

CONTENIDO

Introducción y justificación.

CONTENIDO

Introducción y justificación.

Cómo entrenar la expresión oral.
Técnicas de expresión oral adaptadas al
aula.

CONTENIDO

Introducción y justificación.

Cómo entrenar la expresión oral.
Técnicas de expresión oral adaptadas al
aula.

Las dificultades en la escritura. ¿Cómo
podemos mejorarlas desde el aula?

CONTENIDO

Introducción y justificación.

Cómo entrenar la expresión oral.
Técnicas de expresión oral adaptadas al
aula.

Las dificultades en la escritura. ¿Cómo
podemos mejorarlas desde el aula?

Lectura. Herramientas para poder
trabajarla.

CONTENIDO

Introducción y justificación.

Cómo entrenar la expresión oral. Técnicas
de expresión oral adaptadas al aula.

Las dificultades en la escritura. ¿Cómo
podemos mejorarlas desde el aula?

Lectura. Herramientas para poder
trabajarla.

Caso práctico.

Por qué debemos
entrenar…

Los estudios nos indican

Relación entre TDAH y un deterioro
académico: un deterioro de la lectura,
escritura y matemáticas.

Los estudios nos indican

Relación entre TDAH y un deterioro
académico: un deterioro de la lectura,
escritura y matemáticas.

Sus dificultades se encuentran
relacionadas con los déficits en las
funciones ejecutivas.

Función ejecutiva y memoria de
trabajo

Alterada en los niños con

TDAH y supone una

barrera añadida en su

aprendizaje escolar.

Cómo entrenar la expresión oral

Al inicio del desarrollo del lenguaje ya se encuentran
diferencias entre los niños con TDAH y aquellos que no
padecen este trastorno.

Aproximadamente un 20% de los niños con TDAH
tienen problemas en el lenguaje oral

Además…

• Los niños con TDAH tienen con más
frecuencia trastornos en el
procesamiento del habla.

• Dificultades en las habilidades
implicadas en percibir y producir el
habla.

• Pueden tener un grado de severidad
variable.

 Errores en lenguaje oral

Discurso desorganizado
Uso de muletillas /eee/
Muchos niños con TDAH hablan muy

alto y rápido.
 Poco uso de nexos o repetición del

mismo (también se observa en
escritura) (/y luego/)

 Pasan de una idea a otra
Omiten detalles
 Errores de dicción
 Entonación

Qué podemos
hacer en el aula

¿Cómo entrenar el lenguaje oral?

Debates

¿Cómo entrenar el lenguaje oral?

Debates

Interpretar diferentes papeles

¿Cómo entrenar el lenguaje oral?

Debates

Interpretar diferentes papeles

Grabar o buscar un noticiario de televisión y
describir y comentar cómo es su entonación,
volumen, dicción, vocabulario…

¿Cómo entrenar el lenguaje oral?

Debates

Interpretar diferentes papeles

Grabar o buscar un noticiario de televisión y
describir y comentar cómo es su entonación,
volumen, dicción, vocabulario…

Tengo algo que decirte…

¿Cómo entrenar el lenguaje oral?

Debates

Interpretar diferentes papeles

Grabar o buscar un noticiario de televisión y
describir y comentar cómo es su entonación,
volumen, dicción, vocabulario…

Tengo algo que decirte…

“Clases impartidas”

También…

Actividades de expresión corporal y facial

También…

Actividades de expresión corporal y facial

Incluir ejercicios de respiración y
relajación.

También…

Actividades de expresión corporal y facial

Incluir ejercicios de respiración y
relajación.

Los gestos deben ser apropiados y
acordes a lo que decimos.

Caso 1

 Niño que cursa 2º de educación

primaria.

Tarea de estructuración de su

discurso narrativo empleando los

cubos de historias.

Caso 2

Niño que cursa 4º de primaria.

Actividad para aprendizaje e incorporación

de nuevos nexos en su lenguaje espontáneo.

¿Qué implica escribir?

Destreza muy compleja que exige planificación y
organización: escribir una simple nota

Pensar el mensaje que se

quiere transmitir

Elegir palabras adecuadas

para expresarlo

Seleccionar las oraciones y

signos de puntuación

adecuados.

Ruta fonológica

Ruta léxica

Procesos motores destinados a

convertir las palabras en

signos gráficos visuales

Dificultades en la escritura de los
niños con TDAH

Problemas relacionados con la ortografía
(numerosas faltas ortográficas: tanto de
ortografía natural como arbitraria).

El problema puede agravarse
significativamente, si existen Trastornos

Específicos de Aprendizaje

Problemas relacionados con la calidad
gráfica.

1. Bajo nivel en su escritura.

Problemas relacionados con la calidad
gráfica.

1. Bajo nivel en su escritura.

2. Suele costarles escribir con minuciosidad,
cuidado y esmero, respetar los márgenes.

Problemas relacionados con la calidad
gráfica.

1. Bajo nivel en su escritura.

2. Suele costarles escribir con minuciosidad,
cuidado y esmero, respetar los márgenes.

3. Su letra suele ser torpe. Normalmente
sus trabajos escritos tienen un aspecto
confuso e inmaduro.

Problemas relacionados con la calidad
gráfica.

1. Bajo nivel en su escritura.

2. Suele costarles escribir con minuciosidad,
cuidado y esmero, respetar los márgenes.

3. Su letra suele ser torpe. Normalmente
sus trabajos escritos tienen un aspecto
confuso e inmaduro.

4. Les resulta difícil copiar de la pizarra o del
libro.

Problemas relacionados con la calidad
gráfica.

1. Bajo nivel en su escritura.

2. Suele costarles escribir con minuciosidad,
cuidado y esmero, respetar los márgenes.

3. Su letra suele ser torpe. Normalmente
sus trabajos escritos tienen un aspecto confuso
e inmaduro.

4. Les resulta difícil copiar de la pizarra o del libro.

5. Tienden a no sujetar la hoja de papel mientras
escriben.

Problemas relacionados con la capacidad del
alumno/a con TDAH, para expresarse por

escrito.

Ya que muchos alumnos/as no saben
sobre qué escribir, ni volcar sus ideas
sobre el papel, ni emplear un
vocabulario descriptivo interesante.

¿Qué errores comenten?

Uniones de letras: "Fui aver" (a ver)

Fragmentaciones: "Des pues"(después)

Adición de letras, sílabas y palabras: "Vol-e-veré"

Omisión de letras, sílabas y palabras: "Semana-s"

Sustitución de letras, sílabas y palabras:"Aguelos"

Caligrafía pobre y desorganizada. Excesivamente
grande o pequeña.

¿Qué errores cometen?

Mayor número de faltas de ortografía: por
dificultad en memorizar las normas ortográficas y
dificultad a la hora de automatizarlas.

Las letras suelen ser bastante irregulares, es
decir, unas son más grandes que otras.

Ni letras, ni márgenes ni páginas guardan ningún
tipo de orden.

Los renglones ascienden u descienden.
La escritura es muy irregular, tachones

soldaduras, interlineado y márgenes ondulantes.

Estrategias para mejorar la escritura

1. Proporcionar corrección inmediata de
los errores.

2. Trabajar diariamente las palabras de uso
frecuente en las que más errores se
suelen cometer.

3. Evitar actividades poco valiosas como
son la copia reiterada de las mismas
palabras o frases.

Qué podemos
hacer en el aula

Qué podemos hacer en el aula

Utilizar técnicas de instrucción multisensorial

Enseñar e instruir a los alumnos/as cómo debe
realizarse un trabajo escrito para que sea
adecuado y presentable.

Si el niño o niña tiene dificultades en
conseguir la dirección correcta marcar en
color rojo el margen izquierdo y en azul o
verde o una flecha (post it)

Qué más…

Redacción de textos periodísticos, folletos,
publicitarios

“vamos a inventar historias”: dados la trama, el
personaje, el conflicto el tema y el escenario,
incluyendo lo presentado

Cubos de historias

Concurso de poesía

También…

Carta desde el futuro

Juntamos personajes

Jugar a través de dinámicas de
“competencias grupales” : Boggle

Juego de “Tutti fruti”

Caso práctico 1

Niño de 10 años.

Se valora la capacidad de escritura de

texto narrativo mediante la tarea

del PROESC.

Caso práctico 2

Niño de 11 años

(cursa 6º de

primaria).

Diagnóstico de

TDAH.

 ¿QUÉ ERRORES

OBSERVAMOS?

El Coche esta en una casa el
dueño se enfada , saca a su
perro , le tira ungueso al lado
del coche pero se entretiene
con una flor el dueño mira un
marco mientras lleva un
sombrero.

Caso práctico 3 (con apoyos
visuales)

 Un día un niño

estaba culpando a

una calavera y la

calavera le sacó un

(h)acha y entonces

se fueron a las

montañas y después

se fueron a la

playa.

¿Qué implica leer?

Leemos una palabra

se atiende al estimulo
 se coteja esa información
con lo almacenado
se integra esa información
ortográfica con sus patrones
fonológicos
se activa e integra la
información semántica
 si la lectura no es
silenciosa, se ponen en
funcionamiento los patrones
articulatorios.

Cuando leemos un texto

 Problemas inhibitorios

Cuando leemos un texto

Problemas inhibitorios

Problemas en la memoria de
trabajo

Cuando leemos un texto

Problemas inhibitorios

Problemas en la memoria de trabajo

Las dificultades en la atención sostenida

 Lectura

Suelen presentar más dificultades para la
primera de las fases de la lectura:
identificación de las letras.

Pequeño

Dificultades en la lectura

• Dificultades en la lectura de palabras:
Dificultad para extraer el significado global del texto

• Lectura correcta de las palabras

cuesta comprender lo que leen
(déficit en procesos de alto nivel).

• Lectura correcta pero debido a sus características
puede llevarles a no comprobar si una palabra que acaban de leer

encaja o no con lo que están leyendo.

Errores en lectura:

Omisiones: “tengo tres perro_”

Adiciones: “La casa de sus amigo”

Sustituciones: "Me acerqué al perro con
cierto tambor"(en lugar de temor)

Dificultades ante grupos consonánticos

Comprensión lectora deficiente.

Lectura monótona

Estrategias para mejorar la lectura

• Consolidar el conocimiento de las letras del
alfabeto y sus sonidos correspondientes.

Estrategias para mejorar la lectura

• Consolidar el conocimiento de las letras
del alfabeto y sus sonidos
correspondientes.

• Desarrollar habilidades de síntesis y
segmentación fonémica

Estrategias para mejorar la lectura

• Consolidar el conocimiento de las
letras del alfabeto y sus sonidos
correspondientes.

• Desarrollar habilidades de síntesis y
segmentación fonémica

• Desarrollar la habilidad de aislar
fonemas en palabras

Estrategias para mejorar la lectura

• Consolidar el conocimiento de las letras del
alfabeto y sus sonidos correspondientes.

• Desarrollar habilidades de síntesis y
segmentación fonémica

• Desarrollar la habilidad de aislar fonemas en
palabras

• Desarrollar la habilidad de omitir fonemas en
palabras.

Estrategias para mejorar la lectura

• Consolidar el conocimiento de las letras del
alfabeto y sus sonidos correspondientes.

• Desarrollar habilidades de síntesis y
segmentación fonémica

• Desarrollar la habilidad de aislar fonemas en
palabras

• Desarrollar la habilidad de omitir fonemas en
palabras.

• Desarrollar la aplicación de las reglas de
conversión grafema-fonema.
 Conciencia

fonológica

Qué podemos
hacer en el aula

Actividades que podemos hacer en el
aula:

• Se lee un texto, o se le presenta, y por equipos deben
de colocar los signos de puntuación. Después, cada
equipo lee su texto.

• Leer, interpretar y emitir mensajes en diferentes
contextos mediante el uso de medios, códigos y
herramientas diferentes.

• Lectura de diferentes textos (periodístico, comics…) y el
resto de alumnos debe hacer un dibujo sobre lo que se
va leyendo.

• Un alumno lee unas instrucciones, y el resto debe ir
cumpliendo lo que dice.

• Teatro (lectura y expresión oral)

Caso practico 1

• Niño 11 años.

Se le había olvidado lo grande

y jugosa que se había

convertido y como eso iba a

atraer más compradores. Ella

estaba sentada con las demás

naranjas, mojada y debajo de

las luces fluorescentes cuando

escuchó algo. Era Randy la

Banana

Qué
comprobamos
en su lectura

Con apoyos su lectura es…

En ese momento, la mujer recogió a Gilberta. -¡Oh noo!-
ella lloraba con una voz que solo las demás frutas y
vegetales podían escuchar. Ella la tiraba arriba y abajo
con sus manos. -¡ay, ay, ay!-decía Gilberta mientras la
mujer la apretaba en tres lugares. Ella escuchó a la
mujer decir:-¡mmmm! Y Gilberta se preguntaba si ella
se la iba a llevar del mercado.

Luego, la niña dijo:-¡mamá! ¡Mira por aquí! ¿Podemos
comprar una sandía en vez de una naranja?

-¡Vaya! Eso sí que estuvo cerca-dijo Gilberta con lágrimas
de alegría.

Material

Ortografía Ideovisual

Estrellas en el cielo

Caso práctico

Acude a valoración logopédica cuando estaba en 2º
de primaria.

ANTECEDENTES PERSONALES Y FAMILIARES:
- Hitos del desarrollo: caminar a los 12 meses;

hablar a los 24 meses con dificultad en la
pronunciación.

- Situación socio-familiar: Se trata de un niño de 8
años que vive con sus padres, hermana de 5 años
y hermana melliza de 8 años. Buenas relaciones
intrafamiliares.

VALORACIÓN LOGOPÉDICA

En el DST-J, obtiene puntuaciones bajas en 12 de las 13
pruebas de las que consta el test, que son: coordinación
(Pc.5), lectura (Pc.3), estabilidad postural (Pc.1),
segmentación fonémica (Pc.1), rimas (Pc.1), dictado (Pc.20),
dígitos inversos (Pc.45), lectura sin sentido (Pc.10), copia
(Pc.2), fluidez verbal (Pc.1), fluidez semántica (Pc.1) y
vocabulario (Pc.15).
En las tres pruebas de evaluación directa de la dislexia
(lectura, dictado y copia), obtiene puntuaciones bajas sobre
todo en la tarea de lectura y copia. Solo obtiene puntuaciones
altas en la tarea nombres (Pc.90). Su puntuación total o índice
de riesgo de presentar dislexia es 2,17 clasificado dentro de la
categoría RIESGO ALTO.

VALORACIÓN LOGOPÉDICA

Los resultados obtenidos en el TALE nos muestran que
presentan un retraso tanto a nivel de lectura como de
escritura, con respecto a los niños de su edad, sobre todo
en escritura.
En las pruebas de análisis de la lectura, muestra los
siguientes errores: no lectura (letras: W, X) vacilaciones,
repeticiones, rectificaciones, sustituciones, sustituciones
de palabras, omisiones e inversiones. En la prueba de
comprensión de una lectura responde bien a 1 preguntas
de las 10 que se le formulan. Tanto la lectura como su
velocidad lectora están por debajo de la media de los
niños de su edad, ya que debería obtener un nivel III y
obtiene un nivel I.

VALORACIÓN LOGOPÉDICA

 En las pruebas de análisis de la escritura, en la
tarea de copia comete los siguientes errores:
omisiones, uniones y errores de acentuación.
En la tarea de dictado comete los siguientes
errores: sustituciones, omisiones, uniones,
fragmentaciones, errores de acentuación y
cambios consonánticos sobre todo, comete
errores en el uso de la /b/ y /v/, en la
utilización de la /h/ y muchos errores de
uniones de palabras.

VALORACIÓN LOGOPÉDICA

 Escritura espontánea, su redacción es muy

pobre, no tiene ningún sentido, es una

enumeración de palabras. Tanto la escritura

como la velocidad escritora están muy por

debajo de la media de los niños de su edad,

con un nivel I, cuando debería estar en el

nivel III.

Tale actual (4º de primaria)

Escritura

lectura

Esa hilera de puntitos negros y
movedizos son hormigas.
Están muy atareadas. Tienen
que aprovechar el verano y
recoger provisiones para los
días tan oscuros del invierno.
En verano recogen toda la
comida que pueden y la meten
en su nido.

Lenguaje oral

¿qué diferencia hay entre
un río y un lago?

¿qué actividades podríamos hacer en
el aula para ayudar a que este alumno

mejore?

Bibliografía

Ygual-Fernández, A., Miranda Casas, A., & Cervera-Mérida, J. (2000).
Dificultades en las dimensiones de forma y contenido del lenguaje
en los niños con trastorno por déficit de atención con
hiperactividad. Revista de Neurología Clínica, 193-202.

Vaquerizo-Madrid, J., Estévez-Díaz, F., y Pozo-García, A. (2005). El
lenguaje en el trastorno por déficit de atención con
hiperactividad:competencias narrativas. Revista de Neurología,
1(41), 83-89.

Sans, A. (2010). ¿Por qué me cuesta tanto aprender? Trastornos del
aprendizaje (3ª ed.). Barcelona: Edebé.

Perellada, M. (2009). Alteraciones neurocognitivas. In M. (. Perellada,
TDAH. Trastorno por déficit de atención e hipercatividad. De la
infancia a la edad adulta. (pp. 89-129). Madrid: Alianza Editorial.

Miranda, A., García, R., y Jara, P. (2001). Acceso al léxico y comprensión
lectora en los distintos subtipos de niños con trastorno por déficit
de atención con hiperactividad. Revista de Neurología Clínica, 2(1),
125-138.

Miranda, A., Fernández, M. I., y García, R. (2010). Comprensión de
textos de estudiantes con trastorno por déficit de
atención/hiperactividad: ¿Qué papel desempeñan las funciones
ejecutivas? Revista de Neurología, 50(3), 135-142.

Si me lo dices...

Olvido,
Si me lo enseñas…
Recuerdo,
Si me involucras…
Aprendo

