
La enseñanza de la lectura en
Educación infantil

El aprendizaje de la lectura está condicionado por la adquisición de un
conjunto de habilidades, entre las que cabría mencionar aquellas
vinculadas al lenguaje oral, a la conciencia de la letra impresa y al
procesamiento fonológico. Acosta.

� Desarrollo del lenguaje oral

� Contacto con la lectura

� Desarrollo de la conciencia fonológica

La enseñanza de la conciencia
fonológica

� Habilidad para identificar y para manipular los fonemas de las
palabras habladas.

� Tareas para identificar:
� Aislar el fonema

� Identificar el fonema

� Categorizar el fonema

� Unión de fonemas

� Segmentación del fonema

� Omisión de fonema

� La enseñanza del conocimiento fonológico mejora el
rendimiento lector: lectura de palabras, pseudopalabras y
comprensión lectora.

¿Cómo debe ser la enseñanza del
conocimiento fonológico y cuándo debe

ser introducida?

� Centrarse en una o dos tareas.

� Tareas de unión y segmentación por estar muy
unidas a la lectura.

� Incluir el uso del grafema

� Tiempo depende del alumno/a

� Utilización del profesor y del ordenador.

La enseñanza de la conciencia fonológica
beneficia a todos los niños pero especialmente
a los que tienen dificultades

Buenas prácticas

� El aula ordinaria debe de ser el contexto natural de
intervención.

� La Etapa de Educación Infantil debe dar
oportunidades de interacción.

� El curriculo de Infantil recoge aspectos específicos de
aprendizaje del lenguaje oral y de aproximación a la
lengua escrita.

Buenas prácticas

� Actividades que garanticen el acercamiento a
las diferentes tipologías textuales.

� Adquisición de la conciencia fonológica

� Vocabulario

� Fluidez verbal

Buenas prácticas

� Ejercicios de conciencia fonológica

� Percepción de diferencias y semejanzas entre
palabras escritas.

� Explicitar las relaciones letra-sonido, su orden
en la secuencia para ir reconociendo
palabras.

� Utilizar marcadores visuales: nombres,
calendarios...

� Crear diccionarios visuales con las nuevas
palabras.

Buenas prácticas

� Practicar juegos de identificación de objetos. (veo-
veo, de la Habana...)

� Utilizar libros de vocabulario organizado por
categorías, catálogos de compra...

� Manipular diferentes tipos de texto (cuentos, revistas,
libros...)

� Trabajar la interpretación de imágenes y la
diferenciación entre las diferentes formas de
expresión gráfica (dibujos, números, lenguaje
escrito...)

� Leer al alumnado textos diversos

� Utilizar la biblioteca en clase

Enseñanza de la lectura en
Educación Primaria

� En esta etapa tiene lugar el aprendizaje
sistemático de la lengua escrita.

� Uno de los aprendizajes más
importantes de la escolarización.

� Clave en la vida social y académica de
cualquier persona.

Enseñanza de la lectura en
primer ciclo (6-8 años)

� Se consolidan los aprendizajes iniciados
en E. Infantil.

� Se produce una estabilización en la
pronunciación, el desarrollo del
vocabulario y de la comprensión.

� Se da un avance en la utilización del
lenguaje oral: empleo correcto de
artículos, adjetivos, pronombres…

Enseñanza de la lectura en
primer ciclo (6-8 años)

� Se afianza la relación entre fonema –
grafema.

� Se amplía el conocimiento del código
escrito, de los diferentes tipos de
textos.

� El 1º ciclo es clave en la adquisición del
código escrito que debe ser abordado
en el ámbito natural del aula ordinaria.

La identificación de palabras es
una competencia indispensable

� En los primeros años de escolarización las
diferencias individuales en comprensión
lectora se deben a diferencias de eficacia en
la identificación de palabras.

� Buenos y malos lectores no se distinguen en
el uso de recursos superiores para leer
palabras, lo que los distingue es la rapidez del
procesamiento de palabras.

La identificación de palabras es
una competencia indispensable

� Las funciones superiores podrán expresarse plenamente cuando
las funciones básicas se hayan automatizado, cuando funcionen
sin cargar las capacidades cognitivas del lector.

� El objetivo de los primeros años de escolarización es conseguir
la automatización del procesamiento de palabras:

para poder pensar en lo que se lee no se debe
pensar para leer

� Una vez que el problema de identificación de palabras está
conseguido el camino para ser un buen lector queda despejado.

Enseñanza de la fonética de la
lectura

� Ayuda al alumnado a identificar la relación
existente entre letras (grafemas) del lenguaje
escrito y los sonidos (fonemas) del lenguaje
hablado de forma explícita y sistemática.

� Permite el autoaprendizaje, es decir, practicar
por sí mismo en situaciones dónde no está
recibiendo enseñanza específica para leer…
por ejemplo mientras pasea por la calle y se
va fijando en los letreros de las tiendas…

… conclusiones:
� Enseñar sistemáticamente la relación letra-sonido es

una contribución mucho más significativa al
crecimiento lector del alumnado que programas
alternativos que no enseñan estas relaciones de
forma sistemática.

� La posesión del código alfabético permite leer de
forma autónoma y esto mejora el funcionamiento del
sistema de procesamiento de las palabras.

� Estos mecanismos deben adquirirse lo antes posible,
ya que las diferencias individuales al comienzo del
aprendizaje de la lectura no tienden a atenuarse sino
que tienden a acentuarse (Efecto San Mateo,
Stanovich)

Buenas prácticas en 1º ciclo de E.
Primaria

Seguir trabajando el código alfabético de forma
sistemática:

� Ayudará a tomar conciencia de las distintas
unidades fonológicas del lenguaje: sílabas,
fonemas…

� Mejorará la capacidad para operar con las
reglas de conversión grafema-fonema.

� Mejorará el nivel de automatización de las
reglas.

Buenas prácticas en 1º ciclo de E.
Primaria

� Trabajar la comprensión de diferentes textos:
invitaciones, felicitaciones, notas, avisos,
noticias, folletos, libros de texto…

� Iniciar el uso de estrategias de comprensión
lectora:

� Activación de conocimientos previos.

� Realización de anticipaciones.

� Interpretación de imágenes que acompañan al texto.

Buenas prácticas en 1º ciclo de E.
Primaria

� Realizar lecturas en voz alta con
pronunciación y ritmo adecuados.

� Hacer lecturas repetidas de pasajes cortos
con el adulto, un máximo de tres o cuatro
veces, para trabajar la fluidez lectora.

� Utilización de la biblioteca del aula y de las
TICs.

� Realización de grupos interactivos con la
participación de más de un adulto por aula.

Dificultades específicas para leer:
indicadores de alerta en 1º ciclo

� No adquisición del código alfabético y la
correspondencia grafema-fonema.

� No automatización de la lectura mecánica.

� A partir de 2º: omisiones, inversiones,
adiciones, rectificaciones, lectura lenta con
vacilaciones, silabeos y pérdida de línea.

� Falta de comprensión lectora debido al
sobreesfuerzo para decodificar los signos.

La enseñanza de la lectura en el
segundo y tercer ciclo de E.P.

� El proceso de adquisición de la lecto-escritura no
finaliza en el primer ciclo de E.P.

� Es importante continuar con un trabajo sistemático
que posibilite una adecuada fluidez lectora:
velocidad, exactitud y adecuada expresión.

� En este ciclo se pasa de “aprender a leer” a “leer
para aprender” y la lectura adquiere otras funciones:
ocio, placer, comunicación interpersonal y social

La enseñanza de la fluidez lectora

Capacidad para leer con velocidad, exactitud y
adecuada expresión.

Se desarrolla con la práctica y es destreza clave
para alcanzar la comprensión de textos.

Procedimiento mejor valorado: práctica de la
lectura oral repetida, realizada de forma
independiente o bajo supervisión de otra
persona.

¿Cómo llevar a la práctica la enseñanza
de la fluidez lectora?

� Es más eficaz en la práctica de lecturas
repetidas utilizar un modelo de buen lector
que grabaciones o compañeros de edad.

� Parece eficaz repetir entre tres y cuatro
veces el pasaje elegido. Se obtiene el doble
de beneficio que leyendo dos veces. Mas de
cuatro veces apenas obtiene mejora.

La enseñanza de la fluidez lectora
mejora el rendimiento lector de

todos los alumnos/as, especialmente
del alumnado con dificultades

lectoras

La enseñanza de la comprensión
lectora, esencia de la lectura.

Proceso por el que construimos el significado
del texto.

Es un proceso elaborado (no automático) en el
que están implicados motivación, intención y
procesos de pensamiento.

Es la destreza clave para la que se trabaja:
conocimiento fonológico, reconocimiento de
palabras, fluidez y vocabulario.

¿Cómo debe ser la enseñanza de
la comprensión lectora?

1. Control de la comprensión: hacer pausas durante la lectura
para preguntarse si se ha comprendido lo leido.

2. Aprendizaje cooperativo

3. Organizadores semánticos y gráficos para representar lo leido
y aumentar la comprensión.

4. Respuestas a preguntas. Tres niveles de preguntas: literal,
inferencial y crítico.

5. Formulación de preguntas: generar sus propias preguntas.

6. Conocimiento de estructuras de textos variados. Utilizar
distintos géneros textuales (cuento, narración, biografia,
texto informativo, instrucciones de juegos…)

7. Resumir el texto para integrar las ideas leidas y poder
generalizarlas a partir de la información dada.

La enseñanza de estas estrategias cognitivas
son formas eficaces para la mejora de la

comprensión lectora.

Cuanto más intensa es la enseñanza y el
modelamiento, mejores son los resultados.

La enseñanza de la comprensión
lectora parece ser efectiva cuando se
realiza en los cursos de 3º a 6º de

Educación Primaria

La enseñanza del vocabulario

� El vocabulario es el conocimiento del significado de
las palabras.

� El conocimiento de vocabulario es crucial para la
comprensión lectora.

� La exposición a la lectura aumenta el vocabulario.

Distintos métodos de enseñanza de vocabulario

� Enseñanza explícita: enseñanza previa del vocabulario
antes de realizar la lectura. Se ofrece definición u otros
atributos.

� Enseñanza indirecta: ante la oportunidad de hacer una gran
cantidad de lectura, se asume la inferencia de la definición
a través de ella.

� Métodos multimedia: enseñanza no solo a través del texto.

� Métodos asociativos: Se propone a los estudiantes
establecer conexiones entre lo que saben y las palabras
desconocidas.

Buenas prácticas

� Seleccionar textos teniendo en cuenta temas de interés
propios de la edad, trabajando la comprensión y la
identificaión de las características.

� Lectura individual y conjunta utilizando el modelado para
practicar estrategias de comprensión lectora.

� Ofrecer modelos diferentes para aumentar la motivación:
lectura en voz alta del profesor/a , de alumnos/as
mayores, teatros leidos…

� Repetir con un adulto lecturas de pasajes elegidos entre
tres y cuatro veces.

Buenas prácticas

� Iniciar al alumno en el uso de diccionarios en soporte
papel y digital.

� Crear una biblioteca en el aula con libros de los
alumnos/as, fomentando la lectura como fuente de placer
y medio para la búsqueda de información.

� Ayudar al alumnado a construir el conocimiento previo
antes de empezar la lectura de un texto.

� Utilizar organizadores semánticos y gráficos para
representar el material leido y aumentar la comprensión.

Buenas prácticas

� Realizar diferentes tipos de preguntas: literales,
inferenciales y críticas para mejorar la comprensión
lectora.

� Hacer que el alumno genere sus propias preguntas sobre
los textos leidos.

� Utilizar estrategias variadas para aumentar el vocabulario :
enseñanza explícita, indirecta, asociación…

Indicadores de alerta en el 2º y 3er
ciclo de Ed. Primaria

� Persisten indicadores de alerta de la Etapa y ciclo
anterior.

� Gran dificultad para automatizar la lectura

� Dificultad para planificar y redactar composiciones
escritas.

� Inconsistencia gramaticales y errores ortográficos.

� Falta de autoconfianza y frustración.

Programas de tratamiento

� Priorizar la enseñanza de estrategias de comprensión de
textos ya que es difícil aumentar la automatización.

� Estrategias facilitadoras del acceso al aprendizaje:
grabaciones de voz, procesadores de texto, voz digital,
presencia de adulto que ayuda a corregir…

La enseñanza de la lectura en
Educación Secundaria Obligatoria

El nuevo Decreto Curricular de la ESO entiende la
competencia en comunicación lingüística como
instrumento de:

� Comunicación oral y escrita.
� Interpretación y comprensión de la realidad.
� Construcción y comunicación del conocimiento.

� Organización y autorregulación del pensamiento, las
emociones y la conducta.

Buenas prácticas en la ESO
� Continuar con las buenas prácticas de la Etapa

anterior.
� Desarrollar la competencia digital para la búsqueda y

procesamiento de la información.
� Cuidar el acercamiento a la literatura (evitar trabajos

desmedidos o mal planteados que desmotiven al
alumnado).

� Ampliar el repertorio lingüístico del alumno/a:
� implicación de todas las materias
� textos de la vida cotidiana y vida académica
� herramientas para el estudio: esquemas, resúmenes, mapas

conceptuales, preguntas tipo para exámenes

Buenas prácticas en la ESO

� Trabajar estrategias de lectura.

� Trabajar propósitos explícitos e implícitos de la
lectura.

� Activar conocimientos previos pertinentes (en
contenido y tipo de texto).

� Realizar inferencias: interpretaciones, predicciones,
hipótesis, conclusiones…

� Establecer ideas principales y secundarias y elaborar
un resumen, esquema…

� Promover evaluaciones formativas: auto evaluación,
autorregulación.

Indicadores de alerta en la ESO

� Evitación de la lectura y/o escritura.

� Comprensión lectora pobre, dificultad para entender
los temas leídos.

� Dificultades para la lectura en voz alta.

� Dificultades para la expresión escrita:
� pobreza de vocabulario

� frases inconexas

� ausencia de conectores

� a veces continúan las omisiones, alteraciones, adiciones

� dificultad para planificar y redactar

Indicadores de alerta en la ESO

� Dificultades para aprender idiomas extranjeros.

� Resultados escolares escasos a pesar de dedicar
mucho tiempo al estudio.

� Desmotivación por las actividades en las que
predomine el uso de la lectura o la escritura.

� Dificultad de hacer inferencias en textos habituales.

� Baja autoestima, ansiedad, nerviosismo…

Dificultades específicas para leer

� Aprender a leer : tarea compleja que
requiere entrenamiento sistemático

� Hay que distinguir : trastorno-retraso

Retraso vs trastorno

Retraso

trastorno

� Retraso : retardo en consecución de habilidades
necesarias para aprendizaje . Se necesita mas
tiempo, pero se consigue con normalidad.

� Trastorno: dificultad especifica y persistente.
Independientemente del tiempo no se desarrolla con
normalidad. Relacionado con alteración
neurobiológica

Alumno con trastorno de lectura-
escritura

� Aquel alumno que tiene un rendimiento
en lectura y/o escritura
sustancialmente inferior a la norma en
los resultados de pruebas
estandarizadas especificas

Definición de dislexia: doble origen

� La dislexia es una dificultad de
aprendizaje especifica de origen
neurobiológico

� Reconocimiento de niños con graves
problemas de lectura de origen
sociocultural y educativo Actualmente ,este
colectivo no puede ser considerado de disléxico por
no cumplir requisitos vigentes(DSM –CIE)

Criterios del trastorno

� Específico y persistente

� Alteración neurobiológica

� Escolarización y contexto adecuado

� No otras deficiencias

� Interferencia con aprendizaje

Síntomas específicos

� Errores : exactitud y tiempo

� Lentitud

� Ortografía mal adquirida

� Dificultades de comprensión lectora

� Buen rendimiento si la lectura no es
relevante

Clasificación de dislexia

� Dislexia adquirida :fonológica
(daño cerebral) superficial

mixta

� Dislexia evolutiva: fonológica
superficial o léxica
mixta

Síntomas de alerta

� Aunque no es fiable el diagnostico
hasta los 8 años es necesario intervenir
en cuanto se detecten síntomas de
alerta.

� Se puede y se debe intervenir en todas
las etapas educativas

Programas de tratamiento

� Será válido un programa :

� Que esté orientado hacia el entrenamiento
fonológico

� Que esté orientado hacia el problema es
decir hacia las tareas de lectura

� Educación infantil : trabajo sobre
conciencia fonológica

� 6-9 años: aumento de conciencia
fonológica oral y escrita y
automatización de mecánica lectora

� A partir de 10años : estrategias de
comprensión lectora y estrategias
facilitadoras del acceso al aprendizaje

Detección y valoración

� Primer nivel de intervención :
profesorado ordinario, consultor..
Estrategias de intervención ordinarias
con recursos ordinarios

� Segundo nivel de intervención :
asesoria de nee que determinará si son
precisas o no medidas extraordinarias

Medidas ordinarias en trastornos
de lectura y escritura

� Cuidar los tránsitos de un ciclo a otro y
de una etapa a otra del alumnado.

� Programas de refuerzo educativo.

� Adaptaciones de materiales,
metodológicas y de la evaluación

� Permanencia de un año mas en un ciclo
o curso

Medidas extraordinarias en
trastornos de lectura y escritura

� Solo se aplicaran cuando se hayan
probado las medidas ordinarias y solo
cuando todas o la mayoria de ellas
hayan sido insuficientes

� ACI de área

UNIVERSIDADES

� Tanto la UPV como la Universidad de
Deusto tienen en la actualidad servicios
de atención a personas con
discapacidad de cara a aplicar medidas
de adaptación ordinaria tanto en las
aulas como en exámenes

Recursos informáticos para los
problemas de aprendizaje

� Para ayudar a los estudiantes con dificultades
lectoescritoras existen aplicaciones
tecnológicas que leen en voz digital los textos
de la pantalla.

� Una vez instaladas quedan fijadas como una
barra de herramientas. Están presentes en
todas las actividades que las requieran y se
caracterizan por su facilidad de uso y la
autonomía que aportan a los estudiantes en
su tarea escolar.

Recursos informáticos para los
problemas de aprendizaje

� Uno de estos programas se llama
ClaroRead, programa que fue
presentado en el congreso de FNCE de
noviembre.

� Características:

� Lee con voz digital los documentos
electrónicos en la pantalla del ordenador
(ejercicios de clase, libros en PDF, Word…)

ClaroRead: características

� Digitaliza documentos físicos o en PDF
para editarlos desde Word o Oppen
Office (escanear deberes, exámenes,
apuntes, etc.)

� Mejora la visualización de los textos que
se leen por pantalla (remarca letras,
palabras o frases, cambia de color,
aumenta e ilumina las letras).

ClaroRead: aspectos pedagógicos

� Multisensorial: vemos y escuchamos
simultáneamente.

� Capacidades que desarrolla:

� Aumenta la velocidad lectoescritora.

� Facilita la comprensión gracias a la
multisensorialidad,

� Proporciona autonomía al poder seguir el
ritmo de las clases y las tareas escolares.

Otros recursos interesantes

� www.faroshsjd.net

� El aprendizaje en la infancia y la
adolescencia. Claves para evitar el fracaso
escolar.

Entrando en el apartado de Cuadernos FAROS lo podéis descargar.

� www.disfam.es

� Protocolos Detección y Actuación.

