Izquierda ¿Qué hacer? 
Se calcula que son zurdas entre el cinco y el diez por ciento de las personas (el doble de varones que de mujeres). Los zurdos lo son de nacimiento, y lo son, según la explicación científica más aceptada, a causa de una configuración cerebral distinta a la de los diestros.

Por qué hay mayoría de diestros es una incógnita. Parece que hay una influencia genética: un niño tiene el diez por ciento de posibilidades de ser zurdo si su padre lo es, el veinte si lo es su madre, y el cincuenta si lo son ambos.
¿Cuándo se sabe qué mano domina?

· En los dos primeros años los niños no muestran preferencia por ninguna mano, aunque después de cumplir el primer año se aprecia a veces que una es más habilidosa que la otra.

· A los tres años aún siguen sin mostrar una clara preferencia por el lado derecho o izquierdo del cuerpo.

· Entre los tres y los seis años todavía existen alternancias en el predominio de uno u otro lado.

· Hacia los cinco, cuando empieza la educación Primaria, ya suelen mostrarse predominantemente zurdos o diestros. La tendencia natural se aprecia con ciertos juegos, como los que te sugerimos en el reportaje ¿Diestro o zurdo?
· Entre los siete y los diez años se produce la independencia absoluta de la mano derecha respecto de la izquierda (la auténtica lateralización). La organización de los movimientos, el ajuste motor, exige que un lado tome la dirección y el dominio sobre el otro.

Es importante ayudar al niño a definir su lateralización, sea zurdo o diestro. Si existen dudas conviene acudir a un psicólogo infantil: él lo averiguará mediante pruebas especializadas.

Superar las dificultades en el colegio

Hoy en día los profesores no dan importancia al hecho de que un niño escriba con la izquierda. No obstante, conviene advertirlo en el colegio, ya que es frecuente que los zurdos tengan algunas dificultades en los primeros aprendizajes escolares, sobre todo en lectura y escritura:

· Mientras sus compañeros se limitan a tratar de hacer bien las letras, ellos tienen que empezar por vencer otras dificultades. Al escribir con la izquierda, pero hacia dentro y no hacia afuera, parece que lo hacen contra corriente. A menudo se les agarrota la mano, cogen una mala postura y su letra es torpe e insegura.

· También pueden confundirse más de lo normal cuando leen.

¿Cómo ayudarles?

· Las dificultades se acaban superando con una actitud comprensiva y apoyo.

· Conviene enseñarles a sentarse correctamente para trabajar y darles instrumentos adaptados a su mano izquierda (tijeras especiales, por ejemplo).

· Si su compañero es diestro, es mejor que ellos se sienten en el lado izquierdo de la mesa, para que su mano tenga libertad de movimientos.

· Hay que procurar que la luz venga siempre por el lado derecho, para evitar que ellos mismos se hagan sombra en el papel con su propia mano.

· Manejan mejor los lápices o bolígrafos triangulares que los cilíndricos o de seis lados (también hay adaptadores). Para no tapar o emborronar ellos mismos lo que escriben, suelen hacerlo con la mano «en gancho». Deben coger el lápiz un poco más lejos de la punta e inclinando un poco el papel a la derecha.

· Es importante no acusar al niño de lento o perezoso ni afearle los trabajos escolares mal escritos.

· Hay que prestar atención y elogiar sus progresos, por pequeños que sean.

· Si es objeto de burlas por sus compañeros, le haremos ver que es tan normal como los demás. Nombrarle personajes ilustres y famosos que son o fueron zurdos y algún futbolista u otro deportista de moda (como el tenista Rafael Nadal), también resulta eficaz.

Los niños zurdos necesitan tolerancia y paciencia por parte de sus padres y maestros, no basta con dejar que se las arreglen solos con su mano izquierda, hay que acostumbrarlos de a poco a enfrentarse con todas las tareas y quehaceres pensados para los diestros, pero cómo educarlos sobre todo en los primeros años de escolaridad? Y específicamente en la lecto-escritura ? Porque mientras sus compañeros se limitan a tratar de hacer bien las letras, ellos tienen que empezar por vencer otras dificultades. Al escribir con la izquierda, pero hacia dentro y no hacia afuera, parece que lo hacen contra corriente. A menudo se les agarrota la mano, toman una mala postura y su letra es torpe e insegura. 
También pueden confundirse más de lo normal cuando leen.

¿Qué se puede hacer cómo docente? 
La sociedad está pensada para los diestros. La mayoría de los utensilios de nuestra vida diaria están diseñados para ser utilizados con la mano derecha: tijeras, la cuerda del reloj, las cámaras fotográficas, las marchas del automóvil, el ratón y el teclado del ordenador... Como hace el maestro en la escuela con las dificultades de niños zurdos? Qué material didáctico se puede utilizar si son alumnos con escasos recursos económicos? Conocen ejercicios lúdicos o estrategias que puedan aportar para los niños zurdos?

Trabajar en clase.

Si hay niños zurdos en el grupo, prestarles atención y procurar que usen las herramientas adecuadas.

· Sentarlos al lado izquierdo de los pupitres dobles o junto a otro niño zurdo para evitar que su codo choque con el del compañero diestro.

· Sentarlos al lado derecho de la clase en relación a la pizarra, con el fin de que vean la escritura del maestro desde el mismo ángulo que ellos miran su escritura sobre el papel.

· Colocar el papel o cartulina en el lado izquierdo de la mesa de trabajo e inclinarlo hacia la derecha.

· Ubicarse al lado izquierdo del niño para darle las instrucciones.

· Enseñarles a tomar el lápiz en la misma forma que lo hacen los diestros con el fin de evitar que adopten la posición de la mano "en gancho", típica de los niños zurdos.

Herramientas para niños zurdos

Para un niño zurdo trabajar con una herramienta para diestros causará frustración por la incomodidad que esto supone. Hoy en día existen algunas herramientas que se han hecho especialmente para la mano izquierda que facilitan a los zurdos su actividad cotidiana.

· Tijeras: tienen los filos invertidos, de tal manera que el izquierdo queda siempre por encima del derecho. De esta forma, se facilita la tarea de cortar en línea recta.

· Sacapuntas: tiene la cuchilla al revés. El lápiz se coge con la mano izquierda y gira en el sentido natural del zurdo, contrario a las agujas del reloj.

· Reglas invertidas (de derecha a izquierda) para no entorpecer la lectura con la mano.

· Cuadernos: la espiral está a la izquierda y se puede abrir al revés. Permite, además de facilitar la escritura sin tropezar con la espiral, corregir la postura del cuaderno y la de la mano al escribir (algunos niños zurdos tienden a escribir con la mano torcida hacia dentro).

· Libros para colorear: se abre al revés y tiene dibujos con referencias al niño zurdo.

· Teclado: las teclas para el cálculo y las flechas de desplazamiento están a la izquierda.

La educación de un niño zurdo no tiene porque ser distinta a la de un niño diestro. Las padres deben apoyar, comprender y colaborar en la medida posible para que le sea más fácil a su hijo zurdo desenvolverse en un mundo pensado para diestros. 
La zurdera no es un problema, el problema reside solo en asegurar la comodidad de los niños zurdos, evitando así su frustración o se sientan discriminados. Los padres juegan un gran papel en este sentido. La paciencia y la comprensión son ingredientes básicos en la educación. 
En el Colegio, los profesores deben ser informados de la zurdera de su hijo desde el principio para que puedan prestarle la atención que necesiten y determinar algunos cambios para una mejor comodidad para el niño. Por ejemplo, sentarlo al lado izquierdo de los pupitres dobles y junto a otro niño zurdo. 
Es importante que un niño zurdo sepa porque es zurdo y que otros también los son. Ya que eso lo defiende de una situación difícil. 
No hay razones para pensar que la zurdera es un problema de aprendizaje ni de inteligencia. Tampoco es un síntoma de destreza, son tan hábiles como los diestros cuando usan su mano preferida.

