

Volumen 6, Número 5

de enero de 2018

puntos especiales de interes:

La escritura diferenciada Págs.

1-2

Pg escritura a mano.

3

Problemas de escritura a mano

Págs. 4

Consejos de redacción Págs.

5-8

También en este número:

Oportunidad de apoyo 9

sugerencias de libros 10

visuales 11

Consultor autismo

Información de Contacto

11

Programa Linn Benton Lincoln ESD-Cascade autismo regional

Programa de autismo

Enseñanza de la escritura diferenciada para estudiantes con trastornos del espectro autista

Karen Berlín, M. Ed, VDOE T / TAC en la GMU

La escritura a menudo puede ser un desafío y una fuente de frustración para los estudiantes con trastornos del espectro autista (TEA). Tanto la expresión

como grafomotricidad escritos déficits han sido identificados como debilidades de los estudiantes con síndrome de Asperger (AS) o autismo de alto

funcionamiento (HFA) (Whitby y Mancil 2009) con nada menos que el 60% de los individuos con AS / MAH discapacidades muestran la escritura (Dickerson

Mayes Calhoun y 2008). Del mismo modo, la escritura de los estudiantes con TEA puede ser descuidado o incluso ilegible. La expresión escrita de los

estudiantes con TEA puede verse afectado por la organización y déficit de atención y las habilidades de grafomotricidad puede verse afectada por la

planificación motora, dificultades de coordinación, y los déficits de procesamiento de información (Barnhill et al., 2002). El resultado es que muchos

estudiantes pueden protestar tareas de escritura, mientras que otros pueden acercarse a ellos de buen grado, pero tienen dificultades para completarlas.

Para maximizar los resultados de escritura, los profesores tendrán que diferenciar la enseñanza para sus alumnos con TEA.

Importante para todos los estudiantes es que el maestro cultivar un clima positivo para la escritura, pero esto es especialmente crítico para los estudiantes

con TEA. De acuerdo con Zimmerman, Bandura, y Martínez-Pons (1992), la creencia de un estudiante en su / su capacidad impacto significativo en la

cantidad de esfuerzo empleado y la altura de los logros (como se cita en Chapman, 2003, p. 10). La creación de un ambiente positivo incluye apoyar y animar

a cualquier intento expresiva son hechas por los estudiantes, ya sean garabatos, dibujos, palabras, frases, o unas pocas líneas. Además, un clima positivo de

escritura puede ser fomentada por animar a los estudiantes a utilizar formas alternativas de expresiones, tales como un ordenador, procesador de textos, o

dispositivo de comunicación. Además, el soporte puede ser ofrecido a través de los compañeros, voluntarios en las aulas, los maestros y para-profesionales

que se desempeñan como escribas a los estudiantes con TEA para registrar sus pensamientos e ideas expresadas. Por último, los profesores y los

compañeros pueden influir en las experiencias positivas de escritura y fomentar la confianza al proporcionar retroalimentación constructiva específica sobre

todos los intentos de escritura.

Continúa en la página 2.

1

DIFERENCIADO enseñanza de la escritura CONTINUACIÓN. . .

Una vez que se ha establecido un entorno de escritura positiva, la diferenciación para los estudiantes individuales con TEA podría incluir algunas de las

siguientes consideraciones:

· metas de instrucción individualizadas: reconocer la necesidad de un mayor tiempo de procesamiento, e implementan tiempo y trabajo modificaciones de

asignación, según sea necesario.

· Opción de fabricación: Proporcionar oportunidades para la toma de decisión aumentará el compromiso del estudiante. Debido a que una característica

asociada de TEA es una pantalla aumentada de interés en un estrecho campo de los temas, los estudiantes se involucran más al escribir sobre temas de

interés para ellos. Incorporación de opciones a lo largo del proceso de escritura, tales como la preferencia para trabajar en un grupo o en solitario,

organizadores gráficos para usarse, y la selección del dispositivo de salida, maximizar la participación y los resultados de los estudiantes.

· forma del producto final: Debido a que el trabajo escrito es un componente integral de la enseñanza a través de las áreas de contenido, es importante tener en

cuenta la tecnología de asistencia para apoyar a los estudiantes en la expresión de sus ideas. Además, una variedad de formas de producto final se puede

ofrecer para que el estudiante elija. Estos pueden incluir, pero no se limitan a las respuestas orales, presentaciones de PowerPoint, gráficos y diagramas,

gráficos de mapas mentales, guiones gráficos, y el flujo.

· La enseñanza de vocabulario: La enseñanza de vocabulario es importante para todos los estudiantes, pero especialmente importante para los

estudiantes con TEA para los cuales la comunicación es un reto importante. Intentar maximizar el vocabulario que el alumno ya sabe y usos y

expandir desde allí.

· Modelo antes de la escritura: Es beneficioso tomar el tiempo para elaborar una estructura de frase o pensamiento verbal o visual antes

de que el estudiante escribió.

· apoyar visualmente el proceso de escritura: Utilizar organizadores gráficos para ayudar al estudiante a ver los componentes de la tarea de escritura y

proporcionan indicaciones visuales para apoyar el pensamiento y la expresión de los estudiantes. Por ejemplo, comenzar con un pensamiento a la vez y

proporcionar indicaciones visuales y / o verbales para apoyar al estudiante pensar a través de lo que quieren decir a continuación.

· Utilice pasos pequeños y sencillos para enseñar el proceso de escritura: descomponer y porción de información para los estudiantes con TEA. Piense en

cada paso en el proceso de escritura y una copia de seguridad adicional.

Es importante que los estudiantes tienen la instrucción de escritura específica y actividades de cada día, incluso si el proceso es difícil. Para apoyar a los

maestros en la diferenciación de instrucción de escritura para los estudiantes con TEA, una amplia variedad de recursos se puede encontrar en T / TAC en

línea:línea:línea: http://www.ttaconline.orghttp://www.ttaconline.orghttp://www.ttaconline.org ...

· Para ver el SOL Alcance y Secuencia mejorada PLUS documentos que incluyen ejemplos de actividades y planes de lecciones - Haga clic en su región;

a continuación, en ela continuación, en ela continuación, en ela continuación, en ela continuación, en ela continuación, en ela continuación, en ela continuación, en el SOL mejoradaSOL mejoradaSOL mejoradaSOL mejoradaSOL mejoradaSOL mejoradaSOL mejoradaSOL mejorada pestaña en la parte superior; haz clic en Buscarpestaña en la parte superior; haz clic en Buscarpestaña en la parte superior; haz clic en Buscarpestaña en la parte superior; haz clic en Buscarpestaña en la parte superior; haz clic en Buscarpestaña en la parte superior; haz clic en Buscarpestaña en la parte superior; haz clic en Buscarpestaña en la parte superior; haz clic en Buscar Lecciones SOL + (Lecciones SOL + (Lecciones SOL + (Lecciones SOL + (Lecciones SOL + (Lecciones SOL + (Lecciones SOL + (Lecciones SOL + (margen izquierdo); a continuación, elija unamargen izquierdo); a continuación, elija unamargen izquierdo); a continuación, elija unamargen izquierdo); a continuación, elija unamargen izquierdo); a continuación, elija unamargen izquierdo); a continuación, elija unamargen izquierdo); a continuación, elija unamargen izquierdo); a continuación, elija una nivel de gradonivel de gradonivel de gradonivel de gradonivel de gradonivel de gradonivel de gradonivel de grado paraparaparaparaparaparaparapara Inglés.Inglés.Inglés.Inglés.Inglés.Inglés.Inglés.Inglés.

· Para acceder a los recursos, incluyendo una amplia variedad de recursos basados en la web - haga clic en la ficha Recursos en la parte superior de la

página web http://www.ttaconline.org; a continuación, introduzca la "escritura" en el cuadro de búsqueda.

Software y recursos, tales comoSoftware y recursos, tales comoSoftware y recursos, tales comoSoftware y recursos, tales comoSoftware y recursos, tales como Lápices alternativas, edificabilidad, de clics 5, co-escritor, mentes en desarrollo, Proyecto Constructor, Escritura Sin Lágrimas, PixWriter,Lápices alternativas, edificabilidad, de clics 5, co-escritor, mentes en desarrollo, Proyecto Constructor, Escritura Sin Lágrimas, PixWriter,Lápices alternativas, edificabilidad, de clics 5, co-escritor, mentes en desarrollo, Proyecto Constructor, Escritura Sin Lágrimas, PixWriter,Lápices alternativas, edificabilidad, de clics 5, co-escritor, mentes en desarrollo, Proyecto Constructor, Escritura Sin Lágrimas, PixWriter,Lápices alternativas, edificabilidad, de clics 5, co-escritor, mentes en desarrollo, Proyecto Constructor, Escritura Sin Lágrimas, PixWriter, yyyyy Escribe OutLoudEscribe OutLoudEscribe OutLoudEscribe OutLoudEscribe OutLoud están disponibles para el registro deestán disponibles para el registro deestán disponibles para el registro deestán disponibles para el registro deestán disponibles para el registro de

salida a través de su biblioteca T / TAC local.

referencias

Barnhill, G., Hagiwara, T., Smith-Myles, B. & Simpson, RL (2000). Síndrome de Asperger: Un estudio de los perfiles cognitivos de 37 niños y adolescentes.Barnhill, G., Hagiwara, T., Smith-Myles, B. & Simpson, RL (2000). Síndrome de Asperger: Un estudio de los perfiles cognitivos de 37 niños y adolescentes. Centrarse en Autismo y Otros Disabilitie delCentrarse en Autismo y Otros Disabilitie del

DesarrolloDesarrollo s, 15, 146-153.s, 15, 146-153.

Chapman, CM & Rey, R. (2003).Chapman, CM & Rey, R. (2003).Chapman, CM & Rey, R. (2003). estrategias de enseñanza diferenciadas para la escritura en las áreas de contenido,estrategias de enseñanza diferenciadas para la escritura en las áreas de contenido,estrategias de enseñanza diferenciadas para la escritura en las áreas de contenido, Corwin Press: California, p. 10. Dickerson Mayes, S. & Calhoun, SL (2008). perfiles WISC-IV y WIAT-IICorwin Press: California, p. 10. Dickerson Mayes, S. & Calhoun, SL (2008). perfiles WISC-IV y WIAT-IICorwin Press: California, p. 10. Dickerson Mayes, S. & Calhoun, SL (2008). perfiles WISC-IV y WIAT-II

en niños con autismo de alto funcionamiento.en niños con autismo de alto funcionamiento. Diario de Autismo y Discapacidades del Desarrollo,Diario de Autismo y Discapacidades del Desarrollo,

38, 428-439.

Whitby, PJS y Manceil, GR (2009). perfiles de rendimiento académico de los niños con autismo de alto funcionamiento y síndrome de Asperger: una revisión de la literatura.

Educación y Capacitación en Desarrollo DisabilitieEducación y Capacitación en Desarrollo DisabilitieEducación y Capacitación en Desarrollo Disabilitie s, 44 (4), 551-560.s, 44 (4), 551-560.s, 44 (4), 551-560.

- -

2

ESCRITURA

Un nuevo estudio revela escritura es verdadero problema para los niños con autismo

Los investigadores Kennedy Krieger sugerir mejoras son posibles mediante la orientación de formación de las letras, Formación

Bellas control del motor

habilidades de escritura son cruciales para el éxito en la escuela, la comunicación y la construcción de la autoestima de los niños. El primer estudio para examinar la calidad de la

escritura en niños con trastornos del espectro autista (TEA) ha descubierto una relación entre el control de la motricidad fina y la mala calidad de la escritura en los niños con TEA,

según un estudio publicado en noviembre 10, 2009 de la revistasegún un estudio publicado en noviembre 10, 2009 de la revista Neurología,Neurología,

la revista médica de la Academia Americana de Neurología. El estudio, realizado por investigadores del Instituto Kennedy Krieger, muestras de escritura en comparación, las

habilidades motoras, habilidades visuoespaciales y de los niños con TEA a desarrollar normalmente los niños. Los investigadores encontraron que, en general, el acta de los niños

con TEA era peor que los niños con un desarrollo normal. Específicamente, los niños con ASD tuvieron problemas con letras que forman, sin embargo en otras categorías, como el

tamaño, la alineación y el espaciado, su

letra era comparable a los niños con un desarrollo normal. Estas conclusiones se basan en estudios anteriores que examinan las habilidades motoras y TEA llevadas a cabo

en 2009 por investigadores Kennedy Krieger.

Los padres de los niños con TEA son a menudo los primeros en observar la mala calidad del puño y letra de sus hijos. Este estudio identifica el control motor fino como fuente raíz

del problema y demuestra que los niños con TEA pueden no experimentar dificultades en todos los dominios, simplemente formando letras. Mediante la identificación de la escritura

como un impedimento legítimo, padres, maestros y terapeutas ahora será capaz de seguir las técnicas que mejoren la escritura de los niños.

"La capacidad de mantenerse al día en las clases y transmitir ideas a través de la escritura es fundamental para la vida," dijo Christina Fuentes, autor principal del estudio e

investigador en el Instituto Kennedy Krieger. "Conocer las causas de deterioro nos permite identificar estratégicamente técnicas que ayudarán a los niños con TEA a mejorar su

escritura. Nuestro estudio sugiere que enseñar a los niños cómo se forman las letras, en combinación con la formación general de control motor fino a través de técnicas que incluyen

la estabilización del brazo y el uso de utensilios de escritura apropiadas, puede ser la mejor dirección para mejorar el rendimiento de escritura a mano ".

Acerca del estudio

Los investigadores administraron un total de tres pruebas a 14 niños con TEA y 14 niños con un desarrollo normal. Las

muestras de escritura se puntuaron sobre la legibilidad, la forma, la alineación, el tamaño y el espaciamiento. las habilidades

motoras de los niños fueron entonces evaluados utilizando el examen físico y neurológico revisado para sutil signo

(PANESS). El PANESS consistió en varias categorías tales como labores de la marcha (talón de pie), las tareas de equilibrio

(saltar en un pie) y movimientos sincronizados (movimientos repetitivos y estampados). Por último, las habilidades

visuoespaciales de los niños fueron evaluados mediante la prueba de diseño de bloques en el que fueron programadas para

reconstruir grandes diseños mediante el ensamblaje adecuadamente un conjunto de bloques.

Sin diferencia significativa entre los niños con desarrollo típico y niños con ASD grupos en cuanto a edad, índice de

inteligencia razonamiento perceptivo, y las puntuaciones de diseño de bloques, se encontró una diferencia significativa

para el rendimiento en el PANESS, con los niños de desarrollo típico que realizan mejor. Los investigadores encontraron

los niños con las puntuaciones totales de la letra de ASD eran más bajos que los niños con un desarrollo normal debido

a la calidad de su formación de las letras. Los investigadores también encontraron que la capacidad motora, específicamente para movimientos sincronizados, era un fuerte predictor del rendimiento de

escritura en los niños con TEA en comparación con la edad, la inteligencia y las habilidades visuoespaciales.

"La identificación de esta deficiencia motora fina en la escritura proporciona información importante acerca de los TEA," dijo el Dr. Amy Bastian, el autor del estudio y director

del Laboratorio de Análisis de movimiento correspondiente en el Instituto Kennedy Krieger. "Es otro ejemplo de los problemas de motricidad que nos pueden dar pistas para

otros déficits con la socialización y la comunicación. Además, los terapeutas y maestros ocupacionales pueden ahora tomar la información de este estudio y aplicarlo a los

estudiantes que ven a diario."

Este estudio fue patrocinado por el autismo habla y los Institutos Nacionales de Salud.

https://www.autismspeaks.org/science/science-news/new-study-reveals-handwriting-real-problem-children-autism

3

https://www.autismspeaks.org/science/science-news/new-study-reveals-handwriting-real-problem-children-autism
https://www.autismspeaks.org/science/science-news/new-study-reveals-handwriting-real-problem-children-autism

1

'-----

-

-

PROBLEMAS ESCRITURA

Escritura a mano los problemas difíciles a superar con autismo

Un estudio relaciona para escribir a mano en los adolescentes con autismo a la capacidad de razonamiento

PorPor jennifer Warnerjennifer Warner

16 de de noviembre 2010 - problemas de escritura a mano puede ser difícil para los niños con16 de de noviembre 2010 - problemas de escritura a mano puede ser difícil para los niños con16 de de noviembre 2010 - problemas de escritura a mano puede ser difícil para los niños con autismoautismoautismo a superar.a superar.a superar.

Un nuevo estudio demuestra que los problemas de escritura a mano que a menudo afectan a los niños conUn nuevo estudio demuestra que los problemas de escritura a mano que a menudo afectan a los niños conUn nuevo estudio demuestra que los problemas de escritura a mano que a menudo afectan a los niños con autismoautismoautismo Es probable que persistir en laEs probable que persistir en laEs probable que persistir en la

adolescencia, pero puede haber estrategias para ayudarles a compensar.

Los investigadores encontraron que los adolescentes con autismo eran más propensos que el resto a tener mala escritura y las habilidades

motoras con discapacidad. Pero a diferencia de los niños más pequeños con autismo, problemas de motricidad no fueron el principal factor que

afecta su capacidad de escritura a mano.

En cambio, el estudio demostró la capacidad de razonamiento de percepción fueron el principal predictor de habilidades de escritura en los adolescentes.

razonamiento perceptivo es la capacidad de una persona para organizar y la razón para resolver problemas cuando se presenta material visual, no verbal.

Que las habilidades de razonamiento pueden predecir el rendimiento de escritura sugiere una posible estrategia adolescentes con autismo podrían

aprender a superar las deficiencias motoras, dice el investigador Amy Bastian, PhD, director del Laboratorio de Análisis de movimiento en el Instituto

Kennedy Krieger en Baltimore.

"Hay varias técnicas disponibles para mejorar la calidad de escritura a mano, tales como el ajuste de agarrar el lápiz, la estabilización de la mano que escribe

con la mano opuesta, o formando letras más lentamente", dice Bastian. "Estas terapias podrían ayudarcon la mano opuesta, o formando letras más lentamente", dice Bastian. "Estas terapias podrían ayudarcon la mano opuesta, o formando letras más lentamente", dice Bastian. "Estas terapias podrían ayudar adolescentesadolescentesadolescentes con autismo a progresar académicamente ycon autismo a progresar académicamente ycon autismo a progresar académicamente y

desarrollarse social ".

PROBLEMAS ESCRITURA RELACIONADAS CON habilidades de razonamiento

En el estudio, publicado enEn el estudio, publicado enEn el estudio, publicado en Neurología,Neurología,Neurología, Los investigadores evaluaron muestras de escritura de 24 niños y niñas entre las edades de 12 yLos investigadores evaluaron muestras de escritura de 24 niños y niñas entre las edades de 12 yLos investigadores evaluaron muestras de escritura de 24 niños y niñas entre las edades de 12 y

16. La mitad del grupo tenía autismo.

Se pidió a los participantes que copiar las palabras de una oración en su mejor letra, y su escritura fue anotado basan en la legibilidad, la forma, la

alineación, el tamaño y el espaciamiento. Una sentencia revueltos utilizada en el estudio fue "el marrón saltó perezosos zorro rápido los perros por encima."

las habilidades motoras de los participantes, incluidos los movimientos de balance y con fecha, también fueron calificados.

Los resultados de la puntuación de escritura a mano mostraron que los adolescentes con autismo ganaron un promedio de 167 puntos de 204 en comparación con un

promedio de 183 puntos entre los adolescentes sin autismo. Los adolescentes con autismo también mostraron alteraciones en las pruebas de habilidades motoras en

comparación con sus pares.

“La importancia de esta investigación no era 'si' los niños y adolescentes con la lucha del autismo con la escritura, lo que muchas personas

ya pueden dar fe, sino más bien para documentar el alcance del problema y determinar si podríamos revelar nada sobre 'por qué' es el

caso “, dice Bastian.

https://www.webmd.com/brain/autism/news/20101115/handwriting-problems-hard-to-outgrow-with-autism

4

Consejos de redacción

Consejos sobre cómo ayudar estudiante de grado con autismo sostener un lápiz y escribir

Tengo un hijo de 8 años de edad, que tiene autismo. Él está haciendo bien en una clase regular en términos de desarrollo del habla y jugar más con otros niños. El problema

ahora es que no puede escribir, pero sólo se agarra el lápiz para hacer garabatos. ¿Qué puedo hacer para ayudar a mi hijo mantenga un lápiz correctamente y escribir?

respuesta “¿Tiene preguntas” de hoy es por el terapeuta ocupacional Desiree Gapultos, que ejerza en elrespuesta “¿Tiene preguntas” de hoy es por el terapeuta ocupacional Desiree Gapultos, que ejerza en elrespuesta “¿Tiene preguntas” de hoy es por el terapeuta ocupacional Desiree Gapultos, que ejerza en el Autism Speaks Autismo Red de TratamientoAutism Speaks Autismo Red de TratamientoAutism Speaks Autismo Red de Tratamiento , En el Hospital, En el Hospital, En el Hospital

de Niños de Los Ángeles.

Nota del editor: La siguiente información no pretende diagnosticar o tratar y no debe tomar el lugar

de consulta personal, en su caso, con un profesional de la salud y / o de comportamiento

terapeuta.

Gracias por su pregunta. Parece que su hijo se beneficiaría de aprender algunas habilidades básicas de pre-escritura y luego el dominio de un agarre que es más

efectiva para la escritura.

Estas son algunas de las formas en que usted y su profesor puede ayudar a adquirir estas habilidades.

Encontrar dónde empezar

En primer lugar, recomiendo ver si su hijo puede imitar sus trazar una línea vertical y una línea horizontal. Se puede demostrar cómo hacer esto en un

pedazo de papel y pedirle que recurrir a otra hoja de papel. A continuación, ver si puede imitar que dibujar un círculo y luego dos líneas cruzadas.

Si es capaz de imitar sus movimientos para dibujar estas formas, al lado tratar mostrándole cada forma sin él viendo lo dibuja. ¿Quieres ver si es capaz

de copiar la forma sin ver e imitar sus movimientos directamente. Si puede, que podría estar listo para copiar letras y números reales.

Sin embargo, si tiene dificultades para imitar sus movimientos o copiar formas pre-dibujadas, es importante comenzar con algunas habilidades de pre-escritura

antes de intentar enseñarle a escribir letras y números.

habilidades de pre-escritura

La escritura no es sólo sobre el desarrollo de las habilidades motoras finas necesarias para agarrar una pluma de la manera correcta. Se trata también de la planificación

motora y ser capaz de encontrar maneras de construir letras. Por lo que queremos ayudar a su hijo usar su percepción visual y visual-motora, o “ojo-mano,” coordinación.

Hay muchas maneras divertidas para desarrollar estas habilidades.

· Por ejemplo, usted y su hijo pueden usar cada usar un dedo para hacer formas en la arena, un poco de jabón de

espuma, crema de afeitar o plastilina blanda.

· animarle a hacer estallar las burbujas en el aire con un dedo.

· le mostrará cómo utilizar su dedo para seguir un dibujo simple laberinto o completar un cuadro-punto-a punto en un

libro de actividades preescolar. (Ver imagen de la derecha).

Todas estas actividades requieren la coordinación ojo-mano y la planificación motora.

5

1-11/2 years

Cylindrical Grasp

2-3 years

Digita l Grasp

3 1/2- 4 years

Modified Tripod Grasp

4 1/2- 7 years

Tripod Grasp

Consejos de redacción CONTINUACIÓN. . .

Divertirse con la escritura de aire y más

Otro ejercicio que recomiendo pre-escritura implica que le muestra niño cómo usar su mano y grandes movimientos de los brazos para hacer formas en el

aire. Hacer círculos grandes, triángulos y cuadrados. El dos se puede pasar a dibujar letras en el aire. Es posible que desee comenzar con letras sencillas

como “L” y “M”

Dado que muchos niños - y adultos - que tienen autismo son aprendices visuales, puede ayudar si se dibuja estas formas y letras en negrita con un marcador en una hoja

de papel para ayudar a su hijo ver y comprender qué formas que usted está haciendo en el aire junto .

Usted y su hijo también puede construir letras en 3-D utilizando palos, marcadores, lápices y otros objetos. Por ejemplo, dar a su hijo un pequeño montón de palos

cortos. pedirle a recoger cuatro palos y convertirlos en la letra “E” Si tiene dificultad, se puede demostrar lo que quiere decir. O bien, puede ser que comience

dibujando un gran “E” en un pedazo de papel como guía para la que se establecen los palos.

Agarrar un bolígrafo o un lápiz

Como las habilidades de pre-escritura de su hijo de maestros, puede

pasar a ayudarlo agarre un lápiz o un bolígrafo correctamente.

Como los niños, que tienden a usar lo que se llama un palmar, o puño, el

agarre. (Ver foto de la derecha.) Suena como esto puede ser lo que su hijo

está usando ahora, cuando agarra un lápiz para hacer garabatos.

He descubierto que una de las mejores y más naturales formas de desalentar un apretón de puño y fomentar una comprensión más funcional lápiz es ofrecer una

herramienta de escritura corta, como un lápiz roto o un lápiz corto. Es demasiado pequeño para un agarre palmar, pero justo para montar entre sus dedos.

También puede animar a su hijo a usar un pincel, tiza, pasteles, lápices de colores y diferentes tamaños de marcador.

Si tiene dificultad con éstos, sugiero probar un crayón

“fácil agarre”. Algunos vienen en rodamientos de formas y

formas de triángulo que lo pueden alentar el uso de un

alcance efectivo. (Ver ejemplos).

En última instancia, su objetivo es un lápiz de manera natural y efectiva, tal como el que se ilustra en la foto de la derecha. Puede ayudarle a hijo a mirar esta imagen

como se coloca suavemente el lápiz en la posición adecuada en la mano.

Por encima de todo, recuerde que debe hacer este proceso resulte divertido y alabarlo por su cooperación y cada avance, por pequeño que sea.

También animo encarecidamente que le permite trabajar con un terapeuta ocupacional - idealmente a la escuela de su hijo - para actividades personalizadas para promover

habilidades de motricidad fina y el ojo-mano de su hijo en su camino hacia el dominio de escritura a mano.

Espero que estos consejos resultar útil. Por favor, háganos saber cómo su hijo está haciendo en la sección de comentarios o enviando un correo electrónico de nuevo enEspero que estos consejos resultar útil. Por favor, háganos saber cómo su hijo está haciendo en la sección de comentarios o enviando un correo electrónico de nuevo en gotquestions@autismspeaks.org

.

https://www.autismspeaks.org/blog/2016/01/22/advice-helping-grade-schooler-autism-hold-pencil-and-write

gotquestions@autismspeaks.org

6

mailto:gotquestions@autismspeaks.org

Aprender a escribir

El autismo y el aprendizaje de la escritura: Nuestro niño no se verá en el documento

Nuestro hijo tiene 4 años y tiene autismo. ¿Cómo puedo ayudar a aprender a escribir cuando él no hace buen contacto visual con el

papel?

Nota del editor: La siguiente información no está destinado a diagnosticar o tratar y no debe tomar el lugar de consulta personal, en su caso,

Gracias por su pregunta. Es muy adecuada ya que la atención visual es una de las varias habilidades básicas que necesitamos para escribir. Otros importantes habilidades de

pre-escritura incluyen la integración visual-motora (coordinación mano-ojo) y la motricidad fina. Un niño también tiene que entender el concepto de que podemos utilizar un

instrumento de escritura para hacer formas y marcas deliberados en una superficie de escritura (frente a sólo garabatos).

Estoy contento de ofrecer algunos consejos basados en mi experiencia de trabajo con muchos niños pequeños en el espectro del autismo. En primer lugar, quiero hacer

hincapié en que 4 años es demasiado joven para esperar que un niño escriba cartas claras - sin importar si el niño tiene autismo. Más bien, el objetivo debe ser alentar a

su hijo a copiar formas básicas y trazar algunas letras.

Participar atención de su hijo

· Coloque una hoja grande de papel, tablero de escritura borrable pizarra o en una superficie vertical, como un caballete o en la

pared. Ponerlo al nivel del ojo derecho de su hijo. A continuación, le dan algunos marcadores de colores o crayones y le muestran

lo divertido que es dibujar en la superficie frente a él. (He encontrado que de pie a menudo ayuda a los niños en el espectro

involucrado en una tarea.)

· Coge un poco de piezas de colores de tiza y salir al aire libre para mostrar a su hijo cómo dibujar en la acera.

habilidades de pre-escritura

Una vez que haya encontrado una superficie de escritura que involucra a la atención de su hijo, le animo a practicar un poco de diversión, habilidades de pre-escritura

antes de pasar a las cartas.

· El uso de crayones de colores, marcadores o tiza, mostrar a su hijo cómo dibujar formas - círculos, un gran “X” y zigzags. animarle a copiar o rastrear

sus movimientos. O lo copia. Si se hace una marca en la acera, lo alaban y hacer una marca al igual que la de él. Haga que su niño a hacer un círculo; a

continuación, agregar los ojos, la nariz y la boca para hacer una cara feliz de que ambos creados juntos.

· Mostrar a su hijo cómo trazar su mano sobre la acera o la superficie de escritura que ha puesto en la pared.

Después de trazar su propio lado, es posible que tenga que utilizar una guía de mano sobre mano suave para

mostrarle cómo trazar su propia. (Ver foto arriba). Muchos niños en mi práctica disfrutan enormemente los aspectos

sensoriales de esta actividad, que fomenta la atención visual y el interés en el uso de una herramienta de escritura.

· Mostrar a su hijo cómo trazar formas en la arena con sus dedos o de prensa formas

en arcilla blanda con un palo. Estas actividades pueden proporcionar retroalimentación sensorial agradable. De hecho, tener a su hijo las letras “sensación” y formas

puede ayudarle a recordar cómo dibujar más tarde.

Continúa en la página 8.

7

Aprender a escribir Continuación

señales llamativas

Utilizar algunas señales visuales para animar a su hijo a trazar las líneas y formas que se dibujan. Esto enseña el concepto

importante de hacer movimientos voluntarios con una herramienta de escritura y tener un objetivo con las líneas que crea (es

decir, se mueven de garabatos a la escritura).

Aquí están algunas opciones:

· Use una pequeña pegatina o sello de entintado para destacar el inicio de la línea o la forma que usted quiere

que su hijo rastro o dibujar. Coloque otra al final de la línea o forma. Tratar una serie de pegatinas o formas y

mostrar a su hijo cómo conectar los puntos con un lápiz de colores o marcadores. Dele a su hijo unas pegatinas

y le han colocarlos a lo largo de la línea de la carta se dibuja.

· Dibujar un cuadrado y pida a su hijo para hacer una marca en ella. Es posible que necesite para demostrar cómo hacer

esto mediante la colocación de una “X” en el cuadro. (Ver imagen de la derecha).

· Recoger un poco de papel de construcción de colores brillantes para atraer la atención de su hijo. Luego darle algunos marcadores en el contraste de colores -

por ejemplo, un marcador azul para dibujar en papel amarillo. Una advertencia: Los colores brillantes pueden abrumar visualmente algunos niños en el espectro

autista. Así que os animo a buscar signos de esto en su hijo - por ejemplo, una mayor tendencia a mirar hacia otro lado del papel brillante.

Después de que su hijo ha tenido la oportunidad de disfrutar de estas actividades de pre-escritura, es

posible que él está más interesado en el dibujo y trazar letras en una hoja de papel. Si no es así, le

sugiero consultar con un terapeuta ocupacional o un especialista en educación para la evaluación y

sugerencias adicionales.

https://www.autismspeaks.org/blog/2016/07/29/autism-and-learning-write-ourchild-won%E2%80%99t-look-paper

Apoyo adicional LÍNEA

Cómo Varios Problemas de atención y aprendizaje pueden causar problemas con la escritura

https://www.understood.org/en/learning-attention-issues/child-learning-disabilities/writing-issues/how-various-learningand-attention-issues-can-cause-

Descargar: organizadores gráficos para ayudar a los niños con la escritura

https://www.understood.org/en/school-learning/learning-at-home/encouraging-reading-writing/download-graphicorganizers-to-help-grade-schoolers-with-writing

trouble-with-writing

8

Dream Big Dreams for
Your Child!

íiii Tuesday, February 6, 2018

(9 6:00 pm- 8:00 pm

Linus Pau ling Middle School:

Theater- 1111 Cleveland Ave
......... Corvallis OR 97330

~ FREE for family members

~ $25 for professionals and
others needing a certificate

REGISTER

Make a Plan for Your Child's Life,
Starting with a Vision for the Future!

Person-centered Planning is all about your unique child.
Learn different ways to think about disability, and the
possibilities for your child's futurel Get tips and tools to
help introduce your child to school, service systems, and
their communityl

For interpretation needs, please provide three business days' notice: (503) 786-6082

)t .
FACTOregon
Empowering fami l ies experiencing dbabi l ity.

Questions? Call (503)786-6082
or email registration@factoregon.org.

Corvallis
SCHOOL DIS T RICT

9

FAMILIA DE SOPORTE DE OPORTUNIDAD

TH DYSGRAPHIA
SOURCEBOO.K

~ UIHATE
ro WffI're1·

Tl¡!i!l ';_q;o ...,,p.liig Si~ . •ll•
Avt! _ ~UMríHf~ lffl\nt!!! DI~ . -

IMtff~:S~Mill
~~)!'· ~ -- -

RESEÑAS DE LIBROS

“Odio a escribir!” Consejos para ayudar a los estudiantes con espectro

autista y trastornos relacionados con aumentar los logros, estándares

académicos se encuentran, y convertirse en escritores felices, exitosos

por Cheryl Boucher y Kathy Oehler

El proceso de escritura requiere un alto nivel de coordinación entre las diversas partes del cerebro. En

los individuos con un trastorno del espectro autista, las áreas del cerebro que no se comunican

eficazmente entre sí, dando lugar a grandes dificultades para coordinar todas las habilidades necesarias

para la escritura. Como resultado, muchos estudiantes odio a escribir! Escrito en un formato que hace

un llamamiento a los lectores, este recurso bien llamada es breve, práctico y al punto, centrándose en

las cuatro áreas de la escritura que son más problemáticas para los estudiantes con TEA: el lenguaje, la

organización, sensoriales y habilidades visuales y motrices. El libro está organizado bajo temas como

Introducción, saber qué escribir, se queda pegada, Malentendido las Instrucciones, y muchos más.

Reproducibles, hojas de trabajo de fácil uso hacen la tarea de

la enseñanza de la escritura fácil y divertido. Lo que es más, se alinea con los Estándares Nacionales básico común. Las estrategias son apropiadas

para los estudiantes K-12 y más allá.

La disgrafía Libro: Todo lo que necesita para ayudar

a su hijo

por Ben Bryce

Disgrafía es una discapacidad del aprendizaje que afecta a la capacidad de escribir, y puede

ocurrir con otras discapacidades. Si su hijo tiene dificultades con disgrafía,ocurrir con otras discapacidades. Si su hijo tiene dificultades con disgrafía,ocurrir con otras discapacidades. Si su hijo tiene dificultades con disgrafía, El Libro de disgrafíaEl Libro de disgrafíaEl Libro de disgrafía lelele

dará las herramientas que necesita para ayudar a su hijo, incluyendo causas, las opciones de

tratamiento para los tres tipos de disgrafía, una revisión de software para docenas de libre y

programas de pago, sugerencias para trabajar con la escuela de su hijo, y técnicas específicas

para ayudar a su hijo a superar su disgrafía. Este recurso proporciona información básica,

introductoria para las familias que están aprendiendo la manera de entender y apoyar los retos de

escritura de sus hijos.

10

thin k

W hat if

?
•

pattem

..... ..

•
with

'& • •• •

obse rved surprised sc ared

My data shows that ,c ould see

(hn .. n C~flt.l:,

This re minds me of un de rstan,d

happy unhappy question

Consultores de autismo:

Skye McCloud- skye.mccloud@lblesd.k12.or.us

541-336-2012

Programa Linn Benton Lincoln ESD Cascade

autismo regional

905 4th Ave SE Albany,

Oregón. 97321

Tel: 541- 812 a 2600 Fax:

541 926-6047

E-mail: webmaster@lblesd.k12.or.us

Sue Taylor-sue.taylor@lincoln.k12.or.us~~V~~singular~~3rd

541-574-3744

Melissa Bermel- melissa.bermel@lblesd.k12.or.us~~V~~singular~~3rd

541-812-2773

Amanda Stenberg- amanda.stenberg@lblesd.k12.or.us~~V~~singular~~3rd

541-812-2676

Bradley-scott scott.bradley@lblesd.k12.or.us~~V~~singular~~3rd

541-812-2677

Michelle Neilson- michelle.neilson@lblesd.k12.or.us

541-812-2678

VISUALES FRASE DE ARRANQUE

11

mailto:michelle.neilson@lblesd.k12.or.us
mailto:scott.bradley@lblesd.k12.or.us~~V~~singular~~3rd
mailto:amanda.stenberg@lblesd.k12.or.us~~V~~singular~~3rd
mailto:melissa.bermel@lblesd.k12.or.us~~V~~singular~~3rd
mailto:Taylor-sue.taylor@lincoln.k12.or.us~~V~~singular~~3rd
mailto:webmaster@lblesd.k12.or.us
mailto:skye.mccloud@lblesd.k12.or.us

