

ESTRATEGIAS DE INTERVENCION EN LAS DIFICULTADES LECTORAS

El lenguaje escrito se basa en el lenguaje oral, añadiendo a éste un nivel más de complejidad. Por ello, cuando se presentan dificultades para la adquisición de la lectura en nuestros alumnos, es necesario considerar si éstas se refieren al código oral o si son específicas del escrito. Son varios los procesos que actúan en la lectura y que por lo tanto hay que tener en cuenta a la hora de planificar la intervención lectora. Estos procesos son: **perceptivos, léxicos, sintácticos y semánticos.**

Para trabajar los **procesos perceptivos** que intervienen en la lectura es necesario actividades que incluyan la discriminación de **figuras** y **letras**.

Se recomienda actuar progresivamente comenzando por la utilización de materiales no verbales (figuras geométricas, dibujos...) y continuar con materiales verbales (letras, palabras, oraciones...).

A continuación se presentan algunas actividades recomendadas para trabajar los procesos perceptivos de la lectura.

- Emparejamiento de estímulos. (P.ej., de igual forma, o de igual forma y distinto tamaño, etc.)

1)

▶ Ej:

2)

3)

4)

➤ Identificar en un conjunto los estímulos que sean iguales.

▶ Ej:

Maribel Martínez Camacho

Fichas para mejorar la atención

Señala las figuras iguales dentro del conjunto de figuras

➤ Buscar estímulos que sean iguales a otro(s) que sirva(n) de muestra.

▶ Ej:

Maribel Martínez Camacho

Fichas para mejorar la atención

Señala las figuras iguales al modelo

The image shows a 4x10 grid of 40 cylinders. The cylinders are drawn in various orientations: some are upright, some are tilted to the left, some to the right, and some are rotated 45 degrees. Below the grid is a single upright cylinder labeled as the 'model'. The task is to identify all cylinders in the grid that match the model's orientation.

➤ Buscar el elemento que sea diferente a los demás.

▶ Ej:

Maribel Martínez y Ginés Ciudad-Real

Fichas para mejorar la atención INTRUSOS

INTRUSOS

De las 4 imágenes hay una que no debería estar señala cual es, e indica el porqué.

➤ Completar un dibujo según una muestra.

▶ Ej:

Además del entrenamiento sobre los procesos perceptivos, también puede ser necesario actuar sobre los **procesos léxicos**, encargados de reconocer las palabras escritas.

En este caso, las actividades tendrán como objetivo mejorar el funcionamiento de las **rutas fonológica o visual**.

En el caso de la **ruta fonológica** es necesario utilizar tareas que se basen en la conciencia fonológica, ya que dicha ruta se fundamenta en el uso de las reglas grafema-fonema.

Estas tareas consisten en :

- **Sintetizar**. P.ej., Si juntas los sonidos /sss/, /a/, y /l/ ¿qué palabra resulta?
- **Segmentar**. P.ej., ¿Qué sonidos hay en la palabra “silla”?
- **Identificar**. P.ej., ¿Se escucha el sonido /fff/ en la palabra “jefe”?
- **Omitir**. P.ej., Pronuncia “pelota” sin el sonito /ttt/.
- **Comparar sonidos**. P.ej., ¿Qué sílaba suena diferente al resto:
/bol/, /sil/, /tol/?

- En algunos casos se utilizan dibujos que faciliten la tarea. P.ej.
¿Qué dibujo no rima como los otros dos?

Se recomienda que el entrenamiento de la conciencia fonológica se haga siguiendo una secuencia que vaya de las unidades de **mayor tamaño a las más pequeñas**. Entre las actividades más utilizadas encontramos las siguientes:

- ❖ Identificar palabras de una oración.
- ❖ Identificar y manipular las sílabas de una palabra-
- ❖ Identificar palabras que riman.
- ❖ Identificar y aprender los fonemas, a través de juegos con onomatopeyas.
- ❖ Segmentar y sintetizar fonemas.
- ❖ Eliminación, sustitución e inversión de fonemas.

En cuanto al entrenamiento de la **ruta visual** las actividades que se realicen deben tener el objetivo de la asociación del signo gráfico con el significado. Aunque existen materiales como lotos o láminas, podemos crearlos nosotros mismos:

- ❖ Presentar palabras relativas a un tema. P.ej.: silla, armario, mesa etc.
- ❖ Juegos con barajas, donde algunas cartas representan imágenes y otras palabras.
- ❖ Asociar una imagen a una palabra.

ACTIVIDADES LECTOESCRITURA. SÍLABAS INVERBAS "R" - AUTORA: María Yáñez Calviño

• RELACIONA CADA PALABRA CON SU IMAGEN.

CALAMAR	

PERCHA	

TORTUGA	

JERSEY	

ARMARIO	

CIRCO	

Autor pictogramas: Sergio Palao Procedencia: <http://caladu.es/arsasar/> Licencia: CC (BY-NC)

Respecto al entrenamiento de los **procesos sintácticos**, las actividades se centran en la relación entre las palabras que componen una oración y los papeles gramaticales que desempeñan las mismas. Las principales actividades que trabajan dicha relación son las siguientes:

- **Emparejamiento de dibujos y oraciones, manipulando el número de frases y de dibujos que se presentan al mismo tiempo.** P.ej.,:
 - *Peppa Pig da de comer a su hermano.*
 - *El hermano de Peppa Pig le da de comer.*
 - *La comida se la come Peppa Pig con su hermano.*

- **Tareas para separar los elementos de una oración.** En el caso anterior, se puede dejar la segunda oración y pedir que se señale qué palabra es necesario cambiar para que el dibujo fuese correcto.
- **Automatización de los signos de puntuación,** a través de tareas como puntuar frases y textos, localizar en un texto signos de puntuación etc.

Por último, puede ser necesario entrenar los **procesos semánticos**, en el cual las actividades van a consistir en superar los problemas que muchos alumnos tienen cuando son incapaces de extraer el significado general de un texto y organizar la información. Algunas de las tareas recomendables para este entrenamiento son las siguientes:

- **Tareas para aumentar la comprensión**, como identificar las ideas principales del texto, realizar cuadros sinópticos, elegir un título para un texto leído, aprender a usar conectores como “sin embargo” o “en resumen”, etc.
- **Tareas para enlazar la información con sus conocimientos**. Se recomienda la utilización de textos sencillos con estructuras simples.
- **Trabajar con diferentes tipos de textos.**