Actividades adicionales para padres para aumentar la conciencia de la palabra escrita y la conciencia fonológica de los niños

Las actividades abajo estan en orden empezando con lo más fácil hasta lo más difícil, en el orden
que las habilidades son aprendidas por los niños. Es importante empezar las actividades con los niños en un nivel que no sea tan difícil para ellos. Unas actividades empiezan en un nivel muy simple y pueden ser suplementadas con destrezas más difíciles. Los padres deben de estar seguros que sus hijos pueden completar las actividades a un nivel más bajo antes de que empiecen con un nivel más difícil.

Es importante que las actividades sean divertidas. No sobrecargues a un niño tratando demasiadas actividades diferentes a la vez. Enfoca te en una o dos de las actividades primero y experimenta para descubrir cuales actividades son más divertidas para los dos.

1. Has que tu niño dibuje imagines o pegue imagines cortadas de revistas en papel. Has que te diga un “cuento” acerca del dibujo mientras que tú escribas lo que el/ella diga. Tú puedes enseñarle palabras nuevas durante este tiempo pero te debes de enfocar en hacer que tu niño le ponga atención al texto. Después que la historia sea escrita tomen turnos en la lectura del cuento de uno al otro. Colecciona estas imagines y cuentos y conviértelos en un libro que puede ser visto muchas veces.

2. Enséñale rimas de cuna a tu niño. Después que el/ella pueda decir la rima y se familiarice bastante, cuenta las palabras en una frase a la vez. Se deben enfocar en la enseñanza a tu niño acerca de las oraciones, frases, y palabras—que las frases estan hechas de palabras. Si tu niño todavía no puede contar, entonces usa bloques para representar palabras y construye una pirámide cuando usted diga la rima, con un bloque para cada palabra. Después que tu niño pueda hacer esta actividad usando palabras, sigue a contando silabas y después sonidos individuales en las palabras.

3. Usa cartas/tarjetas de imágenes que riman y practica poniendo las palabras que riman en categorías. Si tu hijo/a tiene problemas emparejando las palabras, ayúdales diciendo les que palabras que riman tienen el mismo sonido al final. Por ejemplo, “gato” y “zapato” riman porque los dos tienen el “to” sonido al final; “rojo” y “ojo” riman porque los dos tienen el “ojo” sonido al final (acentué el final que hace que las palabras rimen cuando las dices). Agregando unos ejemplos que no riman pueden ayudar a tu niño a que comprenda este concepto (Ej., “reloj” y “pelota” no riman porque tienen diferentes sonidos al final).

4. Componga palabras “chistosas” cambiando la primera letra en una palabra. Juega haciendo palabras “chistosas” usted y tu niño puedan crear y luego has que tu niño te diga que si o no son de verdad las palabras. Para jugar el nivel más fácil, debes de crear muchas palabras cambiando el primer sonido (Ej., chico, pico, tico,) y luego pregúntale a tu niño que si es o no es una palabra de verdad. A un nivel más avanzado, puedes modelar y preguntarle a tu niño que cambie el primer sonido en una palabra de una palabra a otra. Por ejemplo, di “mi palabra es ‘ser’ y el nuevo sonido es /v/ (di el sonido, no la palabra). Cual es la palabra nueva?” (“ver”). Hay muchas palabras familiares que la primera palabra puede ser cambiada para hacer una nueva palabra (noche-coche, barco-arco, tome-come, gato-pato).

5. Juega a de decir una rima familiar o una palabra familiar mal, cambiando un sonido en una palabra. Has que tu niño te diga si lo dijiste bien o no. Si fue correcto, explica por que. Por ejemplo, “’Maria tuvo un lecerrito –es correcto?” “No, por que?”
”Porque dije “l-ecerrito y debo de decir b-ecerrito.” Dije el sonido “L” pero becerrito tienen un sonido “B”. Ahora, has que tu niño diga la palabra y escuche la diferencia.

6. Usa un par de cartas con imágenes (o haz las usando tarjetas de 3X5 y recortes de revistas) y organiza usando el primer sonido en la palabra. Las palabras que usas deben de ser familiares y simples para tu hijo/a. Asegura te que el texto aparezca en la carta para que puedas demostrar/ apuntar que todas empiezan con la misma letra. Primero, usa solo dos sonidos. Al rato, después que tu niño se acostumbre a esta actividad puedes subir el número de sonidos que tengas que categorizar. Finalmente, puedes hacer que el juego use muchos sonidos jugando estilo “go fish” con el sonido inicial de las palabras. Crea unas juego de cartas con las cartas de imágenes (estando segura que hay por lo menos dos cartas de cada sonido inicial). Dale a cada uno de tus hijo/hijas cinco a siete cartas y luego toma turnos tratando de crear pares preguntando a los otros jugadores si sus cartas incluyen una carta con el sonido específico. (Ej., “¿Tienes una /b/?”). Cuando el jugador tenga esa carta, el oponerte hace un par; o, el oponiente tiene que decir “go fish” para crear una pareja en las cartas. Continúa el juego hasta que un jugador ha eliminado todas las cartas en su mano. El jugador con la mayor numero de pares gana.
