes que se lean y escriban mensajes ortográficamente incorrectos, como es el caso de la comunicación por medio del móvil.

La enseñanza-aprendizaje de la Ortografía viene social y educativamente asociada a la idea de que se trata de una tarea muy pesada y aburrida. Los alumnos asumen también esta idea y se enfrentan a dicho aprendizaje con una actitud nada favorable hacia la misma. También es cierto que a la escuela no se le han proporcionado nuevas metodologías e instrumentos, y se sigue utilizando como recursos prioritarios para la adquisición de la ortografía el dictado y la copia. Por tanto, la escuela necesita de nuevas propuestas y soluciones en este ámbito. Actualmente la introducción de programas informáticos específicos se presenta como una de las herramientas más eficaces, tanto porque son mucho más atractivos y motivadores para los alumnos como porque permiten un trabajo y evaluación inmediata e individualizada y con alto grado de interactividad.

¿QUÉ ES LA ORTOGRAFÍA?

La ortografía es la parte de la gramática normativa que fija las reglas para el uso de las letras y signos de puntuación en la escritura. La ortografía se basa en la aceptación de una serie de convenciones por parte de la comunidad lingüística con el objeto de mantener la unidad de la lengua escrita.

Según esta definición podemos diferenciar tres tipos diferentes de ortografía:

- Ortografía natural.
- Ortografía arbitraria.
- Ortografía reglada.

La ortografía natural, se basa en la ruta fonológica; es decir en la asociación fonema-grafema. Los errores ortográficos que se registran son por sustitución entre fonemas-grafemas (ej.: “Ñ-LL, P-B...”), por omisión o adición de grafemas (ej.: “pastel—patel) o por alteración del orden (ej.: “pluma—pulma”). Dentro de este tipo de ortografía también se contemplan las faltas por unión y segmentación indebidas de palabras.

La **ortografía arbitraria**, se basa en la ruta léxica y depende del almacén del léxico visual ortográfico. Los errores que se contemplan son la sustitución entre grafemas que corresponden a un mismo fonema (ej.: “B-V”, “J-G”) o lo que es lo mismo la sustitución entre sílabas homófonas. Además, para que se considere una falta de este tipo de ortografía no debe de corresponder con ninguna regla ortográfica.

La **ortografía reglada**, se puede considerar una subdivisión de la ortografía arbitraria. Abarcará las faltas en palabras que se rigen por una regla ortográfica.

Generalmente cuando se habla de “ortografía” se hace referencia a ortografía arbitraria y ortografía reglada, suponiendo que la asociación fonema-grafema (ortografía natural) se ha adquirido correctamente en el inicio del aprendizaje de la lectoescritura.

APRENDIZAJE DE LA ORTOGRAFÍA REQUISITOS METODOLÓGICOS

Un programa eficaz de la ortografía debe contar con unas bases metodológicas que partan del conocimiento que actualmente nos proporciona la Neuropsicología. La Neuropsicología nos describe los procesos y funciones cognitivas implicados en el aprendizaje de la lectura y escritura, y las diferentes rutas de codificación-decodificación, que nos permite entender la distinta naturaleza de las faltas de ortografía.

Cuando los errores en la escritura son fundamentalmente faltas de ortografía natural, estamos ante un problema lingüístico y más concretamente fonológico, por lo que su aprendizaje o intervención se debe basar en el refuerzo de los procesos de discriminación, integración, memoria y conciencia fonológica, para facilitar la asociación fonema-grafema y evitar asociaciones incorrectas. De esta forma se evitarán o superaran los errores por sustitución, omisión y alteración del orden de los fonemas-grafemas.

En el caso de faltas de ortografía arbitraria y reglada, los procesos cognitivos que intervienen preferentemente son visuales. Por lo que una buena o mala memoria visual tiene una gran repercusión. Las tareas propuestas debe reforzar la atención, discriminación y memoria visual. El objetivo será crear un almacén visual ortográfico amplio y correcto, reduciendo al mínimo la posibilidad de la consolidación de imágenes visuales incorrectas de las palabras.

Requisitos de los métodos de aprendizaje de la ortografía arbitraria y reglada:

- Potenciación de la atención y memoria visual.
- Presentación visual intensiva.
- Ejercitación masiva hasta la automatización.
- Presentación visual de las palabras escritas correctamente.
- Corrección inmediata.
- Trabajo con familias léxicas.
- Trabajo sistemático y por grupos reducidos de palabras para la ortografía arbitraria.
- Trabajo con un vocabulario amplio y poco familiar para el descubrimiento e interiorización de la ortografía reglada.

El **LVL** responde por sus contenidos, tipos de actividades y por sus características tecnológicas del Motor de Asistencia Pedagógica Inteligente (MAPI) a los requisitos de un programa eficaz para el aprendizaje de la ortografía.

¿QUÉ ES LA DISORTOGRAFÍA?

El trastorno de la escritura o disortografía se define como la alteración en el proceso de transmisión del código lingüístico hablado a su correspondiente código escrito. No tiene relación con la capacidad intelectual, trastornos sensoriales, motores o factores emocionales o pedagógicos.

La ortografía es un componente de la escritura y forma parte del acto gráfico. Cuando hablamos de un problema ortográfico no se tiene en cuenta los aspectos grafomotores o de la calidad de la letra. Aunque en muchas ocasiones puedan ir relacionados no podemos confundir la disortografía, como trastorno de la escritura propiamente dicho, con la disgrafía.

La disortografía, según el proceso de decodificación afectado y de las faltas cometidas, se puede dividir en dos tipos:

- Disortografía fonológica.
- Disortografía léxica o visual.

La disortografía fonológica

El aprendizaje de la lectura y la escritura tiene como primer objetivo establecer la relación entre los sonidos de la lengua o fonemas y su correspondencia gráfica o grafemas. Esta relación es totalmente arbitraria, puesto que nada puede explicar cómo se tiene que representar cada sonido. Cuando esta asociación de los procesos fónicos y gráficos no se realiza de forma correcta y estable aparecen errores en la lectura y la escritura.

Para escribir una palabra desconocida o una pseudopalabra, se recurre a este procedimiento o ruta fonológica. Partiendo de la representación fonológica o pronunciación de la palabra se divide en sus partes más pequeñas, es decir en los fonemas, y cada uno de ellos se asocia a su correspondiente grafema. Una vez seleccionados adecuadamente los grafemas se tienen que ordenar debiendo corresponder la secuencia fonémica (palabra oral) y la grafémica (palabra escrita).

Este trastorno está relacionado con déficits en los procesos fonológicos de discriminación, análisis fonemático y memoria fonológica, determinando que el proceso de asociación fonema-grafema y su secuenciación no se realice correctamente y manifestándose en los siguientes tipos de errores:

- Sustitución entre fonemas-grafemas.
- Omisión de grafemas.
- Alteración del orden de los grafemas.

Sustitución entre fonemas-grafemas

Es habitual encontrar sustituciones sistemáticas, por ejemplo, entre las letras "Ñ-LL", "M-B", "R-D" y "R-L". Las sustituciones se dan generalmente entre los fonemas que comparten rasgos tanto por el modo como por el punto de articulación. Se producen un gran número de errores de asociación entre los grafemas "p-b-d-q" puesto que la complejidad es mayor al parecerse tanto auditiva como visualmente.

Omisión de grafemas

Este tipo de error es muy frecuente y suele producirse fundamentalmente en las palabras que contienen estructuras silábicas más complejas, como por ejemplo sílabas mixtas (palmera—pamera), grupos consonánticos (transporte—trasporte), etc. Se produce cuando el sujeto no ha memorizado correctamente la secuencia fonémica o no recuerda la asociación fonema-grafema.

Alteración del orden de los grafemas

En este caso, la dificultad reside en la interiorización correcta de la secuencia temporal de los fonemas. Estos errores se dan preferentemente en las palabras que contienen sílabas inversas (escoba—secoba), y sinfonos (plátano—paltano).

La disortografía fonológica. Evaluación e intervención

Toda intervención debe partir de una evaluación rigurosa que nos proporcionará la información, sobre la naturaleza del problema y sus características, imprescindible para diseñar el programa individualizado.

La valoración adecuada de este tipo de trastorno debe incluir aspectos fonológicos tanto a nivel oral como escrito. No podemos diagnosticar este problema exclusivamente a partir de un dictado o escritura espontánea del niño/a, puesto que en muchas ocasiones las dificultades pueden pasar desapercibidas o minimizadas, ya que en este tipo de tareas el vocabulario que se utiliza suele ser familiar y frecuente reduciéndose la posibilidad de error porque puede escribirse utilizando la ruta léxica.

En la evaluación se contemplarán los siguientes aspectos:

- Aspecto fonético. Comprobar si el niño tiene adquiridos todos los fonemas de la lengua.
- Aspecto fonológico. Se valorará la discriminación, integración y memoria fonológica. Utilizaremos como recursos la repetición de pares mínimos de palabra, la repetición de series de sílabas de longitud creciente con fonemas cercanos y de estructuras silábicas CCV-CVC, y la repetición de palabras polisílabas infrecuentes o de pseudopalabras (como por ejemplo la subprueba "Percepción Auditiva" de la Batería BADYG-Gráfico).
- Conciencia Fonológica. Se deberá comprobar la competencia que tiene el alumno/a en la realización de tareas que implican la manipulación de las diferentes unidades lingüísticas (fonema, sílaba y palabra).
- Lectura y escritura por ruta fonológica. Lectura y escritura al dictado de sílabas de todas las estructuras, pseudosílabas, palabras infrecuentes y pseudopalabras con todas las estructuras silábicas.

El tratamiento, al igual que la valoración, se basa en un entrenamiento de aspectos fonológicos tanto del lenguaje oral como escrito, puesto que ambos están intrínsecamente relacionados. El programa de intervención se centrará en los puntos débiles detectados en la valoración, abarcando por tanto las áreas arriba descritas.

El objetivo será conseguir la asociación correcta de los fonemas-grafemas y su adecuada secuenciación, y la interiorización y automatización de este proceso. Para facilitar este proceso el trabajo debe ser multisensorial implicando ayudas visuales, auditivas, táctiles y kinésicas.

La disortografía fonológica. Intervención con el LVL

Para el tratamiento de la disortografía fonológica con el LVL se han desarrollado los talleres del proceso lectoescritor y de intervención necesarios para mejorar en las destrezas fonológicas y en la ruta fonológica.

Los talleres de intervención desarrollados se agrupan en los siguientes apartados:

- Talleres de atención, discriminación y memoria auditiva
- Talleres de Fonología
- Talleres de Conciencia Fonológica

Talleres de atención, discriminación y memoria auditiva.

Se trabajará con fonemas, sílabas y palabras sin similitud fonológica.

Talleres de Fonología. Se dividen en:

- *Fonemas-articulación.* Talleres en los que se trabajará el fonema puro, el fonema en las diferentes estructuras silábicas y el fonema en palabras en posición inicial, media y final.
- *Fonemas por punto y modo de articulación.* Se han diseñado talleres con los pares de fonemas que se suelen sustituir con más frecuencia. Se trabaja la discriminación y asociación y memoria fonológica con fonema puro, pares mínimos, palabras y pseudopalabras, así como la lectura y escritura.
- *Permutación.* Con estos talleres se entrenará la secuencia fonémica-grafémica para superar los errores por alteración del orden de los fonemas. Se realizarán ejercicios de discriminación de sílabas directas-inversas y sinfonemas-mixtas, de organización de la secuencia de los fonemas en presentación oral de sílabas y palabras.
- *Polisílabas.* Talleres para el entrenamiento de la memoria fonológica oral y escrita de palabras polisílabas. Lectura y escritura de este tipo de palabras.

Talleres de Conciencia Fonológica.

Se han desarrollado todos los talleres necesarios para la ejercitación de la Conciencia Léxica, Silábica y Fonémica para que el alumno llegue a conocer y manipular las diferentes unidades lingüísticas (palabra, sílaba y fonema). Se realizarán ejercicios como el conteo de palabras de una frase, de las sílabas de una palabra y de los fonemas de una sílaba y palabra, identificación de fonemas y sílabas en diferentes posiciones de palabra, encadenamiento de palabras por fonema o sílaba inicial y final, etc.

Los talleres para el aprendizaje de la lectoescritura por **ruta fonológica** están ubicados en los contenidos curriculares en la carpeta "**Proceso Lectoescritor**" en la *Competencia Lingüística en exactitud lectora*.

Talleres de *Competencia Lingüística en exactitud lectora*. Acceso a la palabra por ruta indirecta.

- *Asociar fonemas-grafemas.* Con estos talleres se persigue la adquisición de la asociación fonema-grafema. Se presenta al niño/a una imagen que se asocia a una onomatopeya y su correspondiente fonema grafema facilitando dicha asociación. Presentándose además la imagen de la posición articuladora de cada fonema y la integración del fonema en la sílaba.
- *Leer y escribir sílabas, palabras y pseudopalabras.* Una vez que se ha adquirido la asociación fonema-grafema hay que realizar un trabajo intensivo en lectura y escritura de diferentes estructuras silábicas, y palabras y pseudopalabras de complejidad creciente para que la codificación-decodificación por ruta fonológica se realice con gran rapidez y precisión.

La disortografía léxica o visual

La escritura correcta de una palabra que contiene un fonema que puede representarse con dos grafemas, como es el caso de B-V, G-J, C-Qu, Z-C o que se escribe con H sólo se puede realizar si se ha almacenado correctamente su imagen visual ortográfica.

Cuando un alumno/a comete muchas faltas de ortografía con vocabulario muy familiar y frecuente se puede llegar al diagnóstico de este tipo de disortografía, que requerirá de un tratamiento fundamentalmente centrado en la mejora de la atención, discriminación y memoria visual de palabras para conseguir fijarlas en su almacén del léxico visual.

Es muy frecuente que el niño/a que en los primeros cursos presenta dificultades en la asociación fonema-grafema y que presenta errores de la ortografía fonológica o natural, vaya superándolos y que luego persistan las faltas de ortografía arbitraria y reglada.

Este tipo de disortografía es muy persistente y requiere de un trabajo intensivo con el vocabulario ortográfico, puesto que se observa que existe un problema en la consolidación de la imagen ortográfica en la memoria a largo plazo.

La disortografía léxica o visual. Evaluación e intervención con el LVL.

En la evaluación se explorarán las siguientes áreas:

- 1- Atención, discriminación y memoria visual.
- 2- Organización perceptivoespacial.
- 3- La ruta léxica se valorará mediante:
 - Escritura de palabras y frases que contienen fonemas que se escriben con doble grafía.
 - Escritura de frases que contengan palabras homófonas.
 - Escritura de palabras extranjeras (ej.: Renault).
 - Escritura palabras de ortografía reglada.
 - Escritura de pseudopalabras que sigan reglas ortográficas (ej.: hiemo).

Para el aprendizaje e intervención de la ortografía arbitraria y reglada el **LVL** cuenta con los talleres de ortografía. El Motor de Asistencia Pedagógica Inteligente (MAPI) con el tratamiento del error inmediato y los repasos sistemáticos confieren la gran eficacia del **LVL**. Con el trabajo sistemático con los cuadernos de ortografía del **LVL** se irá construyendo un almacén de léxico visual ortográfico organizado y eficaz, automatizándose y consolidándose en la memoria a largo plazo la forma visual y ortográfica de las palabras.

Pruebas estandarizadas para la valoración de la escritura.

Existen en el mercado pruebas y subpruebas disponibles para la valoración de la lectoescritura y aspectos relacionados. Pueden ser útil en la valoración la aplicación de las siguientes:

- Valoración de la conciencia fonológica. Prueba de Segmentación Lingüística. PSL.
- Valoración de la integración fonológica. Subprueba "Integración Auditiva" del Test ITPA.
- Valoración de la memoria fonológica. Subprueba "Percepción Auditiva" de la Batería BADYG-Gráfico.
- Valoración de la organización perceptivoespacial. Reversal Test.

- Valoración ortografía arbitraria. Subprueba "Memoria Visual Ortográfica" de las Baterías BADYG-2, BADYG-3, BADYG-M y BADYG-S.
- Test de Análisis de la Lectura y Escritura. T.A.L.E.
- Evaluación de los Procesos de la Lectura. PROLEC-R y PROLEC-SE.
- Evaluación de los Procesos de la Escritura. PROESC.
- DST-J, Test para la detección de la dislexia en niños.
- LEE. Test de Lectura y Escritura en Español.

LVL. Talleres de ortografía de 1º a 6º de Primaria

Descripción

Se han diseñado talleres de ejercicios para la adquisición de los objetivos ortográficos por cursos, tanto del vocabulario ortográfico básico como de las reglas de ortografía.

Cada taller consta 6 a 8 ejercicios que se presentan sucesivamente para la adquisición de un objetivo ortográfico. Todos los ejercicios se evalúan de forma conjunta expresándose al finalizar cada taller el porcentaje de adquisición del objetivo trabajado.

Finalidad

Con el desarrollo de los talleres de ortografía se pretende conseguir que los alumnos/as de los diferentes cursos de Primaria vayan construyendo y ampliando de forma correcta y sistemática, siguiendo los objetivos especificados en el currículum, su almacén del léxico visual ortográfico.

Objetivos

La finalidad u objetivo general arriba definido se concreta en los siguientes objetivos específicos:

1. Potenciación de la atención y memoria visual.
2. Desarrollo léxico.
3. Mejora de la capacidad para analizar las palabras.
4. Aumento de la velocidad de proceso.
5. Consolidar la imagen mental de las palabras.
6. Descubrimiento, adquisición e interiorización de las reglas de ortografía.
7. Automatización del vocabulario ortográfico y de las reglas de ortografía.

Metodología

Los talleres empiezan con la presentación visual de las palabras que se van a trabajar, y cuya imagen visual ortográfica queremos que se adquiera. A continuación se realizan diversos ejercicios con el mismo vocabulario en los se trabaja sobre la palabra en presentación escrita, se trata por tanto, de tareas de tipo visual que refuerzan la ruta léxica. Los ejercicios de dictado y corrección de textos se realizan sólo cuando el vocabulario ha sido trabajado para comprobar si dichas palabras se han integrado correctamente en el almacén visual ortográfico.