
Rehabilitación
de la disgrafía / 4
JOSÉ ANTONIO PORTELLANO PÉREZ / JUANMIGUEL S. QUIROS
PROFESOR TITULAR DE LA UNIVERSIDAD COMPLUTENSE DE MADRID

50

R
eh

ab
ili

ta
ci

ón
 d

e
la

 d
is

gr
af

ía
 /

 4

50

CIENCIAS DE LA EDUCACIÓN PREESCOLAR Y ESPECIAL

GENERAL PARDIÑAS, 95 - 28006 MADRID
Teléfono: 91 562 65 24 / clientes@editorialcepe.es / www.editorialcepe.es

sexta

COLECCIÓN

CUADERNOS DE RECUPERACIÓN editorialcepe.es

3

El presente método de
tratamiento de los
trastornos disgráficos está
basado en los fundamentos
teórico-prácticos expuestos

en nuestra obra «La disgrafía,
concepto, diagnóstico y tratamiento», y
publicada en esta misma editorial (*).

Hasta fechas recientes los tratamientos
correctores de las dificultades
escritoras se basaban únicamente en
la ejercitación caligráfica repetitiva,
hasta lograr que el niño asumiera
patrones escritores adecuados.
La simple repetición de copias y
muestras caligráficas, además de ser
monótona para el niño, era estéril en
la mayoría de las ocasiones, ya que en
la base de las dificultades escritoras
aparecen trastornos psicomotores,
visoperceptivos, etc., que son los

auténticos factores causantes de las
dificultades escritoras.

Los cuadernos de fichas que ahora
presentamos pretenden tener en cuenta
los errores cometidos por el niño, no
sólo en el estricto nivel de la escritura,
sino en las áreas visoperceptivas y
grafomotoras que acompañan el
acto escritor. No se trata de que el
niño escriba masivamente mediante
«caligrafías», sino que desaparezcan los
trastornos que subyacen a la escritura
deficiente.

Las fichas que se incluyen en estos
cuadernos de rehabilitación abarcan
varias áreas de trabajo (visopercepción,
grafopercepción, visomotricidad, grafo
escritura, perfeccionamiento escritor,
psicomotricidad y posiciones básicas).
Se presentan de forma progresiva,

hasta lograr que el niño ejecute una
escritura fluida y legible.

Los cinco libros de que consta el
método pueden ser utilizados por niños
en edad escolar, empezando a partir del
n.” 1 y se deben ir realizando de forma
progresiva hasta llegar al n.” 5.

En cada libro se incluyen fichas
que hacen referencia a los distintos
trastornos que subyacen en la escritura
disgráfica.

1.	 Los niños disgráficos tienen
un perfil neuropsicológico
distorsionado, es decir su edad
madurativa es inferior a la edad
real. Por esta razón se tienen que
emplear técnicas de rehabilitación
que se sitúen al nivel madurativo
en que se encuentre el niño, por

PRESENTACIÓN

 � editorialcepe.es

4

10 que las fichas que se incluyen
se utilizarán en función de la
gravedad de las dificultades
escritoras del niño, más que en
función de su edad real.

2.	 El método antidisgráfico pretende
ser un método dinámico y activo
de corrección de los trastornos
escritores, por 10 que es aconsejable
que se utilicen técnicas de
rehabilitación psicomotoras.
La utilización de fichas deberá
estar dentro de un contexto
psicomotor más amplio. En cada
cuaderno de fichas se incluyen
algunas indicaciones de la terapia
psicomotriz que debe acompañar a
la rehabilitación antidisgráfica.

3.	 La rehabilitación de la disgrafía
no es un proceso inmediato,

ya que vencer las dificultades
escritoras supone previamente
haber corregido los desórdenes
perceptivo-motrices que presentaba
el niño. Por esta razón no se debe
utilizar este sistema de fichas de
forma masiva, sino de manera
extensiva, realizando pocas fichas
en cada sesión de trabajo. Corregir
la disgrafía no consiste en que el
niño escriba mucho, sino en que
vaya venciendo las dificultades que
le impiden una adecuada escritura.

4.	 Normalmente el niño disgráfico
tiene una actitud negativa hacia
la escritura, y en ocasiones un
auténtico rechazo fóbico hacia la
misma.

Hemos incluido un sistema de
refuerzos en el método de forma

que el niño reciba pequeños
premios en función de los avances
que realice. De esta forma se
pretende modificar la actitud de
rechazo que presenta inicialmente,
por otra actitud más positiva hacia
la escritura.

(*)	 José Antonio PORTELLANO PEREZ: La disgrafia, concepto,
diagnóstico y tratamiento. 8ª edición. Editorial CEPE, 2007.

 � editorialcepe.es

5

1. � Psiomotricidad global y psicomotricidad fina

Las dificultades de coordinación global y ma-
nual, junto con los déficits de adquisición del
esquema corporal, son una constante en el niño
disgráfico. De forma somera se presentan mode-
los para la ejercitación psicomotora, teniendo
en cuenta que, en cada sesión de rehabilitación,
debe dedicarse un mínimo de veinte minutos a
la activación psicomotora (ver modelo de sala
de psicomotricidad en las fichas).

2.  Percepción

Las dificultades perceptivas (espaciales, tempo-
rales, vísoperceptivas, atencíonales, etc.), están
presentes en el escolar disgráfico, Muchos errores
de escritura (fluidez, inclinación, orientación,
etc.) están Íntimamente relacionados con pro-
cesos perceptivos que deben ser rehabilitados.
Dentro del apartado de rehabilitación percep-
tiva se incluyen las siguientes áreas de trabajo:
•• Orientación espacial.
•• Orientación rítmico-temporal.
•• Atención.
•• Confusión figura-fondo.
•• Reproducción de modelos visuales.

3.  Visomotricidad

La coordinación visomotriz es una función
indispensable para lograr una escritura sa-
tisfactoriamente ejecutada. El objetivo de la
rehabilitación visomotriz es mejorar los pro-
cesos óculo-motrices que facilitarán el acto
escritor. Dentro de este apartado se incluyen
los siguientes tipos de actividades:
•• Perforado con punzón.
•• Recortado con tijeras.
•• Rasgado con los dedos.
•• Ensartado.
•• Modelado con plastilina.
•• Rellenado o coloreado de modelos.

4.  Grafomotricidad

La reeducación grafo motora tiene por finali-
dad educar y corregir la ejecución de los movi-
mientos básicos que intervienen en la escritura.
Los ejercicios propuestos en nuestro método de
reeducación de la disgrafía pretenden ejercitar
los movimientos básicos de las letras (recti-
líneos, ondulados), así como tener en cuenta
conceptos tales como presión, frenado, fluidez,
etc., que son básicos en la buena realización de

la escritura. Se incluyen los siguientes tipos de
ejercicios.
•• Movimientos rectilíneos.
•• Movimientos de bucles y ondas.
•• Movimientos curvilíneos de tipo circular.
•• Grecas sobre papel pautado.
•• Completar simetrías en papel pautado.
•• Repasar dibujos punteados.

5.  Grafoescritura

Es el apartado de la reeducación que pretende
mejorar la ejecución de cada una de las ges-
talten que intervienen en la escritura, es decir,
de cada una de las letras del alfabeto. La mala
calidad de la letra es el síntoma más llamativo
en el disgráflco, independientemente de cuál
sea la génesis de la disgrafía. El aprendizaje o
reaprendizaje de las letras del alfabeto supone
una buena parte en la corrección de la escritura
deficiente. Se incluyen fichas de ejercitación de
las letras con pauta bilineal, sobre cuadrícula y
sin pauta.

OBJETIVOS

 � editorialcepe.es

6

6.  Perfeccionamiento escritor

La finalidad de las fichas de perfeccionamiento
escritor es mejorar la fluidez escritora, corri-
giendo los errores que junto con la «mala letra»
son constantes en la escritura disgráfíca: defi-
ciente inclinación de letras y renglones, espa-
ciación indebida, deficiente proporción de las
letras, etc. Se incluyen las siguientes actividades:
•• Unión de letras y palabras.
•• Inclinación de letras y renglones.
•• Dimensión adecuada de letras.
•• Fluidez escritora.

7.  Posiciones básicas

La incorrecta posición del cuerpo, el papel o el
útil escritor aumentan la intensidad de la dis-
grafia. La corrección de estos factores añadidos
se ve facilitada por la reeducación psicomotora,
pero también se incluyen algunas indicaciones
de forma-gráfica para prevenir posiciones bá-
sicas incorrectas.

SUGERENCIAS EN LA UTILIZACION DEL METODO ANTIDISGRAFICO

1.	 El rehabilitador o terapéuta debe tener un
estudio psicológico y pedagógico del niño
disgráfico (nivel mental, lateralidad, funcio-
nes psícomotoras, adquisiciones pedagógi-
cas, personalidad, etc.). Esto le facilitará las
áreas de trabajo que con mayor intensidad
hay que trabajar.

2.	 Es aconsejable disponer de un espacio am-
plio de trabajo (sala de psicomotricidad),
donde se pueda ejercitar de forma dinámica
con el niño disgráfico.

3.	 En cada sesión sólo se deberá realizar un nú-
mero limitado de fichas del método (cuatro
o cinco a lo sumo).

4.	 Las fichas a utilizar serán de forma simul-
tánea, rehabilitando visopercepción, grafo
percepción, etc.

Es conveniente, en las primeras fases de la
terapia correctora, insistir más en los aspec-
tos visoperceptivos, grafomotores y psico-
motores y, en fases más avanzadas, insistir
más en el perfeccionamiento escritor.

5.	 En cada sesión se debe dedicar un espacio
breve de tiempo a actividades lectoescrito-
ras de complemento (pequeños dictados,
composiciones escritas ...). De esta forma
se experimentan las áreas que han sido tra-
bajadas en la sesión. Nunca estas actividades
tienen que ser el eje de la sesión; sino un
complemento.

6.	 Cada ficha recibirá un pequeño refuerzo
(estrellas), que el niño irá pegando hasta
obtener un pequeño premio. Se pretende re-
forzar la actitud del niño hacia la escritura,
convirtiéndola en una actitud más positiva

editorialcepe.es

8

ll Al escribir no muevas el papel
continuamente, pues así los renglones te
saldrán torcidos

ll Si pones los dedos muy separados de la
punta del lápiz, te baila y no controlas la
escritura.

ll Si acercas mucho los dedos a la punta
del lápiz te fatigas y no ves lo que estás
escribiendo.

ll Coloca los dedos a una distancia
aproximada a la del dibujo.

Al escribir debes recordar

 � editorialcepe.es

20

ll Sigue los bucles sin salirte de las líneas.

GRAFOMOTRICIDAD�editorialcepe.es

22

ll Con el metrónomo, sigue los bucles con ritmos lentos (L), normales (N) y rápidos (R). Si no dispones de
metrónomo sigue distintos ritmos previamente grabados en un magnetofón.

GRAFOMOTRICIDAD�editorialcepe.es

25

ll Sigue estas series alternando la intensidad de los trazos (fuerte-flojo) del modo en que se indica.
El metrónomo tiene distintas velocidades (L= lento, N= normal y R= rápido).

GRAFOMOTRICIDAD�editorialcepe.es

29

ll Repasa este dibujo por la línea punteada.

GRAFOMOTRICIDAD�editorialcepe.es

34

ll Copia cada dibujo en la cuadrícula.

GRAFOMOTRICIDAD�editorialcepe.es

Rehabilitación
de la disgrafía / 4
JOSÉ ANTONIO PORTELLANO PÉREZ / JUANMIGUEL S. QUIROS
PROFESOR TITULAR DE LA UNIVERSIDAD COMPLUTENSE DE MADRID

50

R
eh

ab
ili

ta
ci

ón
 d

e
la

 d
is

gr
af

ía
 /

 4

50

CIENCIAS DE LA EDUCACIÓN PREESCOLAR Y ESPECIAL

GENERAL PARDIÑAS, 95 - 28006 MADRID
Teléfono: 91 562 65 24 / clientes@editorialcepe.es / www.editorialcepe.es

sexta

COLECCIÓN

CUADERNOS DE RECUPERACIÓNeditorialcepe.es

	Cubierta Disgrafia-03 Alta2
	Páginas desdeRehabilitacion Disgrafia-09 Alta
	Cubierta Disgrafia-03 Alta22

