

M

Metodología de la enseñanza para la iniciación de la lecto escritura. Enfoque cognitivo lingüístico

Patricia Ventura

Objetivo General

Promover el desarrollo de la conciencia fonológica en las aulas del nivel inicial y primaria.

Objetivos Específicos

Resaltar la importancia del desarrollo de la conciencia fonológica para el aprendizaje de la lectura.

Valorar el nivel de conocimiento de los profesores de educación inicial

y primaria sobre conciencia fonológica.

Diferenciar la evaluación previa a la iniciación de la lecto escritura, desde un enfoque perceptivo motriz y un enfoque lingüístico.

Destacar la adaptación de los programas propuestos en otros países.

Presentar el METODO VENTURA para el desarrollo de representaciones fonológicas tempranas.

Contenido

I. Preparación para la lectura desde un enfoque tradicional perceptivo visual motriz y desde un enfoque lingüístico.

II. La evaluación según el enfoque lingüístico.

III. Programas para el desarrollo de la conciencia fonológica.

IV. Un método para el desarrollo de las representaciones fonológicas tempranas. MÉTODO VENTURA

Fundamentación

El enfoque cognitivo lingüístico de la lectura ha causado grandes expectativas y cambios en la preparación de los preescolares para el aprendizaje de la lecto escritura. La gran mayoría de profesores seguía los lineamientos del tradicional enfoque perceptivo motriz, realizando un entrenamiento reiterativo de funciones visuales, sin enfatizar el entrenamiento de las habilida-

des metalingüísticas (conciencia fonológica, semántica y sintáctica). En la actualidad los niños preescolares reciben mayor entrenamiento de las habilidades meta-fonológicas, lo que les permitirá en el futuro ser buenos lectores.

La conciencia fonológica cuyo acceso ya es notorio a los 3 años es un aspecto muy importante para el

desarrollo del lenguaje y es determinante para el rendimiento lector posterior.

Por lo tanto su estimulación se debe iniciar desde el primer año es especial con niños que presentan riesgo para la adquisición y desarrollo del lenguaje.

Enfoque Tradicional Perceptivo Visual Motriz y Enfoque Cognitivo Lingüístico

Muchos profesores y padres de familia se preocupan por saber cuando se debe iniciar el aprendizaje de la lecto escritura. En algunos colegios inician su aprendizaje en el último año de pre escolar mientras que en otros colegios en primer grado y otros a los 7 años. En realidad no se encuentra una respuesta exacta acerca de una edad determinada ya que esto dependerá del tipo de estimulación temprana que el niño haya recibido. Existe bibliografía acerca de como introducir al bebé al aprendizaje de la lectura como la que propone Glenn Doman, incluso para niños con necesidades educativas especiales. Doman hace énfasis al aspecto perceptual visual, logrando los niños desde el primer año de vida estén expuestos

al lenguaje escrito.

Los resultados son positivos ya que gracias a la plasticidad cerebral, cada vez que estos pequeños sean expuestos a esas palabras escritas en rojo se irán originando nuevas conexiones sinápticas que favorecerán el aprendizaje de la primera etapa De la lectura : etapa logográfica.

En la etapa logográfica el niño reconoce las palabras como si se tratase de dibujos o logos, especialmente de los nombres, carteles, anuncios que ve con frecuencia. En la Revista de Educación Especial 2001 se refiere el caso de Matías un niño que a pesar de tener


retraso de lenguaje desde los dos años ya leía varias palabras y especialmente los carteles de la Panamericana Sur, camino que recorría para ir a su casa de playa (Ventura, 2001)

Esta etapa es llamada informal ya que el niño lo adquiere en su entorno natural, en el hogar, con sus padres, con la familia.

Para lograr las siguientes etapas de lectura, la alfabética y la ortográfi-

ca si se requiere de un entrenamiento formal.

Doman obtuvo buenos resultados priorizando el entrenamiento visual de las palabras, pero también se podrían conseguir los mismos éxitos con un entrenamiento auditivo precoz.

Tradicionalmente se le dio énfasis a los aspectos perceptivos visuales o viso espaciales para iniciar al niño en la lecto escritura, según el enfoque maduracionista. Este enfoque también llamado perceptivo motor, multiplicaba los ejercicios de orientación espacial, percepción de formas y el entrenamiento reiterativo de funciones visuales, utilizando estrategias de procesamiento visual.

De igual manera las evaluaciones para determinar si el niño estaba listo para la iniciación de la lecto escritura estaban influidos por ese enfoque como por ejemplo el test ABC de Laurence Filho.

Vemos que hasta en la actualidad se sigue usando este test en algunas tesis de investigación y los programas que siguen proponiendo las supuestas investigadoras giran en torno a los aspectos perceptivos visuales, viso - espaciales y motores.

Curiosamente la mayor parte de las llamadas fichas de recuperación de la dislexia, fichas para la reeducación de niños con dificultades para el aprendizaje de la lectura (publicados en España y muy usados por las especialistas y profesores) tratan aspectos visoespaciales, atencionales y de orientación espacial.

El influjo del enfoque tradicional ha permitido que las profesoras de educación inicial sean muy buenas en entrenar estas habilidades. Sin embargo las investigaciones actuales nos piden dar mayor énfasis

a otro entrenamiento.

El enfoque cognitivo lingüístico, avalado por gran cantidad de investigaciones que reiteran la importancia de las habilidades metalingüísticas en especial de la metafonología (conciencia fonológica) en el aprendizaje de la lectura, ha influido en las metodologías actuales, usadas para la iniciación de la lecto escritura.

Se ha confirmado que muchos niños que a pesar de ser muy buenos en los aspectos viso espaciales y motores son lectores flojos y que los niños que presentan dificultades para el aprendizaje de la lectura tienen mucha dificultad en la conciencia fonológica, especialmente para realizar tareas de segmentación fonológica. Por el contrario los niños con buen nivel de lectura poseen un buen nivel de conciencia fonológica.

La conciencia fonológica conocida también como metaconocimiento fonológico, conocimiento fonológico o simplemente conocimiento fonológico, se refiere a la habilidad para reflexionar conscientemente sobre los segmentos fonológicos del lenguaje oral. Es decir la conciencia fonológica se refiere a la toma de conciencia de cualquier unidad fonológica del lenguaje hablado, va desde la conciencia sintáctica, conciencia silábica, conciencia de unidades intrasilábicas, hasta la conciencia fonémica.

Esta conciencia fonológica empezaría a aparecer alrededor de los tres años y no más tarde de los siete.

El enfoque cognitivo lingüístico también ha influido en la evaluación, ya que en general las investigadoras de la lecto escritura están usando la Prueba de Segmentación Fonológica para determinar el desarrollo de la conciencia fonológica.

ca. Esta prueba determina si el niño está preparado o no para iniciar la etapa alfabética de la lectura que es la etapa formal de la lectura.

El período alfabético que se caracterizaba por un proceso de mucho mayor complejidad, el que implica el aprendizaje de los fonemas correspondiente a las letras, y de las asociaciones letra a letra y palabra a palabra con sus respectivos fonemas.

En este período los niños tienen que establecer estrategias cognitivas para reconocer y operar sobre estos elementos auditivos significativos, sesgados artificialmente. Su aprendizaje abre un camino para decodificar las múltiples combinaciones de fonemas que constituyen todas las pruebas legibles en un idioma y facilita la lectura de palabras desconocidas.

El desarrollo de la "conciencia fonológica" es una característica del período alfabético que implica tanto la toma de conciencia de los fonemas como el desarrollo de la habilidad para operar con ellos.

La lengua española tiene una mayor dependencia de la ruta fonológica en los niños pequeños. Durante la etapa alfabética se desarrolla la ruta fonológica que posibilita el acceso al significado mediante la decodificación fonológica.

En las etapas iniciales de la adquisición lectora se acentúa la importancia de la ruta fonológica. El castellano es una lengua transparente y a diferencia de otras lenguas llamadas opacas como el inglés, existe una clara correspondencia entre grafema y fonema, por lo tanto es de naturaleza alfabética y para aprender a leer en un sistema alfabético hay que adquirir habilidades de decodificación fonológica.

Programas Para El Desarrollo De La Conciencia Fonológica

Han emergido gran cantidad de programas para el desarrollo de la conciencia fonológica(Carrillo 1994, Jiménez 1994, Signorini) y también existen programas informáticos para el trabajo específico de la conciencia fonológica como el LOGOP. Otros programas para el aprendizaje de la lectura como Abra palabra a diferencia de otros también incluye variedad de ejercicios que favorecen el desarrollo de la conciencia fonológica.

Existen variedad de programas que permiten desarrollar en el niño pre

escolar la conciencia fonológica. Los más conocidos son Programa para el desarrollo de habilidades metafonológicas

Autora : Amelia Carrillo

Este programa está dividido en :

- 1.Segmentación de palabras.
- 2.Segmentación de sílabas.
- 3.Segmentación de fonemas

Programa de Conciencia Fonológica PECONFO

Autor :Juan Jiménez

Este programa también sigue la secuencia de presentación de las unidades fonológicas: palabras, sílabas, unidades intrasilábicas, fonemas.

Las actividades que se realizan son :

- 1.Segmentación léxica.
- 2.Síntesis silábica.
- 3.Aislar sílabas.
- 4.Comparación de sílabas en palabras.
- 5.Omisión de sílabas en palabras.
- 6.Aislar fonemas.
- 7.Síntesis fonémica.
- 8.Omisión de fonemas.

Un Método que Desarrolla las Representaciones Fonológicas Tempranas El Metodo Ventura

Para lograr un buen desarrollo de la conciencia fonológica se requiere formar representaciones fonológicas tempranas que permitan tomar conciencia de los fonemas de nuestro lenguaje. Estas representaciones generalmente se adquieren por vía auditiva siendo el input auditivo , pero los niños de edad temprana y niños con necesidades educativas especiales necesitan un input reforzado, es decir auditivo pero a la vez visual ,táctil , cinestésico, etc. Es decir se debe reforzar la información auditiva

Es necesario facilitar la formación de imágenes acústicas tempranas usando métodos que lo faciliten , para aprovechar la plasticidad cerebral que el niño posee los primeros años de vida. Así el niño grabará estas representaciones fonológicas en su memoria verbal aunque aún no las pueda usar, pero si las podrá reconocer , identificar , discriminar.

Es así como se propone un método que permite hacer evocar los fonemas gracias a la información manual que hace recordar alguna característica relevante como la explosión que se realiza al producirlo en la / p / o levantar la lengua / l / , la salida del aire de la / f / , etc.

Estos apoyos manuales cercanos a la boca favorece la lectura labial que en un inicio es muy usada por el niño para adquirir nuestro sistema fonológico y que a su vez lo favorece ya que la lectura labial es procesada en el hemisferio cerebral izquierdo.

Este método es usado para el desarrollo de la producción y de la conciencia fonológica en niños del nivel inicial.

Es un método inspirado a su vez en la metodología verbo tonal que trabaja con macro movimientos, se inspira también en algunos supuestos teóricos de la Palabra Complementada, en las propuestas que hizo hace muchos años Susan Borel Maissony para usar gestos de apoyo a la pronunciación y algunos gestos de apoyo de las vocales se inspiraron en los ejercicios para el risorio y el elevador de labios del Método Castillo Morales. Estos son considerados como partes de los fundamentos teóricos del METODO VENTURA.

Este método está patentado y se encuentra en proceso de publicación. Muchos profesionales han aprendido el método a través de cursos y lo han usado con mucho éxito.

El METODO VENTURA, permite el conocimiento de los sonidos del lenguaje a través de movimientos corporales hasta llegar al los manuales (gestos de apoyo a la pronunciación).

Al inicio su objetivo fue el desarrollo de la producción fonológica, la corrección de los trastornos fonológicos y la toma de conciencia fonológica a nivel oral. Más tarde se fue descubriendo que la representación del grafema (letra) junto al fonema representado con su gesto de apoyo, (lámina del gesto) permitió que los niños logren de forma natural una asociación grafo fónica y se inicien en la lectura precoz. Estas experiencias registradas en videos nos motivó para describir el proceso que siguieron estos niños, estableciendo las siguientes etapas:

- 1.Imitación del fonema ante el fonema unido la configuración del kinema.
- 2.Expresión del fonema y sílabas ante la configuración del kinema
- 3.Identificación y expresión del fonema y sílabas ante la lámina del Kinema
- 4.Asociación del grafema a la lámina del kinema

El Método VENTURA permite :

1. Representaciones fonológicas tempranas, que permiten la creación de imágenes acústicas de los fonemas de su lengua materna.
2. Desarrollo de la producción fonológica. Las imágenes acústicas del fonema permiten que el niño evoque y use los fonemas con más inteligibilidad.
3. Desarrolla la discriminación fonológica. Los Kinemas permiten diferenciar los fonemas que se parecen en su punto o modo de articulación.
4. Desarrolla la conciencia fonológica. Facilita la realización de actividades de conciencia fonológica, haciendo notar la sílaba o fonema en posición inicial, medial, final, la comparación, omisión, adición, etc.
5. Permite la corrección de los trastornos fonológicos en especial los errores de simplificación del habla. Para lograr el uso del fonema en el lenguaje espontáneo, se debe estimular la evocación del fonema y la repetición.
6. Facilita el uso de nexos. Se puede ayudar a evocar los artículos, preposiciones, conjunciones, etc, apoyando la expresión verbal con los Kinemas.
7. Facilita el acceso al léxico. Cuando hay palabras que el niño tiene dificultad para evocar, en lugar de ayudarlo diciéndole la sílaba inicial se le apoya con la lectura labial apoyada del Kinema. Las figuras correspondientes a cada fonema en posición inicial, medial y final, permiten que el niño incremente su léxico.
8. Favorece la lectura precoz. Al lograr representaciones fonológicas tempranas, favorecemos el desarrollo de la producción fonológica y la conciencia fonológica, lo cual permite acceder de forma natural y precoz al aprendizaje de la lecto-escritura.