

**UNIVERSIDAD
DEL AZUAY**

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS
DE LA EDUCACIÓN**

ESCUELA DE EDUCACIÓN BÁSICA Y ESPECIAL

**Trabajo de graduación previo a la obtención del título de:
LICENCIADA EN CIENCIAS DE LA EDUCACIÓN MENCIÓN EDUCACIÓN
BÁSICA Y ESPECIAL**

Conciencia fonológica en niños de segundo de Educación General Básica de la escuela
"Doce de Abril". Manual lúdico para Docentes.

Autor

DANIELA NOEMÍ MALDONADO GOMEZCOELLO

Director

DRA. ELISA PIEDRA MARTÍNEZ

CUENCA-ECUADOR

2018

Dedicatoria

Esta tesis dedico a mis padres, Oswaldo y Noemí; quienes me dieron la vida, educación y apoyo incondicional a lo largo de mi crecimiento profesional y personal; ustedes son los que me han enseñado a salir adelante sin importar los obstáculos que puedan presentarse; siendo mi soporte en los momentos difíciles y de mi felicidad cuando celebran mis logros.

Finalmente, a mis hermanos Adrián, Felipe y Oswaldo; que siempre me brindaron su comprensión con palabras de aliento durante todo este proceso.

Agradecimientos

Agradezco a DIOS, por la vida, por cuidar de mí y de mi familia. Por guiarme en mis sueños, metas, planes, propósitos y aspiraciones, y poder sonreír ante todos mis logros que son resultados de su ayuda.

De manera especial quiero agradecer a mi familia quienes me apoyaron y me guiaron en cada paso de mi vida con sus consejos, de igual manera corrigieron mis faltas haciendo de mí una mejor persona.

A mis maestros, quienes me impartieron conocimientos y me enseñaron el respeto a mi carrera. De manera especial agradezco a mi tutora Dra. Elisa Piedra, quien con su apoyo y comprensión supo guiarme a la culminación de mi tesis.

A mis amigos, Loli, Tati, Diego con quienes compartí gratos momentos; además supieron apoyarme y brindarme palabras de aliento para seguir con mi tesis. A todos ellos se los agradezco desde el fondo de mi alma.

Finalmente quiero agradecer a la Institución “Doce de Abril” por abrirme las puertas y permitir trabajar con los estudiantes de segundo de básica, de igual manera a los docentes quienes me brindaron su participación para la culminación del trabajo investigativo.

Índice de Contenidos

Dedicatoria	II
Agradecimientos	III
Índice de Contenidos	IV
Resumen	VI
Abstract	VII
Introducción	1
CAPÍTULO I. MARCO TEÓRICO	2
Introducción	2
1.1 Definiciones de conciencia fonológica.....	2
1.2 Características	4
1.3 Componentes de la conciencia fonológica:	6
1.4 Desarrollo de la conciencia fonológica	8
1.5 Importancia de la conciencia fonológica para el desarrollo de la lectoescritura	10
1.6 Programas de conciencia fonológica. Evidencia de su validez	12
1.7 El ciclo del aprendizaje y el juego como herramienta para el desarrollo de la conciencia fonológica.....	14
1.8 Rol del educador en las actividades lúdicas	16
1.9 Consideraciones para desarrollar un programa de conciencia fonológica	17
Conclusión.....	20
CAPÍTULO II. METODOLOGÍA	21
Introducción	21
2.1. Participantes	21
2.2. Selección de la muestra de estudiantes.....	21
2.3. Instrumentos de evaluación.....	21
2.3.1. Conocimientos docentes sobre conciencia fonológica	21
2.3.2. Conciencia fonológica niños	21
2.3.3. Procedimiento:	22
2.4. Resultados	23
2.4.1. Resultados de encuesta a docentes	23
2.4.2. Resultados de la aplicación de la prueba JEL-K a los niños	24
2.4.3. Análisis de los resultados obtenidos.....	32
Conclusión.....	34
CAPÍTULO III	35
MANUAL LÚDICO DE CONCIENCIA FONOLÓGICA DIRIGIDO A DOCENTES	35

Introducción	35
3.1. Objetivo.....	38
3.1.1. Estructura del manual:.....	38
3.1.2. Actividades para el desarrollo de la conciencia fonológica	39
Conciencia Silábica.....	40
MATERIAL DE APOYO – sesión 1	42
MATERIAL DE APOYO – sesión 2	44
MATERIAL DE APOYO – sesión 3	46
MATERIAL DE APOYO – sesión 4	48
MATERIAL DE APOYO – sesión 5	50
MATERIAL DE APOYO – sesión 6	53
MATERIAL DE APOYO – sesión 7	55
MATERIAL DE APOYO – sesión 8	57
Conciencia Intrasilábica	59
MATERIAL DE APOYO – sesión 1	61
MATERIAL DE APOYO – sesión 2	63
MATERIAL DE APOYO – sesión 3	65
MATERIAL DE APOYO – sesión 4	67
MATERIAL DE APOYO – sesión 5	69
MATERIAL DE APOYO – sesión 6	71
MATERIAL DE APOYO – sesión 7	73
Conciencia Fonémica.....	78
MATERIAL DE APOYO – sesión 1	80
MATERIAL DE APOYO – sesión 2	82
MATERIAL DE APOYO – sesión 3	84
MATERIAL DE APOYO – sesión 4.....	86
MATERIAL DE APOYO – sesión 5	88
MATERIAL DE APOYO – sesión 6	90
MATERIAL DE APOYO – sesión 7	92
MATERIAL DE APOYO – sesión 8	94
Recomendaciones.....	95
3.1.3. Socialización del manual lúdico.....	96
CONCLUSIONES GENERALES	101
Bibliografía:	102

Resumen

Un adecuado desarrollo del proceso lector en los primeros años escolares está estrechamente relacionado con el desarrollo de la conciencia fonológica, en especial en lenguas alfabéticas como el español.

El objetivo de este proyecto es brindar una herramienta de apoyo inicial a la lectura, que favorezca el conocimiento de habilidades metalingüísticas de los niños de la escuela “Doce de Abril”. Para conocer las habilidades fonológicas de los niños de segundo de básica, se realizó una entrevista a los docentes y se aplicó el Test JEL-K a una muestra de 45 niños. Los resultados revelan que alrededor de un 60% de niños, presentan dificultades fonológicas, siendo la conciencia fonémica la de menor logro en los niños.

En base a estas necesidades, se elaboró un Manual Lúdico de actividades, que considera los niveles crecientes de conciencia fonológica; el mismo que fue socializado con los docentes de la Institución.

Palabras Claves: conciencia fonológica, docentes, manual lúdico, segundo de básica.

ABSTRACT

Adequate development of the reading process in the early school years is closely related to the development of phonological awareness, especially in alphabetic languages such as Spanish. The goal of this project was to provide an initial support tool for reading, which would favor the knowledge of metalinguistic skills of the children from "Doce de Abril" School. In order to know the phonological abilities of the second year children, an interview was conducted with the teachers and the JEL-K Test which was applied to a sample of 45 children. The results showed that about 60% of the children presented phonological difficulties, with phonemic awareness being the least successful. Based on these needs, a playful manual of activities that considers the increasing levels of phonological awareness was elaborated and socialized with the teachers.

Keywords: Phonological awareness, teachers, playful manual, second year.

A handwritten signature in blue ink, consisting of a series of loops and curves, positioned above the text "Translated by".

Translated by

Ing. Paul Arpi

Introducción

Leer y escribir son aprendizajes instrumentales básicos y fundamentales para el desempeño académico, social y laboral de todo ser humano a lo largo de la vida. De ahí, la importancia del trabajo docente en las etapas iniciales, de sentar bases consistentes, que favorezcan estos procesos. Gracias a los aportes de la investigación educativa, sabemos que el buen desarrollo lector en el español, como en otras lenguas alfabéticas se sustenta en habilidades metalingüísticas, conocida como Conciencia Fonológica (CF).

La conciencia fonológica (CF) es uno de los elementos fundamentales para la lectura, pues involucra una serie de actividades cognitivas superiores que deben estar desarrolladas en tempranas edades.

La siguiente investigación recopila y analiza información acerca de la conciencia fonológica, con el fin de comprender los beneficios que trae consigo su enseñanza en niños y niñas que están comenzando con su proceso lecto-escritor

Además, este proyecto aporta con una herramienta lúdica, que considera de forma secuencial los tres componentes de la CF –*Conciencia silábica, intrasilábica y fonémica*- para que los docentes apoyen a sus niños en el desarrollo lector, de forma divertida y acorde a los lineamientos de la ciencia.

Para su presentación, este trabajo se ha organizado en tres capítulos. En el primero, constan aspectos conceptuales de la conciencia fonológica como su desarrollo, su importancia y sus componentes. De igual forma las herramientas favorecedoras para el proceso de aprendizaje de la lectura y la escritura.

En el segundo capítulo se detalla la metodología, la población, técnicas e instrumentos utilizados en la investigación de campo, igualmente recopila la tabulación, interpretación, y el análisis de los resultados de la aplicación de la prueba de conciencia fonológica JEL-k de Rufina Pearson.

En el tercer capítulo se presenta el Manual Lúdico para el desarrollo de la conciencia fonológica, el cual consta de 24 sesiones, ocho por cada nivel. En cada una se describe de forma detallada y secuencial actividades de CF. De la misma manera, se sigue la estructura del ciclo de aprendizaje: actividades iniciales, de construcción y consolidación. Para terminar, se dan algunas conclusiones y recomendaciones.

CAPÍTULO I. MARCO TEÓRICO

Introducción

Actualmente se ha establecido en el Currículo Nacional que el aprendizaje de la lectura y escritura comienza a desarrollarse desde los primeros años. Esto se puede interpretar que la educación inicial es la responsable de este proceso, lo que ha motivado a diversos autores, investigadores y especialistas en la temática a indagar sobre las estrategias que se pueden implementar en el aula para optimizar este aprendizaje.

A lo largo de este capítulo, se revisarán aspectos teóricos que sustentan la importancia de la enseñanza de la conciencia fonológica como base del proceso lecto-escritor. Además, se revisarán sus definiciones, características, componentes, su evolución acorde a la edad de los niños y se determinará su importancia en la lectura y escritura. Y, por último, se analizará la validez de diversos programas que han generado buenos resultados en la adquisición de la misma; la utilización del ciclo de aprendizaje y el juego serán herramientas de apoyo pedagógico para el trabajo docente.

1.1 Definiciones de conciencia fonológica

La conciencia fonológica (CF) es un constructo estrechamente vinculado con los procesos de organización y producción de la lectura en los niños. Su estudio, lleva aproximadamente tres décadas de investigación, su comprensión es parte de un proceso evolutivo, investigativo que ha ido favoreciendo cada vez más su entendimiento. La conciencia fonológica es concebida como un proceso bidireccional; es decir, en un primer momento los niños antes de iniciar el aprendizaje de la lectura alcanzan un nivel mínimo de CF con habilidades lectoras básicas y esto a su vez influye en el desarrollo de niveles superiores para que lleguen a ser lectores estratégicos y competentes (Alegría, Morais y Pignot, 1982; Rashotte, Torgesen y Wagner, 1994).

A continuación, se dará a conocer diversas definiciones de algunos investigadores sobre la conciencia fonológica:

En concreto, Bravo (2006) define a la conciencia fonológica como “la toma de conciencia de los componentes fonéticos del lenguaje oral y el dominio de diversos procesos que los niños pueden efectuar conscientemente sobre el lenguaje oral”.

Otro autor, Villalón (2008) sostiene que la conciencia fonológica es:

Una capacidad metalingüística o de reflexión sobre el lenguaje que se desarrolla progresivamente durante los primeros años de vida, desde la toma de conciencia de las unidades más grandes y concretas del habla, las palabras y sílabas, hasta las más pequeñas y abstractas, que corresponden a los fonemas.

Por lo tanto, para el dominio de la CF, la mediación del docente es fundamental, puesto que la habilidad cognitiva del niño para dominar la conciencia fonema –grafema, surge de una enseñanza intencionada, que sigue fases progresivas del desarrollo, durante las cuales el niño poco a poco logra tomar conciencia de la presencia de sílabas y fonemas dentro de las palabras.

Es importante considerar que la conciencia fonológica es un fenómeno complejo que requiere de un pensamiento abstracto. El lenguaje hablado y escrito generalmente se centra en el intercambio de significados, mientras que el lenguaje metalingüístico, obliga a analizar la lengua para luego pensar y hablar sobre cómo se colocan juntos. Por tanto, es comprensible que los niños lleguen a la escuela con diferencias entre ellos en los niveles de la adquisición de la CF, la cual está relacionada con sus primeras experiencias con la alfabetización (Lybolt y Gottfred, 2003). Ante esta realidad es de suma importancia que los docentes sean capaces de identificar cuáles son los puntos fuertes y débiles de los estudiantes, para poder apoyar o emprender acciones de refuerzo en los mismos.

La importancia de las habilidades metalingüísticas y en especial la capacidad de representación fonológica o de segmentación lingüística se justifica por la propia naturaleza alfabética de nuestro sistema de escritura, tal y como nos indican Jiménez y Ortiz (2000), puesto que en los sistemas logográficos, los signos representan directamente el significado, mientras que en los sistemas alfabéticos las representaciones gráficas u ortográficas transcriben los sonidos del lenguaje oral.

Para Núñez y Santamarina (2014), la conciencia fonológica es la capacidad de reflexionar sobre elementos fonológicos estructurales, componentes formales del lenguaje oral y manipulativo. Esto incluye la habilidad para operar con los segmentos de las palabras, segmentando las unidades más pequeñas, tales como sílabas, sonidos, fonemas y unidades intrasilábicas (análisis fonológico). A partir de esto se puede crear

nuevas unidades superiores con dichos segmentos más pequeños aislados (síntesis fonológica).

La ciencia de, Mente, Cerebro y Educación propone entre otras cosas que, el discurso hablado está conformado por sonidos discretos (fonemas) que están representados por letras o sílabas (grafemas), los cuales pueden ser recombinados para crear nuevos sonidos y palabras; y la habilidad que traduce la diferenciación de sonidos discretos se la llama conciencia fonológica. (Gabrieli, Christodoulou, O'Loughlin y Eddy, 2010).

Gabrieli, J. et al. (2010) concuerdan con Nuñez y Santamarina (2014) al referirse que al reorganizar las sílabas de una palabra se pueden obtener otras con nuevos sonidos, es decir, dar origen a nuevas palabras con sentido.

1.2 Características

Algunos autores como Nesdale, Herriman y Tunmer (1988); tomado de Baldovino, Gómez y Mercado (2016) afirman que la conciencia fonológica, junto con otros elementos como son la memoria verbal, el vocabulario, la comprensión sintáctica y morfológica son importantes para alcanzar una lectura correcta. Al decodificar un texto se hace uso de un modelo interactivo de reconocimiento de palabra integrado por elementos fonológicos, sintácticos, semánticos y morfológicos; en donde la conciencia fonológica es crucial en el procesamiento y reconocimiento de la relación entre los signos escritos y el habla (Vargas y Villamil, 2007). Es por esta razón que los docentes al momento de enseñar a leer a sus estudiantes, deben integrar conjuntamente varios elementos de la gramática con el fin de lograr buenos resultados en la adquisición de destrezas lectoras.

De esta manera, para que se dé la conciencia fonológica se debe implicar el “desarrollo de habilidades tales como: detección de rimas, identificación de sílabas, igualación de sonidos iniciales, conteo de fonemas, comparación de la extensión de las palabras y representación de los fonemas con letras” (Bjaalid, Hoiem, Lundberg y Stanovich, 1995, citado en Bravo, 2002). Así es como los estudiantes de primaria se enfrentan a estas tareas e inician el desarrollo de habilidades para comparar y “manipular” estas unidades; descubren que los conjuntos de sílabas forman palabras para más adelante reconocer su significado.

En el lenguaje y el aprendizaje escolar la influencia recíproca es visible: es claro que un determinado nivel de desarrollo del lenguaje hace posible el ingreso a la escolaridad con un desempeño eficiente, pero, también es claro que el aprendizaje escolar genera crecimiento lexical, ampliación de significados y redes de los mismos, así como el crecimiento de usos lingüísticos (Mejía de Eslava, 2008).

La exposición al texto escrito es un vehículo inmejorable para ese enriquecimiento, pues en general se usa un lenguaje más formalizado, con gran riqueza de vocabulario, construcciones oracionales más complejas y uso más creativo de la lengua entre otras destrezas para lograr efectos estéticos y emotivos en un interlocutor o interlocutores con los cuales no se tendrá relación directa. Además, el aprendizaje y el refuerzo de la escritura hace posible la aplicación sonido-grafema, las potenciales separaciones silábicas en el texto escrito, la correcta escritura de sílabas con complejos de consonantes y combinaciones de sílabas en palabras muy complejas (por ejemplo: transcripción, abstracto) retroalimentan la correcta pronunciación en el habla y remiten a un sistema ideal o norma de la cual nos desviamos sin problemas en el habla a través de diversos dialectos (por ejemplo la omisión del sonido S en el habla de muchas regiones del caribe), pero que debemos respetar en la escritura a menos que se busque representar esa característica regional, con lo cual la conciencia fonológica termina por enriquecerse (Mejía de Eslava, 2008).

Para Vygotsky (1967) un rasgo importante del sistema oral y escrito es que posee un simbolismo de segundo orden, que poco a poco se va convirtiendo en un simbolismo directo. Esto significa que el lenguaje escrito consiste en un sistema de signos que designan los sonidos y las palabras del lenguaje hablado y, que, a su vez, son signos de relaciones y entidades reales. Este vínculo intermedio que es el lenguaje hablado desaparece, y el lenguaje escrito se transforma en un sistema de signos que simboliza directamente las relaciones y entidades entre ellos. Parece evidente que el dominio de este complejo sistema de signos no pueda realizarse de modo puramente mecánico y externo, sino que más bien es la culminación de un largo proceso de desarrollo de determinadas y complejas funciones de la conducta del niño.

Dada la importancia de la comunicación en los seres humanos, la enseñanza del lenguaje es uno de los temas más sobresalientes en la educación formal. A nivel escolar se ofrece esta enseñanza mediante el uso de las artes del lenguaje, ya que necesitamos

comunicar nuestras ideas, pensamientos, impartir conocimientos, entre otros. Por ese motivo los maestros deben aprovechar los avances de la tecnología para aplicar estrategias metodológicas que le resulten más eficaces en el proceso de enseñanza y aprendizaje.

1.3 Componentes de la conciencia fonológica:

Cuando se habla de los componentes de la conciencia fonológica citaremos a Defior (2014), quien distingue 15 procesos diferentes que van desde reconocer cuál palabra es más larga hasta invertir sílabas o inventar la escritura. Por su parte, Carrillo (1994), los agrupa en dos componentes principales: la sensibilidad a las semejanzas fonológicas (rimas) y la conciencia segmental. La primera antecede el aprendizaje convencional de la lectura; mientras que la segunda se desarrolla de manera combinada con este aprendizaje. Este autor, plantea dos formas de conciencia fonológica: una holística y otra analítica, que pueden diferenciarse empíricamente.

Holística por ser independiente del aprendizaje lector, consiste en la sensibilidad a las semejanzas entre fonemas; lo que los niños desarrollan antes de ingresar al primer año. Analítica, la cual está relacionada con el aprendizaje de la decodificación, esta expresa que:

El hecho de que las mayores diferencias entre pre-lectores y lectores tempranos ocurren en tareas que implican la detección y aislamiento de segmentos, sugiere que la adquisición de las habilidades segmentales básicas es la forma crítica del desarrollo fonológico al comienzo de la adquisición de la lectura (Bravo, 2002).

Por lo tanto, el proceso de segmentación de los fonemas se desarrolla con el aprendizaje de la decodificación de las letras y palabras, lo que habitualmente es el resultado del proceso de enseñar a leer.

En las investigaciones de Høien, Bjaalid, Lundberg y Stanovich (1995), aplicadas a niños con o sin experiencia lectora, mostró que en la conciencia fonológica habría tres componentes básicos: un factor fonema, un factor sílaba y un factor ritmo. De estos tres factores, el de mayor relevancia sobre el aprendizaje lector es el factor fonema.

En artículo Dislexia fonológica obtenido de Ansenusa; Treinman (1991), expone que:

El niño adquiere conciencia primero de la sílaba como un componente en el que puede ser segmentada la palabra. Luego, toma conciencia que en la misma sílaba existen otros componentes como el comienzo y la rima. Finalmente, las palabras están compuestas de unidades sonoras más pequeñas que son los fonemas. Resultado de la evolución de unas habilidades a otras (Lorenzo, 2012).

Todas estas afirmaciones nos dejan claro que los principales componentes de la conciencia fonológica son: fonemas, rima y las sílabas, los cuales parten del análisis hasta llegar a la formación de palabras, es decir, su evolución está completamente ligada al desarrollo del lenguaje.

Las investigaciones de Palacios (2008); Vargas y Villamil (2007), indican que la conciencia fonológica se forma en tres niveles de dificultad, los mismos que ayudan a la interiorización del lenguaje. Estos niveles son: conciencia silábica, conciencia intrasilábica y conciencia fonémica.

1. La conciencia silábica es la habilidad metalingüística que permite al niño segmentar, identificar o manipular conscientemente las sílabas que componen una palabra (De la Calle, Aguilar y Navarro, 2016).
2. La conciencia intrasilábica es aquella en donde el niño puede segmentar las sílabas en sus componentes de cabeza y rima, siendo la cabeza la parte de la sílaba constituida por la consonante o bloque de consonantes iniciales, y la rima, la parte de la sílaba constituida por el núcleo vocálico.
3. La conciencia fonémica involucra la comprensión de que las palabras habladas están construidas por unidades sonoras discretas, que son los fonemas (Gutiérrez, Palma y Santiago, 2003; Palacios, 2008; Treiman, 1983).

La conciencia fonológica puede potenciarse mediante actividades que lleven al niño a adquirir el conocimiento alfabético inicial; estas pueden incluir juegos en los que los niños reconozcan el sonido inicial o final de una palabra, rondas con rimas, canciones, adivinanzas, entre otros, teniendo en cuenta el nivel lingüístico en que se encuentre el niño (Flores, 2007). Por lo tanto, se puede decir que es muy importante integrar en la enseñanza docente un aprendizaje significativo de la conciencia fonológica, a través del juego donde el niño pueda explorar, descubrir, identificar sonidos que conforma la palabra hablada.

Finalmente, se puede decir que la lectura y la escritura son aspectos fundamentales para la vida del ser humano, y por ello debemos favorecer su aprendizaje desde las primeras edades, y a la vez tomar en cuenta el grado de complejidad para cada edad. Para que el niño aprenda a leer debe diferenciar, comprender y manipular el proceso lecto escritor en una lengua transparente como es el español, donde la conciencia fonológica es pilar fundamental para el inicio de la lectoescritura, que luego servirá de base para que se pueda desarrollar una fluidez lectora.

1.4 Desarrollo de la conciencia fonológica

El desarrollo de la conciencia fonológica involucra tanto un aumento en la toma de conciencia sobre las unidades fonológicas del lenguaje hablado, como un incremento de la capacidad para manipularlas (Treiman, 1991; Gillam y Van Kleeck, 1996; Bravo Valdivieso, 2006).

Las unidades que parecen ser más relevantes son la sílaba y el fonema. La sílaba es la unidad en la que se puede reconocer y manipular con mayor facilidad antes de aprender a leer (Jiménez y Ortiz, 2000). En un estudio longitudinal con niños españoles, encontraron que la segmentación silábica era más fácil que la segmentación fonémica en el inicio lector (Tokuhama y Rivera, 2013).

Desde el punto de vista evolutivo, la conciencia fonológica se desarrolla fuertemente durante el período comprendido entre los 4 y 8 años de edad y tiende a seguir un curso que va desde la conciencia silábica, hasta culminar con el manejo de habilidades fonémicas una vez que los niños aprenden a leer y a escribir. Anthony y Francis (2005); Jiménez y Ortiz (1993), muestran que el mayor incremento se produce entre el segundo nivel de jardín infantil y el segundo curso de enseñanza básica, lo que se relaciona con los procesos de la lecto-escritura. Al respecto, investigaciones recientes sugieren que la relación entre la CF y dichos procesos es bidireccional y recíproca: la CF apoya y favorece la adquisición de la lecto-escritura, y el aprendizaje de esta favorece al proceso lector (Jiménez, García y Venegas 2010).

De acuerdo con Cuadro y Trías (2008), es preciso considerar las demandas cognitivas y el tipo de unidad lingüística que los niños pueden manipular de acuerdo con su edad y experiencia con la lengua escrita. En la etapa de 4 a 5 años es recomendable realizar actividades de segmentación léxica y silábica, para,

posteriormente, en el último nivel de educación preescolar y durante todo el primer año de educación básica incorporar la segmentación fonémica, pues, el desarrollo de las habilidades de segmentación intrasilábica no solo se relaciona con la edad, sino también con la experiencia que el niño va adquiriendo con el material escrito al comienzo de su inmersión en los procesos de lecto-escritura. Además, es recomendable comenzar con tareas de análisis y después introducir tareas de síntesis que implican un mayor nivel de abstracción.

El proceso de adquisición de la conciencia fonológica puede variar en función de las características fonológicas de la lengua considerada (Jiménez y Ortiz, 2000). En lenguas de ortografía transparente como el español, la conciencia silábica aparece antes, mientras que la conciencia fonémica es la habilidad metalingüística más difícil de adquirir (Casillas y Goikoetxea, 2007; Defior y Serrano, 2011). Las sílabas son recuperables de la producción del habla por su estructura predecible (Moreno, 1997), mientras que los fonemas se perciben coarticulados en la secuencia del habla (Gillon, 2004), y, en consecuencia, la conciencia fonémica se va desarrollando cuando el niño se inicia en el aprendizaje de la lectura (Defior, 2004), y en la mayoría de los casos, mediante la intervención sistemática con métodos fonéticos en el medio escolar (Alegría et al, 2006). Es por ello que estudios realizados con niños pre-lectores y con adultos analfabetos (Defior y Herrera, 2003; Jiménez y Ortiz, 2000) muestran dificultades para manipular los fonemas.

En el planteamiento de Garriga (2002-2003) da a conocer lo siguiente:

El desarrollo de la conciencia fonológica favorece y se encuentra en la base del aprendizaje de la lectura y la escritura. Esta capacidad es fundamental para la adquisición del principio alfabético. Además, es la habilidad explícita para identificar, analizar y manipular la estructura sonora de las palabras. Se inicia entre los dos - tres años, en la etapa de Educación Infantil y se desarrolla a los seis- siete años.

Lo que significa que, el desarrollo de esta habilidad en las primeras etapas es primordial, permitiendo al niño decodificar y comprender mejor los mensajes y palabras apoyadas en el lenguaje oral.

Se debe considerar que la conciencia fonológica forma parte del procesamiento fonológico, que es el estudio de la distribución y patrones de sonido del habla en un

lenguaje, así como de las reglas tácitas que gobiernan su pronunciación (Tokuhama y Rivera, 2013). A partir del ámbito pedagógico-educativo, el procesamiento fonológico se lo reconoce como la unidad de aprendizaje de la lectoescritura que abarca tres componentes: la conciencia fonológica, la recodificación fonológica y la memoria fonológica (Catts y Kamhi, 2005; Defior y Serrano, 2011; Jiménez y O'Shanahan, 2010; Adams, de Boer-Ott, Griswold, Kline, Simpson, y Smith Myles, 2004).

Figura 1 Explica la estructura del Procesamiento fonológico

Nota: Recuperado de “Estudio del arte sobre Conciencia Fonológica”, Tokuhama, T., Rivera G., 2013, CECC/SICA, p. 21.

La conciencia fonológica permite que los niños identifiquen los sonidos de las palabras. Esto les ayudará en un futuro a pronunciar bien las palabras cuando aprendan a leer en la escuela.

1.5 Importancia de la conciencia fonológica para el desarrollo de la lectoescritura

Uno de los requisitos claves para la adquisición de la lectura en todas sus fases es la conciencia fonológica, desde los niveles iniciales, puesto que los niños deben decodificar y, para lograrlo tienen que haber tomado previamente conciencia de que las palabras escritas están compuestas por letras que se transforman en sonidos que son propios del lenguaje oral.

Bravo, Orellana, y Villalón (2000) señalan que: “Aprender a leer y a escribir es un proceso complejo que emerge durante los años preescolares y se sigue desarrollando en la interacción escolar”. Para que esta interacción tenga éxito en el primer año es necesario que los niños hayan logrado un “nivel elemental” en algunas destrezas psicolingüística básicas, como lo es el desarrollo fonológico. El pensamiento contemporáneo de lectura la concibe primordialmente como una habilidad que está encaminada por un enfoque psicolingüístico, por cuanto, leer y escribir, así como el de comprender y producir mensajes orales, son fenómenos en los que interviene una serie de habilidades y competencias de dicha naturaleza. Un buen lector se caracteriza por tener un procesador fonológico eficaz que es “el motor” que le permite ir incorporando nuevas palabras a su léxico mental. La mayor parte de las investigaciones dejan en evidencia la clara influencia que tiene el desarrollo de la conciencia fonológica sobre el aprendizaje de la lectura y escritura.

Bravo et al., (2000) concluyeron que, los beneficios de la educación clara en técnicas fonológicas, es más práctica que otras formas alternativas para ayudar a los niños en la adquisición de la lectura y escritura. Esto vale tanto para niños de desarrollo “normal” como para niños con dificultades en el aprendizaje. Los resultados de un programa para el desarrollo de la conciencia fonológica serán más favorables cuando la educación no sea limitada únicamente a estimular el desarrollo fonológico mismo, sino también su aplicación concreta a la enseñanza de letras y palabras. Los autores también enuncian que este impacto favorable de la instrucción fonológica explícita fue mayor en los primeros niveles de Educación Básica.

Un buen desarrollo del lenguaje oral; los procesos visuales- ortográficos, el ambiente letrado, el conocimiento del alfabeto y la conciencia fonológica constituyen la base fundamental para el aprendizaje de la lectura como lo señala Bravo (2007) ellos contribuirían a conformar un “umbral” como resultante de la interacción de diversas variables, lo cual significa que la conciencia fonológica no es el único requisito para este aprendizaje.

Los niños que destacan sus habilidades en la adquisición de la conciencia fonológica aprenden a leer más rápido, sin que influya su cociente intelectual, el nivel de vocabulario y el nivel socioeconómico (Gómez, Duarte, Merchán, Aguirre y Pineda 2007). Las habilidades de conciencia fonémica son los antecesores más importantes para el aprendizaje de la lectura (Defior, Serrano, 2011; Hulme, 2002). La conciencia de

las sílabas y de las unidades intrasilábicas en la etapa prelectora predicen posteriores logros en la lectura (Jiménez y Ortiz, 2000).

Los niveles bajos de conciencia fonológica son un factor explicativo de las dificultades de aprendizaje en el proceso de adquisición de la lectura y escritura (Amano, Garrido, Gómez, González, Velázquez y Zarabozo, 2010). El déficit en esta habilidad metalingüística marca la diferencia entre malos y buenos lectores (Márquez y Osa, 2003).

Frente a todo esto y al ver la cantidad de investigaciones respecto al tema es necesario una continua incorporación a los planes y programas educativos para el desarrollo de la conciencia fonológica no sólo como un objetivo primordial en la educación preescolar, sino también, por su importancia en la prevención de dificultades de aprendizaje.

1.6 Programas de conciencia fonológica. Evidencia de su validez

La importancia del trabajo de conciencia fonológica en la iniciación de la lectoescritura, se muestra en los resultados que se han obtenido en diferentes programas implementados en idioma español. A continuación, se exponen diversos estudios, que han implementado programas de intervención en la CF donde muestran los resultados obtenidos.

Así tenemos, el programa propuesto por Porta (2012), que consta de 36 lecciones en forma de planes de trabajo. En cada lección, el programa enfatiza el desarrollo de la habilidad de CF a partir de la ejercitación de tres tipos de actividades: a) reconocimiento de sonido inicial, b) análisis y síntesis de sonidos y c) segmentación de sonidos— asociados al entrenamiento en identificación del nombre y sonido de la letra.

Se llevó a cabo un análisis general lineal de varianzas para evaluar los efectos del tiempo (con sus tres niveles: pre-intervención; post-intervención inmediata y postintervención diferida) y la intervención (con sus dos niveles: con intervención y sin intervención) sobre el nivel lector. De esta manera, confirmó que un programa de estimulación implementado en una etapa previa al inicio de la enseñanza de la lectura, favorece en forma significativa el nivel de lectura y de comprensión lectora que pueden alcanzar los niños luego de un año de dicha enseñanza.

Otro programa español para el desarrollo del conocimiento fonológico es Komunica (De la Torre, Guerrero, Conde y Claros, 2002), orientado al trabajo en el aula con niños de jardín infantil y primer ciclo de educación básica de habla andaluza. Contempla 62 fichas de trabajo, juegos de lenguaje y sugerencias de evaluación, que pueden ser aplicados de manera flexible.

También, Arnáiz, Castejón, Guirao y Ruiz (2002) desarrollaron un trabajo de campo cuyo objetivo fue comprobar la influencia de una enseñanza sistemática de habilidades fonológicas en el acceso a la lectura y escritura. Para ello, diseñaron un programa de desarrollo de habilidades fonológicas en los ámbitos léxico, silábico y fonémico, el cual fue implementado durante dos años a 39 niños de segundo ciclo de Educación Infantil de la Región de Murcia. Las actividades incluían la composición de palabras y la identificación de grafemas. En la evaluación final, estos niños obtuvieron mejores puntuaciones que el grupo control en habilidades fonológicas, produciéndose, asimismo, un efecto positivo y facilitador para el acceso y adquisición de la lectura y escritura en estos alumnos.

Por su lado, Espinoza Rivera (2010) aplicó un programa de fonojuego en los niveles de conciencia fonológica en niños de cinco años. El cual está dirigido a docentes de aula de instituciones educativas estatales y particulares y tiene por finalidad desarrollar la conciencia fonológica de los niños de 5 años, a través de actividades musicales, de comunicación oral y psicomotrices.

El Programa “Fonojuegos” consta de 34 sesiones, las cuales fueron aplicadas en un período de 3 meses (3 veces a la semana) y cada sesión tuvo una duración de 20 a 40 minutos, dependiendo del objetivo de la sesión. Las sesiones se presentaron por orden de dificultad, siendo las primeras aquellas que buscaban lograr objetivos más simples en comparación a las últimas sesiones. El material diseñado para la ejecución del programa, ha sido pensado para la edad y cantidad de niños (de 15 a 30 niños). A lo largo del programa se trabajó todos los componentes de la conciencia fonológica tales como: Segmentar oraciones en palabras y palabras en sílabas, suprimir la sílaba inicial, media o final de una palabra, adición de sílabas, detección de rimas (iniciales y finales), aislar fonemas (iniciales y finales), unir fonemas y contar fonemas. Asimismo, el programa cuenta con una guía de canciones especificándose los materiales necesarios para cada sesión ejemplos de hojas de trabajo para las sesiones que las requieran.

Los resultados revelaron que las puntuaciones medias obtenidas por los niños del grupo experimental fueron significativamente mayores a los obtenidos por los niños del grupo control, lo cual permitió afirmar al autor que la aplicación del programa Fonojuegos fue un éxito en los niños del grupo experimental, por cuanto se logró incrementar significativamente su nivel de conciencia fonológica.

Todos estos programas para el desarrollo de la Conciencia Fonológica tuvieron el éxito esperado por sus autores, lo que deja sentado que para este tipo de intervención se puede emplear estrategias que van enfocadas desde el aspecto pedagógico al recreativo (juegos), los cuales, al ser combinados van a despertar en los niños un gran interés por realizar aquellas destrezas, y de esta forma se favorece al desarrollo de la CF.

1.7 El ciclo del aprendizaje y el juego como herramienta para el desarrollo de la conciencia fonológica

Para que se dé un desarrollo adecuado de la conciencia fonológica y se incremente dicha habilidad es importante facilitar a las docentes una didáctica psicopedagógica acorde a la edad de los niños. Para este proyecto, se ha considerado que el juego y el ciclo del aprendizaje constituyen dos herramientas complementarias para el aprendizaje ya que se equilibra, por un lado, el aprendizaje afectivo (emocional), conductual y cognitivo necesario en esta edad y por otra parte el aspecto pedagógico.

El ciclo de aprendizaje es un proceso inductivo del conocimiento, que permite que los niños lleguen a sus propias conclusiones sobre la experiencia y contenido, por lo que es más fácil para ellos aplicar directamente su aprendizaje a situaciones del mundo real. Este se construye en cuatro etapas: Experiencia Concreta, Observación Reflexiva, Conceptualización Abstracta y Experimentación Activa y, aunque se las presentan en un orden específico, el aprendizaje en realidad puede comenzar en cualquier etapa del ciclo. (AFS Intercultural Programs, Inc, 2014)

Gómez (2013) en su publicación “El Aprendizaje experiencial” señala que los diferentes tipos de aprendizaje pueden comenzar en un orden diferente; el aprendizaje no necesariamente tiene que comenzar siempre con una experiencia concreta. Independientemente de la etapa en la que el aprendizaje comienza. Kolb (1984) argumenta que el aprendizaje más completo involucra todas las cuatro fases de

aprendizaje, puesto que amplía el potencial del participante para llegar plenamente en un proceso de aprendizaje.

A continuación, se describe cada una de las fases del ciclo del aprendizaje:

Experiencia Concreta: aprender experimentando, es decir, las personas aprenden al estar involucradas en una actividad o experiencia, recordando cómo se sintieron. Esta es la forma primaria en la que aprendemos y puede servir como la base de todas las otras etapas en el ciclo de aprendizaje.

Observación Reflexiva: aprender procesando, significa que, al ir utilizando una experiencia concreta como base, el estudiante reflexiona sobre la experiencia para obtener más información o profundizar su comprensión de la experiencia.

Conceptualización Abstracta: basado en el reflejo de una experiencia, el estudiante consciente o inconscientemente teoriza, clasifica o generaliza su experiencia en un esfuerzo para generar nueva información. Esta etapa de "pensamiento" sirve para organizar el conocimiento, permitiendo a los estudiantes ver el "panorama" e identificar patrones y normas. Esta etapa es crítica para los estudiantes, porque son capaces de transferir sus conocimientos de un contexto a otro.

Experimentación activa: significa, aprender haciendo, es cuando el estudiante aplica o prueba sus conocimientos recién adquiridos en el mundo real. La aplicación de aprendizaje en sí es una nueva experiencia desde la cual el ciclo comienza nuevamente. Constituyéndose el aprendizaje en el proceso por el que se crea conocimiento mediante la transformación de la experiencia (Kolb, 1984).

Como segunda herramienta, se ha considerado el juego, debido a que constituye un recurso ideal en el niño/a quien, encuentra los motivos suficientes para iniciar y mantenerse en actividad, probando y explorando cómo ejecutar una acción y a su vez practicarla repetidamente hasta alcanzar la gratificación de dominarla, sin la presión de ser evaluado y comparado con otros (Ceric, Escobar, Rosas y Tenorio, 2013; Rosas, 2010). Al tratarse de la enseñanza de la conciencia fonológica a niños en los primeros años de educación básica, es muy importante mantener un ambiente rico y estimulante a través del juego, considerándolo como una actividad principal y mediadora para lograr un buen aprovechamiento de la plasticidad cerebral y a su vez logrando destrezas lingüísticas básicas para su desenvolvimiento en el entorno.

La enseñanza a través del juego posibilita que los niños con dificultades en el aprendizaje lector se acerquen a la lectura espontáneamente.

En este caso, el objetivo principal del juego es involucrarse en un ejercicio distendido para cumplir con reglas hasta alcanzar la meta final que sería la lectura espontánea. Las tareas asociadas con la adquisición de la lectura solo cumplirían un papel secundario, que consiste en aprender a ejecutar dichas tareas correctamente para poder alcanzar el objetivo principal de la actividad lúdica.

Por otra parte, Lamas, (2007) en su investigación “Juego, pensamiento y acciones lingüísticas”, concluye que las primeras acciones infantiles se producen en situaciones familiares sistematizadas. En el juego del objeto, por ejemplo, el niño prueba con un elemento todas las rutinas posibles: lo agarra, lo chupa, lo tira, etc. Estas actividades revelan procesos cognitivos que se transforman en un importante adiestramiento para la inserción en el mundo del lenguaje y de la cultura. Así, comprende que pueden lograr múltiples propósitos mediante la combinación de pocos elementos, como sucede en el sistema lingüístico. Por otro lado, la acción en contextos restringidos le permite aprender a asignar significados, descubrir interpretaciones e inferir intenciones con mayor facilidad.

Por lo tanto, el juego es un mediador esquemático para la interacción lingüística, relacionado con el pensamiento y la inteligencia donde puede ser verbal como no verbal. Las características del juego, particularmente el simbólico, lo determinan como una actividad placentera, creadora de un espacio que permite ensayar diferentes respuestas al planteo de problemas y en las que la resolución no aparece como una obligación, sino que, por el contrario, las dificultades constituyen una forma de hacer más atractiva la acción, por esta razón esta actividad permite a los estudiantes desarrollar su lenguaje y en sí sus procesos relacionados.

1.8 Rol del educador en las actividades lúdicas

Fernández et al. (2000), resume la participación del docente en las actividades lúdicas, él mismo que actúa como la persona que prepara los espacios, el ambiente y el tiempo para recrearse. Se deben preparar estas áreas para que los niños se puedan conectar con el juego, puesto que los estudiantes deben sentirse seguros para desarrollar

confianza al momento de realizar las diferentes actividades, ya que probablemente un ambiente de confianza generará mejores resultados. El docente debe ser cuidadoso al realizar los juegos, deberá colocar a los niños según su edad, tamaño o fuerza para que la recreación sea placentera y satisfactoria para todos los que participen.

El docente tiene que tener en cuenta que no debe reproducir estereotipos sexistas, sino más bien desarrollar una equidad de género, darles la posibilidad de que jueguen juntos y que los estudiantes elijan libremente que jugar y con quien hacerlo, evitar las expresiones como "los niños no juegan a la comidita" o "las niñas no juegan a la pelota", al romper estos paradigmas se favorecerá al crecimiento de la identidad de los infantes.

1.9 Consideraciones para desarrollar un programa de conciencia fonológica

Los efectos de enseñar la CF son claros, como lo pudimos constatar en la literatura revisada. Los estudios indican que los niños que alcanzan buenos resultados en la adquisición de la CF aprenden a leer más rápido que sus pares que no la tuvieron, llegando a tener dificultades en el proceso lecto-escritor hasta cursos posteriores (Snow, Burns y Griffin, 1998).

Un buen ejemplo de metodología para un programa de ampliación de habilidades fonológicas, constituye el realizado por Espejo, Gutiérrez, Vallejo, y Llambés (2008), quienes desarrollaron el programa AVANZA, Programa de desarrollo de habilidades escolares básicas, Habilidades fonológicas I.

Según los autores, el proceso de aprendizaje de la lectoescritura se desarrolla a partir del empleo de dos canales: visual y auditivo, de modo que cuanto mayor información reciba el niño por medio de éstos, más completo y eficaz será dicho proceso. En este sentido, recomiendan para la adecuada realización de este material, tener en consideración una serie de aspectos que van a determinar en gran medida el grado de aprendizaje que se adquiera.

La metodología a utilizarse según Espejo et al (2008) es la siguiente:

- a) ¿Con quién? Es imprescindible que el niño trabaje este material acompañado de un adulto, el cual favorezca el desarrollo tanto del canal visual como auditivo, leyéndole cada enunciado, así como las frases y palabras de las diferentes tareas.

Este hecho facilitará la reflexión y el análisis cognitivo necesario para el correcto aprendizaje.

- b) ¿Para quién? Este material está diseñado tanto para los niños que ya se han iniciado en el proceso lectoescritor, como para aquellos que todavía no han tenido ningún contacto con el código escrito, por lo que la ayuda del adulto se considera necesaria.
- c) ¿Cuánto? En cada sesión se recomienda realizar un máximo de cuatro tareas, siendo aconsejable complementar éstas con otro tipo de ejercicios similares, en las que no se disponga de apoyo visual y se haga uso de manera exclusiva del canal auditivo mediante la expresión y comprensión oral entre el adulto y el niño.
- d) Auto instrucciones: Es muy recomendable que las primeras tareas de cada sesión de trabajo comiencen con el acompañamiento en voz alta por parte del niño de lo que tiene que hacer, y de lo que va haciendo. De manera que progresivamente vaya automatizando de manera autónoma las estrategias que le son útiles para la resolución de éstas y otras tareas escolares.
- e) Evaluación: Un aspecto determinante del proceso de aprendizaje lo constituye la revisión de la tarea, por lo que se debe al término de cada una de ellas, favorecer la reflexión sobre la práctica, siendo el adulto quien debe guiar este proceso, teniendo en cuenta, que lo realmente importante no es el cumplimiento de un gran número de fichas, sino; el proceso que se desarrolla en la realización de cada una.

Por otro lado, se presentan algunas estrategias efectivas para enseñar conciencia fonológica, las mismas que fueron seleccionadas por la Fundación Astoreca (2007), en su manual de Lenguaje y Conciencia fonológica debido a su efectividad para favorecer el aprendizaje de los alumnos.

Entre ellas se encuentran las siguientes:

- Proponga palabras simples y cortas: la dificultad de la tarea varía dependiendo de la estructura de la palabra, siendo más fáciles las palabras cortas, las de mayor frecuencia, las que tienen solo sílabas directas. En esta etapa, evite

palabras con diptongos o grupos consonánticos. Se trata por ahora que el niño entienda la lógica de una habilidad, no que la domine en toda su amplitud.

- Limite las opciones al principio: resulta más fácil escoger entre tres palabras que entre cinco.
- Corrija los errores de inmediato: no deje que el grupo o que un niño persista en su error. Aclare el malentendido con la ayuda de otros niños o con un comentario constructivo. Considere el error como una oportunidad para que los alumnos mejoren sus habilidades. Refuerce constantemente los logros de los niños: sus comentarios positivos son la mayor fuente de motivación para sus alumnos.
- Use materiales concretos: para centrar la atención ayuda usar objetos o imágenes que representen la palabra.
- Respete la secuencia propuesta: comience por actividades de rimas, luego de sílabas y luego de sonido inicial. Si las enseña juntas es muy probable que sus alumnos se confundan.
- Considere que el niño primero reconoce y luego produce: proponga primero actividades en que el niño reconozca palabras entre opciones que puede ver. Una vez que lo logre podrá nombrar o dibujar palabras de su memoria.

Finalmente, Espejo et al (2008), recomiendan que al aplicar un programa se deben contemplar dos tipos de actividad:

1. Juegos lingüísticos grupales propuestos para los primeros diez minutos de cada lección de lenguaje. Donde se enseña, practica y refuerza habilidades de CF. La enseñanza de la CF, debe ser secuenciada, Se trata de trabajar primero con las habilidades y sonidos que les son más naturales (como el sentido de la rima) para progresar a los que requieren una enseñanza más sistemática y guiada (como el análisis y síntesis).
2. Tableros individuales para aplicar las habilidades que han ido aprendiendo, pensados para el trabajo en grupos o para el rincón tranquilo. Estos son pequeños juegos de parear o clasificar palabras. Su objetivo es que el niño aplique la habilidad en la que ha estado trabajando.

Conclusión

En conclusión, la conciencia fonológica es la capacidad que tiene el estudiante para reflexionar sobre los segmentos del lenguaje oral que implica un proceso de adquisición de los fonemas, sílabas, palabras y rimas.

Esta capacidad permitirá que las tareas más importantes y trascendentales en la educación primaria favorezca la adquisición de la lectoescritura ya que está directamente relacionada con el éxito de la misma, comprometiéndose a ser trabajada pedagógicamente dentro del currículo escolar, por lo que se sugiere la capacitación adecuada en los docentes.

CAPÍTULO II. METODOLOGÍA

Introducción

En este capítulo se describe los participantes, la selección de la muestra, instrumentos de evaluación sobre los conocimientos básicos de la conciencia fonológica las cuales se realizaron a profesores de la Escuela 12 de abril. También se muestran resultados obtenidos de test JELK aplicado a un grupo de estudiantes de segundo de básica.

2.1. Participantes

Para la presente investigación se trabajó con los tres docentes y cuarenta y cinco estudiantes (23 varones y 22 mujeres) de los segundos años de educación básica de la escuela Doce de Abril.

2.2. Selección de la muestra de estudiantes

De cada paralelo se seleccionaron 15 estudiantes de forma aleatoria, escogiéndose los múltiplos de tres (3) de cada lista de los paralelos.

2.3. Instrumentos de evaluación

2.3.1. Conocimientos docentes sobre conciencia fonológica

Se realizaron encuestas directas a cada uno de los docentes participantes en la investigación, la encuesta consistía en tres preguntas que son analizadas más adelante.

2.3.2. Conciencia fonológica niños

Para valorar la conciencia fonológica se utilizó la Batería de Evaluación de la conciencia fonológica y lectoescritura Inicial JEL-K (Pearson, 2005), que evalúa detección de rimas, conteo de sílabas, sonido inicial, conteo de sonidos, representar sonidos e identificar letras.

En lo que se refiere a la descripción de la prueba, ésta consta de los siguientes elementos:

- Detección de rimas: Dentro de este ítem para cada dibujo en la columna de la izquierda, hay un dibujo en la columna de la derecha que rima.

- **Conteo de sílabas:** Esta subprueba consta de 5 dibujos, cada uno seguido de una línea en blanco de respuesta, el niño debe indicar el número de sílabas correspondiente a la palabra que nombran los dibujos, dibujando rayitas en la línea de respuesta.
- **Sonido inicial:** Consiste en 10 dibujos alineados en dos columnas que comienzan con el mismo sonido, el niño debe conectar los dibujos que empiezan con los mismos sonidos trazando una línea.
- **Conteo de sonidos:** En este ítem hay 5 dibujos, en el cual el niño debe indicar el número de sonidos correspondientes a la palabra que nombran los dibujos, dibujando tantas rayitas como sonidos tenga la palabra en la línea de respuestas.
- **Representación de sonidos:** En esta subprueba el niño debe escribir el nombre del objeto, en el espacio previsto.
- **Identificación de letras:** Para la identificación de letras se entrega a los niños el protocolo de estímulo en letras, utilizando primero las mayúsculas y luego las minúsculas y luego de dada la consigna, el niño debe anotar la respuesta correcta (Pearson, 2005)

2.3.3. Procedimiento:

Durante los meses de mayo y junio de 2017, que corresponden al último trimestre del curso escolar, se realizó la evaluación individual de conciencia fonológica a la muestra de 45 niños.

Para realizar la evaluación de los niños, los padres firmaron el respectivo consentimiento en el que se les informó de la confidencialidad de los datos, de la participación y retiro voluntario del estudio y los objetivos del mismo; conforme a los parámetros éticos sobre la investigación con seres humanos declarada en Helsinki.

2.4. Resultados

2.4.1. Resultados de encuesta a docentes

A los tres docentes se les aplicó una encuesta con tres preguntas enfocadas directamente a su conocimiento sobre la conciencia fonológica, obteniéndose los siguientes resultados:

Pregunta 1: ¿Conoce usted a cerca de la conciencia fonológica?

Todos los encuestados afirman tener conocimiento sobre la conciencia fonológica, sin embargo, al momento de argumentar su respuesta se evidencia que uno de los tres participantes tiene claro el concepto de C.F., otro docente enfoca sus argumentos al aprendizaje de la lectura, mas no a la interiorización de los fonemas, y el último no realiza ningún tipo de argumentación.

Pregunta 2: ¿Sabe usted la importancia que tiene la conciencia fonológica con relación de la lectura y escritura para el inicio del mismo?

Todos los docentes participantes coinciden en que la Conciencia Fonológica es la base para para el proceso de enseñanza de la lectura y escritura.

Pregunta 3: ¿Conoce usted sobre métodos y actividades para trabajar conciencia fonológica para llegar a un aprendizaje significativo de la lectura y escritura?

En lo que se refiere a métodos, los docentes encuestados dirigen sus respuestas hacia los métodos global y analítico, pero de la enseñanza de la lectura; es decir, hacía los métodos clásicos de enseñanza de la lectoescritura, mas no a un trabajo específico de la conciencia fonológica.

Por otra parte, las actividades que proponen para trabajar C.F., constan: bingos, sopas de letras, crucigramas, reconocimiento de imágenes-palabras, TICS, asociar palabra-imagen, etc.

En síntesis, los docentes evidencian escasas bases sobre la conciencia fonológica, sus debilidades se centran al momento de reconocer qué aspectos de ella se están trabajando, cuáles son las actividades concretas para desarrollar cada componente y

cómo estas inciden en el desempeño lector inicial, por lo tanto, necesitan mayor apoyo teórico-práctico para encaminar su trabajo de enseñanza de la lectoescritura de manera más eficaz.

2.4.2. Resultados de la aplicación de la prueba JEL-K a los niños

Para determinar el nivel de dificultad de Conciencia Fonológica en los niños, se categorizó el nivel de eficiencia y de dificultades calificando, como adecuado rendimiento a los niños que obtuvieron 3 o más sobre 5 en las diferentes pruebas y como no adecuado rendimiento, cuando se obtuvo puntajes de 2 o menos en los sub-test. En el caso de los sub-test en los que la calificación fue sobre un puntaje mayor a 5 (por ej. Cantidad de letras correctas, sílabas alfabéticas), se realizó una regla de tres para ubicar en la diferente valoración.

A continuación, se detallan los resultados obtenidos en cada uno de los sub-test. En la tabla 1 se sintetizan de forma general los resultados obtenidos por los niños.

a) Detectar rimas

En este sub-test el 76% obtienen un adecuado rendimiento, sin embargo, un alto número de niños (11), que corresponde al 24% de la muestra no presentan un adecuado rendimiento, como se evidencia en la figura 2.

Figura 2. Detectar rimas

b) Contar sílabas

En la figura 3 se observa que el 84% de los estudiantes son capaces de contar sílabas, aunque un 16% de estudiantes (8) no logra cumplir con la actividad.

Figura 3. Contar sílabas

c) Sonido inicial

En la Figura 4, se puede observar la habilidad para diferenciar el sonido inicial. El 62% de los niños consiguen hacerlo y el 38% no cumplieron con las expectativas, lo que indica, que a pesar de que los niños se encuentran en la etapa final de segundo de básica, ésta es una seria deficiencia.

Figura 4. Sonido inicial

d) Contar sonidos

Los resultados muestran que el 67% de niños tienen serias dificultades en este subtest, sólo el 33% fue capaz de ejecutarla. En síntesis, se muestra que la mayor parte de los estudiantes tiene dificultad para contar los sonidos, por lo tanto, es importante considerar esta destreza al abordar la intervención.

Figura 5. Contar sonidos

e) Representar sonidos

En lo que se refiere a la representación de los sonidos, el 93% de los niños tienen adecuado desempeño, los que evidencia que es una de las áreas con mayor fortaleza a nivel grupal, sin embargo, lo ideal es que todo el grupo domine la misma (ver figura 6).

Figura 6. Representar sonidos

f) Letra inicial

En cuanto al reconocimiento de la letra inicial, se observa que el 96% de los estudiantes son capaces de hacerlo, se presentaron dos casos (4%), con dificultades, como se visualiza en la figura 7.

Figura 7. Letra inicial

g) Cantidad letras correctas

En lo referente a la cantidad de letras que se utilizan para escribir las palabras, el 89% de los niños tienen adecuado desempeño, y un 11% (5 niños) presentan dificultad, como se observa en la figura 8.

Figura 8. Cantidad letras correctas

h) Sílabas alfabéticas

En el subtest de sílabas alfabéticas, los datos muestran que el 76% de estudiantes poseen habilidades adecuadas, sin embargo, un representativo 24% (11 niños) no son capaces de escribir las sílabas con correspondencia sonora. Estos resultados se pueden observar en la figura 9.

Figura 9. Sílabas alfabéticas

i) Habilidades fonológicas

Las capacidades para manipular los fonemas dentro de las palabras, se muestra como una destreza con poco desarrollada en los niños, los datos indican que el 53% de los alumnos, muestran dificultad en su ejecución, frente al 47% que muestra un desempeño adecuado. Por lo que los docentes, deben poner énfasis en el desarrollo de actividades que las fomenten para optimizar el desarrollo de la lectoescritura. La figura 10 permite una rápida visualización de esta dificultad.

Figura 10. Habilidades fonológicas

j) Identificación de letras mayúsculas

En la figura 11, se observa que el 62% de estudiantes tiene dificultades para reconocer o identificar las diferentes letras mayúsculas, mientras que sólo el 38% lo hace adecuadamente. Por lo que se constituye en una seria debilidad de los estudiantes.

Figura 11. Identificación de letras mayúsculas

k) Identificación de letras minúsculas

Similar a la destreza anterior, el 62% de los niños tuvieron dificultad en identificar las letras minúsculas, frente al 38% que tiene dominio. Por lo tanto, estos resultados corroboran la existencia de dificultades durante el proceso de enseñanza de esta destreza. (Ver figura 12)

Figura 12. Identificación de letras minúsculas

l) Lectura palabras

El 91% de estudiantes, lee de forma correcta las palabras, y el 9% presenta dificultades, como se observa en la figura 13.

Figura 13. Lectura palabras

m) Lectura pseudopalabras

El 78% de niños, realizan la lectura de pseudopalabras de forma eficiente, y un 22% no puede hacerlo. Lo que evidencia serias dificultades fonológicas en un elevado número de niños. En la figura 14 se muestran estos resultados.

Figura 14. Lectura pseudopalabras

n) Dictado palabras

En relación con el dictado de palabras, los datos indican que el 87% de niños logran una correcta ejecución, y un 13% presentan problemas. En la figura 15 se evidencian estos resultados.

Figura 15. Dictado palabras

o) Dictado pseudopalabras

Acorde a lo esperado, las deficiencias en la escritura de pseudopalabras son más comunes que para la lectura. Aunque un 73% de niños logra la destreza, un 27% de niños no pueden realizar la tarea. Esto hace evidente, dificultades en el manejo de los fonemas en un grupo alto de niños. En la figura 16 se visualiza estos resultados.

Figura 16. Dictado pseudo-palabras

Variable	% Bajo rendimiento	N	% Adecuado rendimiento	N
Detectar rimas	24	11	76	34
Contar sílabas	16	8	84	37
Sonido inicial	38	17	62	28
Contar sonidos	67	30	33	15
Representar sonidos	7	3	93	42
Letra inicial	4	2	96	43
Letras correctas	11	5	89	40
Sílabas alfabéticas	24	11	76	34
Habilidades fonológicas	53	24	47	21
Identificación letras M	62	28	38	17
Identificación letras m	62	28	38	17
Lectura palabras	9	4	91	41
Lectura pseudo-palabras	22	10	78	38
Dictado palabras	13	6	87	39
Dictado pseudo-palabras	27	12	73	33
Promedio	29	13	71	32

Tabla 1. Resultados de la Investigación.

2.4.3. Análisis de los resultados obtenidos

Los resultados obtenidos, indican que un representativo grupo de estudiantes, de segundo de básica, en su última etapa del ciclo escolar, continúan con inmadurez en los diferentes niveles de manejo de la conciencia fonológica.

En concreto, las destrezas en las que existen dificultades son:

Conciencia Silábica: aunque es considerada la destreza fonológica de más rápido desarrollo, todavía un grupo de niños, mantiene dificultades en su adquisición.

Conciencia intrasilábica: que se evidencia por dificultades en:

- a. Detectar rimas: En esta prueba las falencias se presentan al momento de relacionar imágenes y encontrar sus similitudes silábicas sin la presencia de la palabra escrita. Esta falencia se debe a que al momento del aprestamiento en esta destreza los estudiantes no participaron, o tuvieron poca participación en relacionar imágenes con palabras.
- b. Sonido inicial: De igual forma, en esta prueba los estudiantes debían asociar los sonidos iniciales, pero únicamente basándose en imágenes, sin embargo, la dificultad se hace presente al momento de discriminar mentalmente el sonido inicial.

Conciencia Fonémica: Las debilidades se muestran en los siguientes sub-test:

- a. Contar sonidos: Al momento de aplicar esta prueba, se evidenció que la principal dificultad presentada hace referencia a identificar el sonido de la letra, ya que únicamente son capaces de hacerlo cuando se trata de sílabas. Esto significa que los alumnos no han tomado conciencia de los sonidos de las letras.
- b. Sílabas alfabéticas: en este sub-test se pudo observar que la mayoría de estudiantes de segundo de básica presentan las siguientes dificultades: confusión de letras, omisión de sílabas, sustitución de letras.
- c. Habilidades fonológicas: durante la ejecución de esta prueba se observó que los estudiantes tenían dudas e inseguridad al momento de completar palabras con el fonema faltante, ya que no pueden discriminar los fonemas dentro de una palabra, su discriminación es todavía inmadura, lo que les dificulta identificar el fonema que les permita dar el sentido completo a la palabra.
- d. Identificación letras M (mayúsculas): Los niños desconocen el nombre de las letras, únicamente las reconocen por su sonido cuando están acompañadas por una vocal.

- e. Identificación letras m (minúsculas): Al momento de presentarles palabras con letras minúsculas se les dificultó reconocerlas, pues requieren que estén formando sílabas o palabras para poder leerlas, esto demuestra que el aprestamiento de la conciencia fonológica no está presente durante la lectura.
- f. Lectura pseudopalabras: Se evidenció durante la aplicación de este sub-test que, los estudiantes no analizaban o se daban el tiempo para identificar los fonemas que estructuran esa palabra, y al momento de leer, lo hacen de forma errónea, es decir leen lo que creen que está escrito.
- g. Dictado pseudopalabras: A los estudiantes se les dificultó escribir al dictado de pseudopalabras debido a la dificultad para decodificar fonema grafema en palabras no familiares.

Conclusión

Dados los resultados, se concluye indicando que los estudiantes de segundo de Básica de la escuela Doce de Abril, poseen debilidades en ciertos niveles del test evaluativo, por lo que se recomienda aplicar un programa metodológico que mejore la CF, para desarrollar un excelente proceso lecto-escritor acorde a lo esperado para su edad.

CAPÍTULO III

MANUAL LÚDICO DE CONCIENCIA FONOLÓGICA DIRIGIDO A DOCENTES

Introducción

El adecuado aprendizaje de la lecto-escritura, es determinante en el desempeño académico, social y laboral del ser humano a lo largo de la vida, de ahí la importancia, de realizar un proceso inicial de enseñanza que solvete las funciones cognitivas involucradas en su desarrollo.

En la actualidad, se ha evidenciado que la Conciencia Fonológica (CF) es el proceso cognitivo inicial y fundamental para favorecer el aprendizaje de la lecto-escritura; por lo que, el conocimiento que tenga el docente y la enseñanza que ofrezca a sus estudiantes para su desarrollo en los primeros años escolares va a favorecer o frenar su logro lector. Múltiples investigaciones sustentan la validez del trabajo de CF, en programas que han sido implementados para desarrollar habilidades lectoras iniciales (Arnáiz, Castejón, Claros, Conde, De la Torre, Guerrero, Guirao y Ruiz, 2002; Espinoza 2010; Porta, 2012)

La Conciencia Fonológica, es la capacidad para reflexionar sobre elementos fonológicos estructurales, componentes formales del lenguaje oral y manipularlos. Esto incluye la habilidad para operar con los segmentos de las palabras, segmentándolas en unidades más pequeñas, tales como sílabas, unidades intrasilábicas y fonémica (análisis fonológico). A partir de esto, se pueden crear nuevas unidades superiores con dichos segmentos más pequeños aislados (síntesis fonológica) (Nuñez y Santamarina, 2014).

El desarrollo del lenguaje lector se logra con el dominio de la conciencia fonológica siendo importante que los niños aprendan desde los primeros niveles de escolarización a decodificar, segmentar, manipular para formar palabras y de esta manera alcanzar un adecuado desempeño de la lectura-escritura.

La CF está estructurada por tres conciencias: Conciencia silábica, conciencia intrasilábica y conciencia fonémica, las que presentan en ese orden una complejidad

creciente (Palacios, 2008; Vargas y Villamil, 2007), su orden sucesivo de desarrollo permite la interiorización fonológica.

Las diferentes conciencias han sido conceptualizadas por diferentes autores (De la Calle, Aguilar y Navarro, 2016; Gutiérrez, Palma y Santiago, 2003; Palacios, 2008; Treiman, 2003), como:

1. La conciencia silábica es la habilidad metalingüística que permite al niño segmentar, identificar o manipular conscientemente las sílabas que componen una palabra.
2. La conciencia intrasilábica es la capacidad de segmentar las sílabas en sus componentes de cabeza y rima, siendo la cabeza la parte de la sílaba constituida por la consonante o bloque de consonantes iniciales, y la rima, la parte de la sílaba constituida por el núcleo vocálico.
3. La conciencia fonémica involucra la comprensión de que las palabras habladas están construidas por unidades sonoras discretas, que son los fonemas.

En este Manual, considerando los aportes investigativos y como resultado de un trabajo de evaluación local a una muestra de estudiantes y docentes de segundo de básica, se ofrece una guía lúdica de actividades y juegos para apoyar a los maestros en el desarrollo de la Conciencia Fonológica. Para la elaboración del Manual se han considerado los niveles de CF, y cada sesión se ha estructurado siguiendo los lineamientos del ciclo del aprendizaje.

Antes de concluir, quiero agradecer profundamente, a las autoridades, docentes, niños y padres de familia de la escuela “Doce de Abril”, por su colaboración en la realización del presente trabajo.

En beneficio de los niños y la educación ecuatoriana, espero que la presente propuesta, sirva de base, para prácticas educativas cada vez más favorecedoras.

¿Cómo conseguimos la conciencia fonológica?

1º Detección de rimas

2º Identificación de sílabas

3º Igualación de sonidos iniciales

4º Conteo de fonemas

5º Comparación de la longitud de las palabras

6º Representación de los fonemas con letras

3.1. Objetivo

El presente Manual Lúdico está enfocado en el desarrollo de las habilidades fonológicas, considerando los tres niveles: silábico, intrasilábico y fonémica, de manera que permitan mejorar el aprendizaje de la lectura y escritura.

3.1.1. Estructura del manual:

El manual consta de 24 sesiones, por cada nivel de conciencia fonológica, llevan ocho por sesiones.

Cada sesión se ha dividido en tres partes:

Actividad inicial: Todas las actividades iniciales, están enfocadas en reforzar habilidades de discriminación auditiva, en especial fonemas acústicamente similares, que suelen crear confusión en los niños (p.e. p-b, f-s, l-n). También se refuerza memoria auditiva y cierre auditivo.

Actividad de desarrollo: En este apartado, se sugieren actividades lúdicas para reforzar en los niños la conciencia fonológica. En las primeras 8 sesiones se sugieren actividades para desarrollar la conciencia silábica. Las siguientes 8 sesiones se proponen juegos y actividades lúdicas para el desarrollo de la conciencia intrasilábica. Finalmente, se presentan 8 sesiones de actividades, que favorecen la conciencia fonémica.

Actividad de consolidación: En esta etapa se sugieren actividades en base a la reflexión, ir consolidando cada una de las conciencias, para así ir construyendo un metaconocimiento fonológico consistente.

Cabe señalar, que el docente está libre de adaptar los juegos y el material que se propone, o a su vez crear nuevas actividades en virtud de la necesidad del grupo o de la disponibilidad de materiales. En general, el trabajo de la conciencia fonológica involucra mucha predisposición y creatividad del docente.

Actividades para el desarrollo de la conciencia fonológica.

SESIÓN: 1		DURACIÓN:	15 min
Nivel:	Silábico		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminar pares de palabras con sonidos semejantes (p-b)</i></p> <ul style="list-style-type: none"> -Seleccionar 10 fichas con palabras. -A continuación, se presentarán de dos en dos. -Cada vez que se presenten las 2 fichas la maestra deberá decir en voz alta cada una de ellas y el estudiante deberá repetir en el orden que lo dijo. -Después la maestra podrá ir cambiando el orden en que presenta los pares de palabras y el estudiante deberán ir repitiendo según como hayan sido presentadas. <p>Ejemplo: poca - boca, boca- poca.</p>		<p>Recursos</p> <ul style="list-style-type: none"> -Funda de tela -Fichas con palabras. -Gráficos de palabras de 2-3 sílabas. -Tiza o cinta.
<i>Construcción</i>	<p>Juego: El avión</p> <ul style="list-style-type: none"> -Seleccionar gráficos de palabras de 2-3 sílabas. -Trazar en el piso la figura del avión
 -Pedir al niño que saque un gráfico de la funda y que saltando en un pie avance por los distintos puestos, según el número de sílabas. 		
<i>Consolidación</i>	<ul style="list-style-type: none"> -Pedir a los niños que cuenten el número de pasos que dieron en cada una para formar la palabra. -Comentar con los niños la estructura silábica diferente en cada palabra. 		

MATERIAL DE APOYO – sesión 1

Fichas de palabras

Poca	Boca
Pino	Vino
Pozo	Mozo
Pesa	Besa
Bata	Gata

Juego del avión

SESIÓN: 2		DURACIÓN:	15 min
Nivel:	Silábico		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminar palabras con sentido de otras sin sentido.</i></p> <ul style="list-style-type: none"> -Preparar pares de tarjetas con palabras, que difieren sólo en un fonema, una con sentido y otra sin sentido. -Preguntar indistintamente cuál existe y cuál no existe. <p style="text-align: center;">Ejemplo: mala – mara</p>		<p>Recursos</p> <ul style="list-style-type: none"> -Funda de tela. - Payaso decorado. -Marcadores de colores. -Tijeras -Goma -Cartulinas
<i>Construcción</i>	<p>Juego: Él come galletas</p> <div style="display: flex; justify-content: space-around; align-items: center;">

 </div> <ul style="list-style-type: none"> -Seleccionar gráficos de palabras de 2-3-4 sílabas. -Decorar una caja como payaso – muñeco con boca grande. -Recortar en forma de galletas pedazos de cartulina. -El estudiante con los ojos cerrados tomará un gráfico dentro del grupo seleccionado, y dependiendo del número de sílabas de la palabra dará de comer al muñeco una galleta por cada sílaba. -Se trabajarán con seis palabras en la sesión. 		
<i>Consolidación</i>	<ul style="list-style-type: none"> -Observar con atención los diferentes gráficos. -Solicitar a los niños que separen las sílabas de las palabras con aplausos, previamente revisadas. 		

MATERIAL DE APOYO – sesión 2

Fichas de palabras

Mala	Mara
Cono	Coto
Vista	Visla
Pila	Pira
Trompo	Tromso

Separar en sílabas

SESIÓN: 3		DURACIÓN:	15 min
Nivel:	Silábico		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminar palabras con sentido de otras sin sentido.</i></p> <p>-Preparar pares de tarjetas con palabras, una con sentido y otra sin sentido, pero fonéticamente parecidas en la segunda sílaba.</p> <p>-Preguntar indistintamente cuál existe y cuál no existe.</p> <p style="text-align: center;">Ejemplo: Sala-fala</p>		<p>Recursos</p> <p>-Imágenes</p> <p>-Tarjetas</p> <p>-Dado de cartulina o cartón</p>
<i>Construcción</i>	<p>Juego con el dado</p> <p>-Elaborar un dado de 20 cm por cada lado, y colocar una imagen en cada cara.</p> <p>-Pedir a los niños que lancen el dado y según el gráfico que salga, los niños separarán en sílabas las palabras dando golpes, usando la mano derecha si la palabra tiene 3 sílabas y el pie izquierdo si tiene 4 sílabas.</p>		
<i>Consolidación</i>	<p>-Pedir a los niños que nombren palabras de 3 o 4 sílabas.</p>		

MATERIAL DE APOYO – sesión 3

Tarjetas con palabras

Sala	Fala
Mono	Lono
Tiza	Diza
Remo	Lemo
costa	Gosta

Juego del dado

SESIÓN: 4		DURACIÓN:	15 min
Nivel:	Silábico		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminar pares de palabras con sonidos semejantes (r-l-n; t-d; s-f; b-p)</i></p> <ul style="list-style-type: none"> -Preparar pares de tarjetas con palabras de tres sílabas, una con sentido y otra sin sentido (cambiando un fonema intermedio), pero fonéticamente parecidas. -Preguntar indistintamente cuál es la correcta y cuál no. <p style="text-align: center;">Ejemplo: Paleta – paretá</p>		<p>Recursos</p> <ul style="list-style-type: none"> -Ruleta -Tarjetas con -Imágenes
<i>Construcción</i>	<p>Juego: La ruleta</p> <ul style="list-style-type: none"> -Presentar a los niños la ruleta con gráficos de palabras de una a cuatro sílabas. -Girar la ruleta. Los niños contarán con sus dedos el número de sílabas de la palabra señalada. 		
<i>Consolidación</i>	<ul style="list-style-type: none"> -Preguntar de cuántas sílabas se formaron las palabras con las que jugamos. -Nombrar las palabras que tienen una sola sílaba y realizar oraciones con las mismas. 		

MATERIAL DE APOYO – sesión 4

Completar palabra

Paleta	pareta
contestar	condestar
Música	múfica
Parlante	pardante
Lavadora	lamadora

Juego de la ruleta

SESIÓN: 5		DURACIÓN:		15 min	
Nivel:		Silábico			
DESARROLLO DE LA ACTIVIDAD					
<i>Actividad inicial</i>	<p><i>Discriminar pares de palabras con sonidos semejantes (k-t; p-t)</i></p> <p>-Preparar 4 tarjetas con 4 palabras acompañadas con su respectivo dibujo.</p> <p>-La maestra se tapaná con una cartulina la boca, y en voz alta y de forma rápida dirá: corre-torre, pinta-tinta, y los niños deberán señalar la imagen correcta.</p>			<p>Recursos</p> <p>-Pizarra</p> <p>-tarjetas con dibujo.</p> <p>-Hojas de actividades</p> <p>-Lápices</p>	
<i>Construcción</i>	<p>Ficha de imágenes</p> <p>-La maestra colocará en la pizarra un tablero cuadrado.</p> <p>-La maestra mencionará una palabra y los niños deberán colocar en cada cuadro el número de fichas de acuerdo a las sílabas de esa palabra.</p> <p>Ejemplo:</p> <p>Sol</p>
 <p>Silla</p>
			<p>-Fichas redondas</p>	
<i>Consolidación</i>	<p>Hoja de actividades:</p> <p>- La maestra muestra un gráfico y los niños grafican imágenes que comienzan con la sílaba final.</p>				

MATERIAL DE APOYO – sesión 5

Tarjetas

	

<p>torre</p>	<p>Corre</p>

	

<p>Pinta</p>	<p>Tinta</p>

Tablero cuadrulado

<p>Mar</p>	<table border="1"> <tr> <td>●</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	●											
●													
<p>Sala</p>	<table border="1"> <tr> <td>●</td> <td>●</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	●	●										
●	●												
<p>Estrella</p>	<table border="1"> <tr> <td>●</td> <td>●</td> <td>●</td> <td></td> <td></td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </table>	●	●	●									
●	●	●											

Imágenes para graficar con su sílaba final

	

	

	

	

SESIÓN: 6				DURACIÓN:		15 min		
Nivel:		Silábico						
DESARROLLO DE LA ACTIVIDAD								
<i>Actividad inicial</i>	<p><i>Discriminar pares de palabras con sonidos semejantes (p-b; g-r; n-m)</i></p> <p>-Buscar palabras fonéticamente muy parecidas. La maestra deberá taparse la boca y leerlas.</p> <p>-Al escuchar la orden de la profesora, los niños buscarán y pintarán las palabras que alcancen a escuchar.</p> <p style="text-align: center;">Ejemplos:</p> <p style="text-align: center;">pala bala</p> <p style="text-align: center;">gato rato</p>					<p>Recursos</p> <p>-Tarjetas con imágenes</p> <p>-Tarjetas silabas</p>		
	<i>Construcción</i>	<p>Tabla silábica</p> <p>La maestra dirá una sílaba y los niños en parejas deberán buscar en su tabla gráfica la imagen que posee la sílaba solicitada, ya sea al inicio, medio o final de la palabra.</p>						
		<i>Consolidación</i>	<p>-Entregar sílabas a los niños y pedir que formen palabras con sentido.</p>					

MATERIAL DE APOYO – sesión 6

Palabras fonéticamente parecidas

PALA	PARA
GATO	RATO
RANA	RAMA
BESA	PESA
GOL	BOL

Buscar la sílaba en las imágenes

Sílabas para formar palabras

LA	TA	SA	PA	RE	SU
MA	PA	PO	RA	MO	MA
ES	CO	BA	PE	LO	TA
RI	SA	NO	FO	LE	TE

SESIÓN: 7		DURACIÓN:		15 min	
Nivel:		Silábico			
DESARROLLO DE LA ACTIVIDAD					
<i>Actividad inicial</i>	<p><i>Discriminar palabras con sonidos semejantes</i></p> <ul style="list-style-type: none"> -Trabajar con 4 imágenes acompañadas por palabras. -La maestra indicará y dirá en voz alta la palabra de cada una de las imágenes (carro – jarro – boca-foca). -La maestra volverá a decir las palabras, pero señalará ocasionalmente la imagen equivocada. -El estudiante deberá decir si está bien o mal con lo que dijo y señaló la maestra. 			<p>Recursos</p> <ul style="list-style-type: none"> -Tarjetas con imágenes -Tarjetas con gráficos 	
<i>Construcción</i>	<p><i>Descubre palabras y sílabas</i></p> <p>Seleccionar tarjetas con gráficos que signifiquen artículos.</p> <p>Ejemplos:</p> <p>La
</p> <p>El
</p> <p>Los
</p> <p>Las
</p> <p>Un
</p> <p>Unos
</p> <p>Formar oraciones gráficas con dos palabras. Ejemplos:</p> <p>La casa

</p> <p>Las estrellas

</p> <p>Utilizando aplausos, saltos, etc., separar y contar palabras de cada oración y sílabas de cada palabra.</p>				
<i>Consolidación</i>	<ul style="list-style-type: none"> -Pedir a niños que den oraciones de dos palabras y que cuenten el número de palabras de cada oración y sílabas de cada palabra. 				

MATERIAL DE APOYO – sesión 7

Imágenes y palabras

	

<p>CARRO</p>	<p>JARRO</p>

	

<p>BOCA</p>	<p>FOCA</p>

Descubrir sílabas y palabras

<p>La</p>	
	
	

<p>El</p>	
	
	

<p>Los</p>	
	
	

<p>Las</p>	
	
	

<p>Un</p>	
		
<p>Unos</p>	
		

SESIÓN 8		DURACIÓN:	15 min
Nivel:	Silábica		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Memoria auditiva</i></p> <ul style="list-style-type: none"> -Preparar 5 tarjetas con 3 imágenes cada una. -La maestra presentará las tarjetas y en voz alta mencionará cada imagen. -Luego, la maestra en voz alta pronunciará de forma rápida las palabras de los dibujos y los niños deberán repetirlo de la misma forma. -Pedir a los niños que repitan las palabras de inicio a fin y viceversa de forma alternada. 		<p>Recursos</p> <ul style="list-style-type: none"> -Fichas con palabras-dibujos. -Canguil
<i>Construcción</i>	<p><i>Jugando con oraciones en imágenes</i></p> <ul style="list-style-type: none"> - Utilizando el principio anterior, formar oraciones de tres o cuatro palabras. <div style="text-align: center;">
 Amarilla </div> <p style="text-align: center;">Ejemplo: La casa es amarilla</p> <ul style="list-style-type: none"> -Formar grupos de 4 niños, y entregar tres o cuatro grupos de gráficos de oraciones. A la orden dada, los niños deberán elaborar sus oraciones y utilizando pepitas de canguil u otro material similar, colocar el número de sílabas de cada palabra. - Reforzar con aplausos los aciertos, corregir errores. 		
<i>Consolidación</i>	<ul style="list-style-type: none"> -Los niños en sus cuadernos deberán formar oraciones gráficas de 3 o 4 palabras y contar el número de sílabas de cada uno. 		

MATERIAL DE APOYO – sesión 8

Tarjetas

Formar oraciones

La	
			
El	
	
	
	
Los	
	
	
	

Las	
			

Un	
	
	
	

Unos	
	
	
	

Es	
			

				

SESIÓN 1		DURACIÓN:	15 min
Nivel:		Intrasilábica	
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Memoria Auditiva</i></p> <ul style="list-style-type: none"> -Seleccionar 9 fichas con palabras. -A continuación, la maestra las pronunciará de 3 en 3. -Cada vez que se presenten las 3, el estudiante deberá repetir en el orden que fueron pronunciadas. -Después la maestra podrá ir cambiando el orden en que presenta las palabras y los estudiantes deberán ir repitiendo según como hayan sido presentadas. <p style="text-align: center;">Ejemplos: Valla-barra-lana</p>		<p>Recursos</p> <ul style="list-style-type: none"> -Fichas de palabras -Pizarra -Borrador de pizarra -Marcadores de colores.
<i>Construcción</i>	<p>Reconocer al intruso</p> <ul style="list-style-type: none"> -Agrupar a los niños que tengan la misma sílaba inicial en el nombre, a excepción de uno. Señalar el que no corresponde. 		
<i>Consolidación</i>	<ul style="list-style-type: none"> -Dibujar en la pizarra objetos familiares que inicien con la misma sílaba a excepción de uno, para que los niños identifiquen el que no corresponde. <p style="text-align: center;">Ejemplo: Mamá-mesa-mano-sol-mono</p>		

MATERIAL DE APOYO – sesión 1

Fichas con palabras

Valla	Barra	Lana
Milla	Mira	Pilla
Fiesta	Feria	Siesta

Fichas con imágenes para dibujar

Mamá	Mesa	Mano	Sol	Mono
------	------	------	-----	------

Tomate	Tina	Teta	Toro	Toalla
--------	------	------	------	--------

SESIÓN 2		DURACIÓN:	15 min
Nivel:	Intrasilábica		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminación de palabras iguales y diferentes</i></p> <p>-La maestra preparará pares de palabras, unas con sonidos iguales y otras con sonidos diferentes.</p> <p>Ejemplos:</p> <p>“vas-gas”, “dan-van”, “ven-ven”, “gol-col”, “iba-iba”, “mar-mal”.</p> <p>-Proponer a los niños que averigüen si los pares de palabras que van a oír son iguales o diferentes.</p> <p>-En caso de que sean diferentes, los niños tendrán que repetir las palabras remarcando los sonidos que sean distintos.</p>		<p>Recursos</p> <p>-Cartulina</p> <p>-Marcadores</p> <p>-Revistas</p> <p>-Goma</p> <p>-Tijeras</p> <p>-Hoja</p> <p>-Lápiz</p>
<i>Construcción</i>	<p>Juego: Collage de dibujos que inician igual</p> <p>-Formar grupos de cuatro niños, y entregarles revistas, goma y tijeras.</p> <p>-Pedir a los niños que rellenen el gráfico entregado con imágenes que inicien con la misma sílaba.</p> <p>*Se les dará 10 minutos. Gana el equipo que pegue más imágenes correctas.</p>		
<i>Consolidación</i>	<p>-Realizar oraciones en las que se utilicen dos palabras que inicien igual.</p>		

MATERIAL DE APOYO – sesión 2

VAS	GAS
DAN	VAN
VEN	VEN
GOL	COL
IBA	IBA
MAR	MAL

Collage de dibujos que inician igual

Sílaba: CA

SESIÓN 3		DURACIÓN:	15 min	
Nivel:	Intrasilábica			
DESARROLLO DE LA ACTIVIDAD				
<i>Actividad inicial</i>	<p><i>Memoria auditiva</i></p> <p>-La maestra producirá delante de los niños una serie de sonidos, reales u onomatopéyicos, por ejemplo: chucuchú, chips, tam tam, etc.</p> <p>-A continuación, pedirá a los niños que los repitan en el mismo orden.</p> <p>-Luego la maestra volverá a repetir la serie incompleta y los niños tendrán que averiguar el sonido que falta.</p>		<p>Recursos</p> <p>-Sonidos onomatopéyicos o reales.</p> <p>-Lista de palabras</p>	
	<i>Construcción</i>	<p>Reconocer el sonido inicial.</p> <p>-La maestra deberá pronunciar lentamente una serie de palabras y los niños realizarán las siguientes acciones que el docente deberá ejemplificar con su cuerpo:</p> <p>-levantarán el brazo derecho si la palabra inicia con “pr”</p> <p>-levantarán el brazo izquierdo si la palabra inicia con “tr”</p> <p>-Pararse sobre el pie izquierdo si la palabra inicia con “br”</p>		
		<i>Consolidación</i>		<p>Indicar con los pulgares si entre dos palabras tiene el mismo sonido inicial.</p> <p>-Cuando las palabras tengan el mismo sonido inicial colocarán su pulgar hacia arriba.</p> <p>-Cuando las palabras no tengan el mismo sonido inicial el pulgar hacia abajo.</p>

MATERIAL DE APOYO – sesión 3

Sonidos onomatopéyicos

chucuchú	Kikiriki
Chips	cuac, cuac
tam tam	tic-tac

Sonido reconocer el sonido inicial

Trono	Brisa
Bruno	Preso
Pronto	Tren

Palabras con igual y diferente sonido inicial

Queso	Quemar
lámpara	Lastima
pantalón	Pantano
Barra	Llana
Loro	Lloro

SESIÓN 4		DURACIÓN:	15 min
Nivel:	Intrasilábica		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminación y memoria auditiva</i></p> <ul style="list-style-type: none"> -Seleccionar 12 palabras con sonidos similares. -La maestra las mencionará de 4 en 4 en un orden determinado. -Entregará las tarjetas y los alumnos deberán colocar en el orden en el que fueron pronunciadas. <p style="text-align: center;">Ejemplo: Pozo –gozo</p>		<p>Recursos</p> <p>Tarjetas con sílabas.</p> <p>Hoja de trabajo.</p> <p>Pinturas de colores.</p>
<i>Construcción</i>	<p><i>Encuentra las palabras que empiezan igual</i></p> <ul style="list-style-type: none"> -La maestra leerá una serie de oraciones con dos, tres hasta cuatro palabras con sonidos que inicien igual y terminen igual. <p style="text-align: center;">Ejm: <i>Ana come arroz</i></p> <p style="text-align: center;"><i>El caracol come col.</i></p> <ul style="list-style-type: none"> - Pedir a los niños que cierren los ojos, que escuchen y digan las palabras que inician con sonidos semejantes. 		
<i>Consolidación</i>	<ul style="list-style-type: none"> -Los niños dirán oraciones utilizando 2 palabras que inicien igual. 		

MATERIAL DE APOYO – sesión 4

Tarjetas con palabras

Pozo	Mozo	Gozo	Rozo
Vía	Día	Mía	Ría
Enterrar	Encerrar	Enredar	Enlatar
Rogar	Colgar	Mojar	Roncar

Oraciones

<i>Ana come arroz.</i>
<i>El caracol come col.</i>
<i>Pepe juega con la pelota.</i>
<i>El niño alza la balanza.</i>
<i>Martina compra una tina para su prima.</i>

SESIÓN 5		DURACIÓN:	15 min
Nivel:	Intrasilábica		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminación y memoria auditiva</i></p> <ul style="list-style-type: none"> -Seleccionar 9 tarjetas con fonemas similares. -La maestra las mencionará de 3 en 3 en un orden determinado. -Entregar las tarjetas a los alumnos, quienes deberán colocar en el orden en el que fueron mencionadas. <p style="text-align: center;">Ejemplo: -seta-seda-seña</p>		<p>Recursos</p> <ul style="list-style-type: none"> -Tarjetas con palabras. -Láminas con imágenes. -Hoja de trabajo. Pinturas. -Cinta adhesiva.
<i>Construcción</i>	<p>Juego: Encontrando la palabra para la imagen.</p> <ul style="list-style-type: none"> -Se seleccionarán tarjetas, 16 con imágenes y con palabras que rimen en pares. -Pedir a los niños que busquen la pareja para cada tarjeta, pero que la palabra rime con el sonido final del nombre de cada imagen. <p>En el patio los niños deberán buscar a su pareja con la palabra que rime.</p>		
<i>Consolidación</i>	<ul style="list-style-type: none"> -Preguntar a los niños en que se basaron para encontrar la tarjeta que rimaba con la imagen. -Pedir que señalen objetos que están dentro del aula y que indiquen con que palabra puede formar una rima. 		

MATERIAL DE APOYO – sesión 5

Tarjetas con palabras

Seta	Seda	Seña
Vía	Viña	Villa
Torero	Florero	Monedero

Fichas de imágenes

	
	
	

plancha	Oso	Lancha	ingenioso

	
	
	

tijera	Estrella	Escalera	doncella

	
	
	

limón	Globo	Pantalón	lobo

	
	
	

elefante	Foco	Infante	loco

SESIÓN 6		DURACIÓN:	15 min												
Nivel:	Intrasilábica														
DESARROLLO DE LA ACTIVIDAD															
<i>Actividad inicial</i>	<p><i>Discriminación auditiva</i></p> <p>-La maestra colocará una imagen y escribirá en la pizarra pares de palabras, la una correctamente escrita y la otra con un fonema erróneo.</p> <p>-Pedir a los niños que pronuncien en voz alta cada palabra y luego pinten la que corresponde al nombre de la imagen.</p> <p style="text-align: center;">Ejemplo:</p> <div style="display: flex; align-items: center; justify-content: center;">
 <table border="1" style="border-collapse: collapse; text-align: center;"> <tr> <td>c</td><td>o</td><td>m</td><td>a</td><td>T</td><td>e</td> </tr> <tr style="background-color: #00aaff;"> <td>t</td><td>o</td><td>m</td><td>a</td><td>T</td><td>e</td> </tr> </table> </div>		c	o	m	a	T	e	t	o	m	a	T	e	<p>Recursos</p> <ul style="list-style-type: none"> -Pizarra. -Imágenes. -Marcadores. -Pinturas. -Venda para los ojos.
c	o	m	a	T	e										
t	o	m	a	T	e										
<i>Construcción</i>	<p>Juego el perro y el gato.</p> <ul style="list-style-type: none"> -Formar un ruedo y estar sentados en el suelo. -Seleccionar dos niños/niñas para que sean el perro y el gato. -Los dos deben estar en el centro. Uno es el perro y otro el gato. -Los dos en posición de ganeo y con los ojos vendados. -Cuando el perro dice "guau" el gato tiene que responder "miau". -Cuando el perro dice "canción" el gato tiene que responder "acción". - Cuando el perro dice "sed" el gato tiene que responder "pared". -Cuando el perro dice "saltar" el gato tiene que responder "gritar". -El perro debe de conseguir atrapar al gato guiándose por el sonido. -Incrementar el número de rimas e ir alternado a los niños cada vez que se sea atrapado el gato. 														
<i>Consolidación</i>	<ul style="list-style-type: none"> -Conversar sobre la similitud que tienen los sonidos que realiza el perro y el gato. -Solicitar que mencionen palabras que tengan sonidos similares al final. 														

MATERIAL DE APOYO – sesión 6

Palabras correctas e incorrectas

						
					
d	o	m	a	t	e	E	S	p	A	d	a
t	o	m	a	t	e	E	S	m	A	d	a

						
					
s	a	n	d	í	a	B	R	o	c	h	a
s	a	n	l	í	a	B	R	o	c	l	a

Juego el perro y el gato.

- Formar un ruedo y estar sentados en el suelo.
- Seleccionar dos niños/niñas para que sean el perro y el gato.
- Lo dos deben estar el centro. Uno es el perro y otro el gato.
- Los dos en posición de ganeo y con los ojos vendados.
- Cuando el perro dice "guau" el gato tiene que responder "miau".
- Cuando el perro dice "canción" el gato tiene que responder "acción".
- Cuando el perro dice "sed" el gato tiene que responder "pared".
- Cuando el perro dice "saltar" el gato tiene que responder "gritar".
- El perro debe de conseguir atrapar al gato guiándose por el sonido.

***Incrementar el número de rimas e ir alternado a los niños cada vez que sea atrapado el gato.**

SESIÓN 7		DURACIÓN:	15 min
Nivel:	Intrasilábica		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminar auditiva</i></p> <p>-La maestra dirá una serie de palabras que pongan en contraste algunos fonemas de sonoridad parecida.</p> <p>-Los niños tendrán que discriminar determinando el fonema, designado por el profesor.</p> <p style="text-align: center;">Ejemplos: coral-corral</p>		<p>Recursos</p> <p>-Tarjetas con imágenes.</p> <p>-Pizarra o patio.</p> <p>-Tarjetas grandes con imágenes.</p> <p>-Cinta adhesiva.</p>
<i>Construcción</i>	<p>Juego: Simón dice...</p> <p>-Colocar en la pizarra o en el suelo diversos gráficos.</p> <p>-La maestra dirá "Simón dice que... (Nombre del alumno) toque o se pare sobre la imagen que termina con (menciona la sílaba final de una palabra).</p> <p>-El alumno se dirigirá hacia la imagen que termina con el sonido escuchado.</p> <p style="text-align: center;">Ejemplo: Simón dice que Juan toque la imagen que termine con... "-día" (sandía) / "eta" (patineta), etc.</p> <p>-Después, solicitar al niño que se coloque en la imagen que tenga el mismo sonido inicial.</p>		<p>-Marcador de pizarra.</p> <p>-Borrador de pizarra.</p> <p>-Caja mágica con tarjetas de dibujos.</p>
<i>Consolidación</i>	<p>-Indicar a los niños que existen palabras que tienen los mismos sonidos al inicio y al final de las mismas.</p> <p>-Solicitar a los niños que tomen la caja mágica, la misma que contiene tarjetas con dibujos de palabras, y tomen una al azar, la peguen en el centro de la pizarra, para en base a ella encontrar otras palabras que rimen con la sílaba inicial y con la sílaba final. La maestra solicitará que entre todos completen un cuadro en forma de T.</p>		

MATERIAL DE APOYO – sesión 7

Palabras

Coral	Corral
Pilla	Piña
Jota	Gota
Bata	Gata
Cara	Cada

Gráficos “Simón dice”

Tarjetas “Caja Mágica”

Sílaba Inicial

Sílaba Final

-Palanqueta
-Paleta
-Patineta
-Papá
-Patacón
-Paloma

-Tomate
-Toronjil
-Tomar
-Topo
-Tocar
-Tocino

SILVINA GALLINA

*Silvina mi gallina
usa zapatitos de
bailarina
se peina y se alista
igual que un artista
y con su copete
se hace un rodete*

SESIÓN 8				DURACIÓN:		15 min		
Nivel:		Intrasilábica						
DESARROLLO DE LA ACTIVIDAD								
<i>Actividad inicial</i>	<p><i>Cierre auditivo</i></p> <p>Adivina la palabra.</p> <p>-La maestra dirá una serie de palabras mal pronunciadas y los niños deberán adivinar la palabra correcta.</p> <p>Ejemplos: esca_era = escalera</p>						<p>Recursos</p> <p>-Tarjetas con imágenes.</p> <p>-Hoja de trabajo.</p> <p>-Pinturas</p>	
	<i>Construcción</i>	<p>Juego de pares:</p> <p>-Tener tarjetas con imágenes de objetos cuyas palabras formen rimas, ejemplos: ratón-león, zapato-pato, papel-mantel.</p> <p>-Buscar la pareja del objeto que tengan los mismos sonidos al final de su pronunciación.</p>						
		<i>Consolidación</i>	<p>-Pintar el recuadro de la tarjeta ubicado al lado izquierdo del mismo color que los pares de gráficos que forman rimas por ejemplo: manzana-lana, niña-piña, escoba-alcoba.</p>					

MATERIAL DE APOYO – sesión 8

Adivina la palabra

esca_era	Escalera
pan_alón	Pantalón
esco_a	Escoba
bici__eta	Bicicleta
za_ato	Zapato
pe_i_ula	Película
to_ate	Tomate

Juego de pares

	

	

	

	

Tarjetas para pintar rimas.

	

	

	

	

Conciencia Fonémica

SESIÓN 1		DURACIÓN:		15 min	
Nivel:		Fonémica			
DESARROLLO DE LA ACTIVIDAD					
<i>Actividad inicial</i>	<p><i>Memoria Auditiva.</i></p> <p>-Pedir a un estudiante elija una de entre todas las tarjetas volteadas y le entregue a la maestra, porque será ella quien de lectura de la misma en voz alta. Los estudiantes deberán repetir la palabra y esperar a que nuevamente un compañero seleccione otra palabra y se repita el procedimiento.</p> <p>Cabe mencionar que los estudiantes deberán ir repitiendo en el mismo orden en el que fueron sacando las tarjetas y desde la primera palabra que se les mencionó, es decir, de forma acumulativa. Si los estudiantes no repiten se irán eliminando paulatinamente hasta que quede sólo uno.</p>			<p>Recursos</p> <p>-Lista de palabras.</p> <p>-Vendas para los ojos.</p>	
<i>Construcción</i>	<p>Juego, buscando el fonema.</p> <p>-Hacer tantas parejas como niños/as estén participando en el juego.</p> <p>-Cada una de las parejas realizará el sonido de un fonema.</p> <p>-Colocar a los niños/as por toda la clase o patio con los ojos tapados.</p> <p>-Se da la indicación de realizar el sonido de su fonema.</p> <p>-Cada niño/a debe intentar localizar a su pareja mediante el sonido emitido y cogerse de la mano.</p>				
<i>Consolidación</i>	<p>-Explicar que, al cambiar un sonido, produce que cambie la palabra y su significado.</p>				

MATERIAL DE APOYO – sesión 1

Fonemas

Mango	Lápiz	Durazno	Regla
Lámpara	Almendra	Cómoda	Espejo
Queso	Sala	Mesa	Reloj
Libro	Celular	Corrector	Tapete
Cama	Cuaderno	Uvas	Hoja
Borrador	Pera	Sillón	Esfero

SESIÓN 2		DURACIÓN:	15 min
Nivel:	Fonémica		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminación auditiva</i></p> <p>-La maestra dirá una palabra y los niños deberán decir otra palabra con la sílaba que termino.</p> <p>Ejemplos: pala – lata – tacho.</p>		<p>Recursos</p> <p>-Imágenes.</p> <p>-Marcadores de pizarra.</p> <p>-Borrador de pizarra.</p> <p>-Pizarra.</p> <p>-Tarjetas con palabras.</p> <p>-Fichas con palabras.</p>
<i>Construcción</i>	<p>Juego: ¿cuál es el sonido diferente?</p> <p>-Colocar fichas con palabras familiares en el pizarrón.</p> <p>Ejemplos: Carro, cama, rosa.</p> <p>-Pedir que las lean en voz alta.</p> <p>-Después sustituir algún fonema en las palabras por otro.</p> <p>Ejemplos: Carro: tarro-barro-jarro</p> <p>-Solicitar que indiquen cuál es el sonido diferente.</p>		
<i>Consolidación</i>	<p>-Preguntar a los niños que pasa cuando se cambia un sonido en las palabras.</p> <p>-Y si la palabras mantienen o no el mismo significado.</p>		

MATERIAL DE APOYO – sesión 2

Fichas de palabras para sustituir fonemas

carro	Tapa	milla
cama	Ocho	carreta
Rosa	Pollo	careta
Taza	Soñar	parecer

SESIÓN 3		DURACIÓN:	15 min
Nivel:	Fonémica		
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminación auditiva</i></p> <ul style="list-style-type: none"> -Pedir a los niños que escuchen pares o tríos de palabras -Indicar que deben dar un paso al frente si suenan igual y dos pasos atrás si son diferentes. <p style="text-align: center;">Ejemplos: Carro- carro; carro- jarro</p>		<p>Recursos</p> <ul style="list-style-type: none"> -Pizarra -Marcadores -Sopa de letras -Patio de la institución.
<i>Construcción</i>	<p>Juego: El árbol de sonidos</p> <ul style="list-style-type: none"> -Dibujar en la pizarra un árbol, con 10 círculos que corresponden a palabras de tres a cuatro letras y fonemas que debe adivinar el niño. <p style="text-align: center;">Ejemplo: Sol, mal, sopa, rico</p> <ul style="list-style-type: none"> -Colocar líneas horizontales dentro de cada círculo de acuerdo al número de letras de la palabra que queremos que sea adivinada. -Pedir a los niños que digan sonidos de letras que creen que forman la palabra. La maestra debe dar claves de apoyo. <p style="text-align: center;">Ejm: Esta palabra tiene tres sonidos e inicia con un sonido igual al que hace la vaca “mm”. ¿Quién sabe?</p> <ul style="list-style-type: none"> -Si el sonido de la letra es correcta se coloca sobre la línea que corresponda. -Luego se leerá y contará el número de fonemas en la palabra. 		
<i>Consolidación</i>	<ul style="list-style-type: none"> - Resolver una sopa de letras buscado una serie de palabras. 		

MATERIAL DE APOYO – sesión 3

Palabras a ser pronunciadas

Carro-carro, jarro-carro, jarro-jarro
 Moto- topo, moto- moto, topo-topo
 Tacho- taco, tacho-tacho, taco-taco.
 Torero- florero, torero-florero, torero- torero.

Árbol de los sonidos

Sopa de letras

*serpiente *silla *mueble *vidrio *cobija *marcador
 *sol *sal *col *esfero *ropa *mar

E	S	F	E	R	O	P	A	V	F
L	S	E	R	P	I	E	N	T	E
B	I	C	O	B	I	J	A	Z	S
E	L	R	V	I	D	R	I	O	A
U	L	O	S	M	A	R	C	O	L
M	A	R	C	A	D	O	R	A	Y

SESIÓN: 4		DURACIÓN: 15 min	
Nivel: Fonémica			
DESARROLLO DE LA ACTIVIDAD			
<i>Actividad inicial</i>	<p><i>Discriminación auditiva</i></p> <p>-La maestra colocará una serie de palabras en la pizarra.</p> <p>-Las pronunciará en voz alta y los niños en parejas buscarán el sonido inicial diferente.</p> <p style="text-align: center;">Ejemplos: sanar-ganar</p>		<p>Recursos</p> <p>-Tarjetas con palabras</p> <p>-Pizarra</p> <p>-Marcador de pizarra</p> <p>-Cinta</p>
<i>Construcción</i>	<p>Juego: “Veo veo” (con materiales del aula)</p> <p>-La maestra dirá en voz alta: Veo veo, una cosita que está en el suelo y que empieza con M-M-M-M (una mochila).</p> <p>-Luego dirá: Veo veo, una cosita que está junto a la ventana y que empieza F-F-F-F-F (foto).</p> <p>*La maestra puede ir improvisando mencionando distintos objetos que estén a su alcance.</p> <p>El juego termina cuando se han encontrado la mayoría de palabras.</p>		
<i>Consolidación</i>	<p>-Pedir que enumeren más objetos que están dentro del aula, primero el estudiante deberá hacer el sonido del fonema, luego dirá el nombre del fonema con el que empieza la palabra y posteriormente dirá el nombre del objeto.</p>		

MATERIAL DE APOYO – sesión 4

Palabras parecidas

Sanar	Ganar
Gota	Jota
Torre	Corre
Codo	Lodo
Rima	Lima

SESIÓN: 5		DURACIÓN:		15 min	
Nivel:		Fonémica			
DESARROLLO DE LA ACTIVIDAD					
<i>Actividad inicial</i>	<p><i>Discriminación auditiva</i></p> <ul style="list-style-type: none"> -La maestra colocará una serie de palabras en la pizarra. -Las pronunciará en voz alta y los niños en parejas buscarán el sonido intermedio diferente. <p style="text-align: center;">Ejemplos: parecer-padecer</p>			<p>Recursos</p> <ul style="list-style-type: none"> -Pizarra -Marcadores -Dado con animales -Dado con colores 	
<i>Construcción</i>	<p>Juego: El camino de los fonemas.</p> <ul style="list-style-type: none"> -Mostrar a los niños el tablero donde van a estar detalladas algunas actividades que van a tener que realizar, al igual que los dados, indicarles que el dado N° 1 tiene en cada cara el dibujo de un animal y que en el dado N° 2 tiene en cada cara un color. -Entregar fichas a cada uno de ellos, para poder recorrer el camino de los fonemas. -Los niños deberán lanzar el dado e identificar el color o dibujo que le salió (según el dado que se esté utilizando), contar el número de fonemas que tiene la palabra correspondiente al dibujo o color y mover su ficha el número de veces que totalizó. -A continuación, leerá la actividad que le tocó en el tablero y deberá ejecutarla, si no puede realizar la actividad que le tocó, perderá una oportunidad, es decir, se quedará en ese mismo puesto, hasta que nuevamente le toque su turno. <p>El ganador es el niño que primero termine de recorrer el camino de los fonemas, en caso de que se equivoque al contar el número de fonemas que tiene la palabra correspondiente al dibujo o color que salió al lanzar el dado, deberá regresar al inicio.</p>			<ul style="list-style-type: none"> -El tablero del camino de los fonemas -Fichas 	
<i>Consolidación</i>	<ul style="list-style-type: none"> -La maestra dirá palabras y pedirá que cuenten el número de fonemas que tienen esas palabras. 				

MATERIAL DE APOYO – sesión 5

Fonemas formando palabras

Parecer	Padecer
Careta	Carrera
Maleta	Maceta
Moneda	Molienda

El camino de los fonemas

★ **INICIO** ★

FIN

★ ★

Bailar

Decir 4 palabras con 3 fonemas

Decir 1 palabra con 2 fonemas

Decir 2 palabras con 2 fonemas

Saltar 15 veces

Decir 1 palabra que termine en el fonema "a"

Decir 3 palabras que empiecen con el fonema "H"

★

El camino de los fonemas

★

Decir 3 palabras que empiecen con el fonema "Z"

Cantar una canción

Decir 3 palabras con 6 fonemas

Hacer 5 sentadillas

Decir 5 palabras con **más** de 5 fonemas

Decir 2 palabras con 2 fonemas

Bailar

Decir 5 palabras con **menos** de 5 fonemas

SESIÓN: 6		DURACIÓN:		15 min	
Nivel:		Fonémica			
DESARROLLO DE LA ACTIVIDAD					
<i>Actividad inicial</i>	<p><i>Discriminación y memoria auditiva</i></p> <p>-La maestra pronunciará una secuencia de palabras y no palabras entre 3 y cuatro sílabas.</p> <p style="text-align: center;">Ejemplo: carreta-careta-gareta</p> <p>-Los niños repetirán la secuencia de palabras.</p> <p>-Preguntar si dicha palabra está bien o mal.</p>			<p>Recursos</p> <p>-Lista de palabras.</p>	
<i>Construcción</i>	<p>¡Adivina la nueva palabra!</p> <p>-Seleccionar palabras que cambian de significado con quitar una letra o sílaba.</p> <p style="text-align: center;">Ejemplo: Elisa (lisa), Plato (pato), fino (fin), religión (región).</p> <p>-La maestra preguntará a los niños</p> <p style="text-align: center;"><i>-Si a plato le quito el sonido “l” qué queda.</i></p>				
<i>Consolidación</i>	<p>-Los niños formarán nuevas palabras, aumentando fonemas.</p> <p style="text-align: center;">Ejemplos: Sal (Sala-sales-salto)</p>				

MATERIAL DE APOYO – sesión 6

Palabras y no palabras con sonido similar

carreta	Careta	gareta	
torero	Torrero	torelo	
maceta	Maleta	paleta	baceta
parecer	Padecer	malecer	palecer
pirata	Piñata	biñata	binata,

Formar palabras quitando fonemas

Elisa	lisa
plato	pato
fino	fin
broma	Roma
religión	región
morado	mora

Formar palabras aumentando fonemas

sol	sola
sal	sala
pata	plata
careta	carreta
cara	carta

SESIÓN: 7		DURACIÓN:		15 min	
Nivel:		Fonémica			
DESARROLLO DE LA ACTIVIDAD					
<i>Actividad inicial</i>	<p><i>Memoria auditiva</i></p> <ul style="list-style-type: none"> -Identificar la palabra faltante -La maestra leerá una serie de palabras (3-4 palabras). -Se volverán a leer las palabras, pero quitándole una, los niños deberán indicar que palabra es la que faltó. 			<p>Recursos</p> <ul style="list-style-type: none"> -Lista de palabras -Tarjetas -Marcadores -Cinta adhesiva -Patio de la institución. -Recortes de fonemas -Pegamento -Cartulina 	
<i>Construcción</i>	<p>Juego: Armando palabras</p> <ul style="list-style-type: none"> -Entregar a los niños una tarjeta y un marcador. -Pedir que escriban un fonema a su elección y se lo peguen con cinta en el pecho. -Formar un ruedo, y a la orden de la maestra deberán formar grupos colocándose de forma que sus fonemas formen palabras. -Repetir el ejercicio varias veces. 				
<i>Consolidación</i>	<p>Formar palabras:</p> <ul style="list-style-type: none"> -Entregar recortes de fonemas y solicitar que los peguen en una cartulina formando palabras. 				

MATERIAL DE APOYO – sesión 7

Palabras-identificar la que no es pronunciada

leño - tacho - velo
soñar – mono – loro - milla
forro – vía – caldo - digo
gata – fuego – coser - coral
deja – mesa – goma - mayo

Fonemas para formar palabras:

**a b c d e f g h i j k l
m n ñ o p q r s t u v
w x y z**

**a b c d e f g h i j k l m n ñ
o p q r s t u v w x y z**

**a b c d e f g h i j k l m n ñ
o p q r s t u v w x y z**

SESIÓN: 8		DURACIÓN:		15 min	
Nivel:		Fonémica			
DESARROLLO DE LA ACTIVIDAD					
<i>Actividad inicial</i>	<p><i>Discriminación auditiva</i></p> <p>Responder con gestos:</p> <p>-La maestra pedirá a los niños que respondan con determinados gestos o movimientos sencillos a ciertos fonemas.</p> <p>Ejemplos:</p> <p>-al oír b: sentarse.</p> <p>-al oír d: levantarse</p> <p>-al oír m: manos hacia arriba</p> <p>-al oír n: manos hacia abajo</p>			<p>Recursos</p> <p>-Alfabeto móvil.</p> <p>-Cinta adhesiva.</p>	
<i>Construcción</i>	<p>Juego: palabras nuevas de una palabra</p> <p>-Utilizando un alfabeto móvil, formar nuevas palabras de una palabra generadora.</p> <p>-La maestra dará una palabra generadora y pedirá a los niños encuentren nuevas palabras manipulando su alfabeto.</p> <p>Ejemplo: Escalera (cera, cara, era, seca, laca, etc).</p>				
<i>Consolidación</i>	<p>Formar anagramas.</p> <p>Ejemplos:</p> <p>frase (fresa)</p> <p>loca (cola)</p>				

MATERIAL DE APOYO – sesión 8

Responder con gestos

-al oír b: sentarse.
-al oír d: levantarse
-al oír m: manos hacia arriba
-al oír n: manos hacia abajo
-al oír p: brazos arriba
-al oír t: brazos en cruz

Formar palabras nuevas

Escalera	Cara-cera-era-seca-la
Pantalón	Pato-talón-pata-tala
Murciélago	Mula-ciego-lago-muela
Marinero	Mar-mano-reno-Roma

Anagramas

olca	cola
lepap	papel
abzeca	cabeza
ivsorelte	televisor

Recomendaciones

- Trabajar la CF desde un ambiente áulico lúdico
- Establecer una rutina para trabajar CF, de 15 a 20 minutos por lo menos 3 veces a la semana
- Organizar las tareas a realizar y los materiales a utilizar con anticipación
- Repetir los mensajes, utilizando otras palabras, gestos o un apoyo visual.
- Marcar tiempos concretos para la realización de la tarea.
- Dar las instrucciones a medida que vaya realizando los diferentes pasos.
- Monitorear y evaluar de forma discreta el rendimiento individual de los niños.
- Priorizar el trabajo fonológico acorde con la evolución grupal, pero no dejando de lado las dificultades individuales.

3.1.3. Socialización del manual lúdico

La presentación del Manual Lúdico para el desarrollo de la conciencia fonológica se llevó a cabo con el siguiente detalle:

Fecha: jueves, 18 de enero del 2018

Hora: Se comenzó a la una de la tarde y se terminó a las 2 y media de la tarde

Participantes: Tres docentes de segundo de básica y el director de la Institución.

Desarrollo del taller de socialización:

1. Bienvenida:

Se comienza dando la bienvenida a los docentes y director de la Institución, y a su vez se les agradece por el apoyo brindado para la realización del proyecto de investigación.

2. Presentación de resultados diagnóstico:

Se dieron a conocer los resultados de la evaluación utilizada la "Batería de la conciencia fonológica y lectura escritura inicial" (JEL-K), aplicado a los niños. Se informó que el 62% de los estudiantes presentaron dificultades en habilidades fonológicas, especialmente en conciencia fonémica. De forma más específica los problemas se dieron en los siguientes subtest: Identificación de letras mayúsculas y minúsculas, habilidades fonológicas, sonido inicial, contar sonidos.

3. Presentación de manual lúdico:

A continuación, se presentó el Manual Lúdico para el desarrollo de la conciencia fonológica. El desarrollo del presente manual se realizó con la finalidad de apoyar a los docentes con una herramienta lúdica en actividades y juegos sobre la conciencia fonológica, con el fin de estimular el desarrollo fonológico; De modo que los estudiantes de los primeros años satisfagan sus necesidades en el proceso de la lectura y escritura. Los aspectos informados fueron los siguientes:

- Breve explicación del fundamento teórico que apoya la importancia de la CF en el desarrollo lecto-escritor inicial.
- Explicación de la estructura del Manual lúdico: Este manual está estructurado por 24 sesiones considerando los tres niveles: silábico, intrasilábico, y fonémico; además cada sesión está diseñada considerando el proceso didáctico *el ciclo de aprendizaje*, que consta de:
 - **Actividad inicial**: Se encuentra actividades para reforzar la discriminación auditiva, memoria auditiva y cierre auditivo.

- **Actividades de desarrollo:** Se enfatiza actividades lúdicas para reforzar la conciencia fonológica.
- **Actividades de consolidación:** Actividades que en base a la reflexión busca consolidar las conciencias.

4. Ejemplificación del desarrollo de los niveles de Conciencia Fonológica:

Se presentó un ejemplo de una sesión de trabajo por cada nivel fonológico, se explicó y se realizó las actividades con los docentes.

5. Evaluación final:

Durante la socialización las docentes estuvieron motivadas e interesadas por el tema, a más de conocer los resultados de sus estudiantes, pusieron mucho interés sobre la importancia de la conciencia fonológica, como base del proceso lecto-escritor en los primeros años de estudio.

Manifestaron que este es un proceso que se debe ir trabajando todos los días, para que los estudiantes logren los resultados deseados. Indicaron también que es fundamental que los estudiantes logren interiorizar los sonidos de las palabras del lenguaje hablado, para el buen desarrollo de la lectura y escritura.

Los docentes agradecieron la propuesta del Manual Lúdico, pues la consideraron un trabajo creativo y de fácil uso en su actividad diaria. A continuación, se exponen algunas fotografías del taller de socialización.

Conclusiones

En este capítulo, se operativiza el proyecto de investigación de conciencia fonológica a través de un conjunto de actividades diseñadas de forma sistemática y lúdica, el mismo que favorecerá el desarrollo de la conciencia fonológica en sus tres niveles - *Silábico, intrasilábico y fonémica*-. La propuesta del Manual Lúdico, constituye un aporte para el mejoramiento de los procesos de enseñanza aprendizaje de la lecto-escritura inicial. Además, se expone la difusión realizada en la escuela "Doce de Abril", y la positiva aceptación de los docentes para su uso institucional.

CONCLUSIONES GENERALES

Esta investigación permitió conocer la deficiencia de la aplicación de los métodos tradicionales en la enseñanza de la lectura y escritura que aún son persistentes en nuestra sociedad, los cuales no están completamente enfocados a la conciencia fonológica, si no, al aprendizaje memorístico.

Se evidencia que a pesar de los avances en el sistema educativo aún persisten grupos estudiantiles con dificultades en la adquisición de la lectura y escritura, dejando de lado la conciencia fonológica, siendo afectados los tres de niveles: silábico, intrasilábico y fonémico.

A nivel docente, existe la preparación en cuanto a conocimientos sobre la conciencia fonológica, sin embargo, en la práctica la realidad es distinta, puesto que no se aplican de forma global estrategias fonológicas para la enseñanza de la lectura y escritura.

Por lo tanto, es necesario dotar de herramientas que faciliten su aprendizaje, por ese motivo se ha planteado un modelo de manual lúdico con actividades enfocadas a cubrir estas necesidades.

RECOMENDACIONES

Es importante que los docentes comprendan el desarrollo de la conciencia fonológica ya que es un proceso continuo y evolutivo, cuya importancia radica en la enseñanza de la lectura y escritura.

Se recomienda la utilización del test Jel-K (Batería de evaluación de la conciencia fonológica y lectoescritura inicial, Pearson, 2005), el cual permite obtener resultados relevantes para la detección de estudiantes con dificultades en el desarrollo de la CF y aprendizaje lectoescritor.

Aplicar el manual para el desarrollo de la conciencia fonológica propuesto en esta investigación, como herramienta alternativa para mejorar los niveles de adquisición de la misma.

Al tratarse de niños de segundo año de educación básica, se aconseja la implementación de actividades lúdicas en el proceso de enseñanza de la lectoescritura, para de esta manera lograr una mayor interacción durante este periodo escolar.

Bibliografía:

- Alegria, J., Pignot, E., y Morais, J. (1982). Phonetic analysis of speech and memory codes in beginning readers. *Memory y Cognition*, 10(5), 451-456.
- Alegría, J. (2006). Por un enfoque psicolingüístico del aprendizaje de la lectura y sus dificultades—20 años después. *Infancia y aprendizaje*, 29(1), 93-111.
- Arnáiz, P., Castejón, J. L., Ruiz, M. S., y Guirao, J. M. (2002). *Desarrollo de un programa de habilidades fonológicas y su implicación en el acceso inicial a la lecto-escritura en alumnos de segundo ciclo de educación infantil*. *Revista Educación, Desarrollo y Diversidad*, 5(1), 29-51.
- Baldovino Mendoza, L., Gómez Pájaro, C., y Mercado Martínez, M. (2016). *Caracterización de los niveles de conciencia fonológica en estudiantes de primero, tercero y quinto de primaria de una institución pública de la ciudad de Cartagena Bolívar 2015*.
- Bravo Valdivieso, L. (2006). *La conciencia fonológica como una zona de desarrollo próximo para el aprendizaje inicial de la lectura*. *Estudios pedagógicos (Valdivia)*, (28), 165-177.
- Bravo Valdivieso, L., Villalón, M., y Orellana, E. (2004). Los procesos cognitivos y el aprendizaje de la lectura inicial: diferencias cognitivas entre buenos lectores y lectores deficientes. *Estudios pedagógicos (Valdivia)*, (30), 7-19.
- Carrillo, M. (1994). *Development of phonological awareness and reading acquisition*. *Reading and Writing*, 6(3), 279-298.
- Casillas, Á., y Goikoetxea, E. (2007). *Sílaba, principio-rima y fonema como predictores de la lectura y la escritura tempranas*. *Infancia y aprendizaje*, 30(2), 245-259.
- Cadavid Ruiz, N., Quijano Martínez, M. C., Tenorio, M., y Rosas, R. (2014). El juego como vehículo para mejorar las habilidades de lectura en niños con dificultad lectora. *Pensamiento Psicológico*, 12(1).
- Cuadro, A., y Trías, D. (2008). *Desarrollo de la conciencia fonémica: Evaluación de un programa de intervención*. *Revista Argentina de Neuropsicología*, 11, 1-8.
- Cuello Quintana, C. G. (2016). *El profesor como mediador intercultural en la sala de clases: diseño de un programa de desarrollo de competencias interculturales orientado a profesores de colegios anfitriones participantes de programas de AFS Chile*.
- De Eslava, L. M., y Cobos, J. E. (2008). Conciencia fonológica y aprendizaje lector. *Acta Neurológica Colombiana*, 24(S2), S55-S63.
- De la Calle, A. M., Aguilar, M., y Navarro, J. I. (2016). *Desarrollo evolutivo de la conciencia fonológica: ¿Cómo se relaciona con la competencia lectora posterior?* *Revista de investigación en logopedia*, (1).

- Defior, S., y Herrera, L. (2003). *Les habilités de traitement phonologique des enfants prélecteurs espagnols*. En. M. Rondhane, J. Gombert y M. Belajonza (Eds.), *L'apprentissage de la lecture. Perspective comparative interlangue*. Rennes: Presses Universitaires de Rennes.
- Defior, S. (2014). *Procesos implicados en el reconocimiento de las palabras escritas/Processes involved in the recognition of written words*. *Aula*, 20, 25.
- Dehaene, S. (2009). *Reading in the brain: The new science of how we read*. Penguin.
- Durán Falcón, O. (2016). *Desarrollo del lenguaje y la Conciencia Fonológica. Estrategias*. Lima: Corefo.
- Espejo, P., Gutiérrez, R., Llambés, D., y Vallejo, B. (2008). *AVANZA: Programa para el desarrollo de las habilidades escolares básicas. Habilidades fonológicas*. Alicante: Editorial Club Universitario.
- Espinoza Rivera, M. R. (2010). *Efectos del programa Fonojuego en los niveles de conciencia fonológica en niños de cinco años de la IEI 102-Ventanilla*.
- Fernández, y otros (2000). *Didáctica de la Educación*. Editorial Editez. Madrid: España.
- Flórez, R. (2007). *Alfabetismo emergente: investigación, teoría y práctica. El caso de la lectura*. Bogotá: Universidad Nacional de Colombia.
- Fuentes, A. (2015). *Actividades lúdicas en la planificación educativa*. Quetzaltenango: Universidad Rafael Landívar.
- Fundación Astoreca. (2007). *Equipo de Orientacion La Ardila*. Obtenido de http://equipo-de-orientacion-la-ardila.wikispaces.com/file/view/conciencia_fonologica_2007_1_.pdf
- Gabrielli, J., Christodoulou, J., O'Loughlin, T., y Eddy, M. (2010). *The reading brain. Mind, Brain, and Education*.
- Garriga, L. R. (2010). *Alumnado con dificultades en el aprendizaje de la lectura (Vol. 1)*. Grao.
- Gillam, R. B., y van Kleeck, A. (1996). *Phonological awareness training and short-term working memory: Clinical Implications*. Topics in Language Disorders.
- Gillon, G. T. (2004). *Phonological Awareness: From Research to Practice (New York, NY: Guilford)*. CIT0011.
- Gómez, J. (2013). *Capacitación y Desarrollo en las Organizaciones*. Argentina: Buenos Aires. Obtenido de: http://23118.psi.uba.ar/academica/carrerasdegrado/psicologia/informacion_adicional/electivas/693_capacitacion/activos/documentos/ficha_aprendizaje.pdf
- Gómez, L. Á., Duarte, A., Merchán, V., Aguirre, D. C., y Pineda, D. A. (2007). *Conciencia fonológica y comportamiento verbal en niños con dificultades de aprendizaje*. *Universitas Psychologica*, 6(3), 571-580.

- González, J. E. J., y González, M. D. R. O. (1995). *Conciencia fonológica y aprendizaje de la lectura: teoría, evaluación e intervención*.
- Gutiérrez, N., Palma, A., y Santiago, J. (2003). *El papel de la sílaba y de la rima en producción del lenguaje: Evidencia desde los errores del habla en español*. *Psicológica*, 24(1), 57-78.
- Høien, T., Lundberg, I., Stanovich, K. E., y Bjaalid, I. K. (1995). *Components of phonological awareness*. *Reading and writing*, 7(2), 171-188.
- Hulme, C., Hatcher, P. J., Nation, K., Brown, A., Adams, J., y Stuart, G. (2002). *Phoneme awareness is a better predictor of early reading skill than onset-rime awareness*. *Journal of experimental child psychology*, 82(1), 2-28.
- Jiménez, J. E., y Ortiz, M. R. (2000). *Conciencia metalingüística y adquisición lectora en la lengua española*. *The Spanish Journal of Psychology*, 3(1), 37-46.
- Jiménez, J. E., García, E., y Venegas, E. (2010). *Are phonological processes the same or different in low literacy adults and children with or without reading disabilities?*. *Reading and Writing*, 23(1), 1-18.
- Kolb, D. (1984). *Experiential education: Experience as the source of learning and development*. *Englewood Cliffs, NJ*.
- Lamas, M. (2007). *Juego, pensamiento y acciones lingüísticas*. Buenos Aires: Instituto de Enseñanza Superior N.º 1 Alicia Moreau de Justo.
- Lorenzo, J. R. (2012). *Dislexia fonológica*. Obtenido de Ansenúza: <https://ansenuza.unc.edu.ar/comunidades/bitstream/handle/11086.1/731/4.%20D>
- Lybolt, J., y Gottfred, C. H. (2003). *Cómo fomentar el lenguaje en el nivel preescolar*. Bruselas: Centro Nacional de evaluación.
- Márquez, J., y Osa, P. (2003) *Evaluación de la conciencia fonológica en el inicio lector*. *Anuario Psicológico*, 3, 357-370
- Martínez, J. (2014). *Relación entre funciones ejecutivas, conciencia fonológica y lectura inicial, en el alumnado del 1º curso de Educación Primaria*. *Revista educación y futuro digital*, 10, 65-80.
- Montalvo Valiente, R. E. (2016). *El cuento infantil como estrategia para incrementar la habilidad de la conciencia fonológica a niños de cuatro años de instituciones educativas privadas de Santiago de Surco de Lima*.
- Moreno, J. C. (1997). *Introducción a la Lingüística. Enfoque tipológico y universalista*, M. Síntesis.
- Núñez Delgado, M., y Santamarina Sancho, M. (2014). *Prerrequisitos para el proceso de aprendizaje de la lectura y la escritura: conciencia fonológica y destrezas orales de la lengua*. *Lengua y habla*, (18).
- Palacios, R. (2008). *Conciencia fonológica y lectura*. http://www.xing.com/net/ne_maestrosprofesoresypedago/pedagogia133416/con

ciencia-fonologica-y-lectura-10019017/10019017/#10019017(Consulta: 27 de abril de 2013)

- Pearson, R. (2005). *Batería de Evaluación de la Conciencia Fonológica y Lectoescritura inicial. Instrucciones y Estímulos Jel-K. Argentina.*
- Porta, M. E. (2012). *Un programa de intervención pedagógica en conciencia fonológica. Efectos sobre el aprendizaje inicial de la lectura.* Revista de orientación educacional, (50), 93-111.
- Quintanar, L., y Solovieva, Y. (2012). *La actividad de juego en la edad preescolar.* México DF: Trillas.
- Ramírez, M. A. R., Matías, O. M. P., Díaz, M. B., Hernández, B. M., y Flores, E. A. H. (2013). Estudio comparativo del desarrollo de la alfabetización en poblaciones de educación primaria y preescolar. *European Scientific Journal, ESJ*, 9(11).
- Singer, D. G., Golinkoff, R. M., y Hirsh-Pasek, K. (Eds.). (2006). *Play= Learning: How play motivates and enhances children's cognitive and social-emotional growth.* Oxford University Press.
- Snow, C. E., Burns, M. S., y Griffin, P. (1998). *Preventing Reading Difficulties in Young Children. Washington (DC): National Academy Press*
- Tokuhama-Espinosa, T. (2010). *Mind, brain, and education science: A comprehensive guide to the new brain-based teaching.* WW Norton y Company.
- Tokuhama, T., y Rivera, G. (2013). *CEDUCAR.* Obtenido de http://ceducar.info/redvc/CEDUCAR/visor/politica_regional/fracaso_escolar/COSTA_RICA/files/assets/common/downloads/publication.pdf
- Treiman, R. (1991). *Phonological awareness and its roles in learning to read and spell.* In *Phonological Awareness in reading (pp. 159-189).* Springer, New York, NY.
- Tunmer, W. E., Herriman, M. L., y Nesdale, A. R. (1988). *Metalinguistic abilities and beginning reading.* Reading research quarterly, 134-158.
- Vargas, A., y Villamil, W. (2007). *El papel de la conciencia fonológica como habilidad subyacente al alfabetismo temprano y su relación en la comprensión de lectura y la producción escrita de textos.* Pensamiento Psicológico, 3(9).
- Villalón, M. (2008). *Alfabetización inicial: claves de acceso a la lectura y escritura desde los primeros meses de vida.* Ediciones UC.
- Vygotsky, L. S. (1967). *Imagination and creativity in childhood (ME S harpe, Inc., Trans.), journal of Russian and East European Psychology, 42, 7-97.* Original work published.