Cada Niño Listo Para Leer en su biblioteca®
Taller de Alfabetización Temprana

Para Niños Dos y Tres Años
Introducción a los Presentadores

Las investigaciones actuales han demostrado el papel tan crítico que tienen los padres y los cuidadores de niños en el desarrollo del lenguaje y de las destrezas de alfabetización temprana empezando desde el nacimiento.

Las investigaciones sobre la infancia y la alfabetización temprana no siempre son fácilmente accesibles para los padres y encargados — o aun para el personal de las bibliotecas. La Asociación de Bibliotecas Públicas y la Asociación Para el Servicio Bibliotecario Infantil, en cooperación con el Instituto Nacional de Salud Infantil y Desarrollo Humano de las Instituciones de Salud Nacionales, se han asociado para brindar información importante sobre la alfabetización temprana a los sistemas bibliotecarios en todo el país. Las bibliotecas desempeñaran un papel clave en la diseminación de la información a los padres, proveedores de cuidado infantil, educadores, abogados infantiles y a quienes toman decisiones políticas sobre la importancia de la alfabetización temprana.

El informar a los padres y otras personas en su comunidad de que usted es un recurso para la información y guía sobre la alfabetización temprana ayudará a su biblioteca a establecerse como un asociado comunitario en la meta pública común de ayudar a los niños a convertirse en lectores y estudiantes exitosos.

Utilice los recursos en este sitio de internet para educarse a sí mismo y a su comunidad sobre la meta tan importante que tienen las bibliotecas en asegurarse que estemos Preparando a Cada Niño Para la Lectura.

Cómo utilizar el siguiente guión para presentar el taller de

Alfabetización Temprana para Niños de Dos y Tres Años:

■ Utilice este guión como una guía para dar presentaciones a padres y encargados.

■ Si gusta, puede sustituir los libros y rimas con otras que le son más familiares para usted y para su audiencia.

■ En este sitio de internet también hay disponibles guiones con información adicional que puede incorporar en su presentación. Utilícelos si lo considera necesario. Los materiales suplementarios están señalados en el guión con este símbolo: (
■ Las instrucciones para los presentadores se encuentran entre corchetes: []

■ Las actividades para el taller diseñadas para su audiencia están señaladas con este símbolo: ☼
■ Todos los folletos y afiches de Preparando a Cada Niño Para la Lectura pueden pedirse a través de La Asociación de Bibliotecas Públicas (PLA por sus siglas en inglés). Los folletos también se pueden bajar del internet.

Información Básica del Programa

Aprender a leer y escribir es esencial para tener éxito en la escuela. Aquellos niños que pueden leer con habilidad son generalmente los estudiantes con mayor éxito.

Los estudios indican una correlación entre las experiencias de lectura compartidas, el desarrollo del lenguaje y los logros en la lectura. A los niños a quienes se les lee desde una temprana edad tienen destrezas de lenguaje más avanzadas al cumplir los cuatro años. También tienen un mayor interés en los libros y disfrutan de actividades de lectura a una mayor escala. El interés de un niño por la lectura es un gran mecanismo de predicción del éxito en la lectura más adelante.

Las Metas de La Alfabetización Temprana Para Niños Dos y Tres Años
■ Definir la alfabetización temprana y explicar su importancia.

■ Presentar las seis destrezas de prelectura que ayudan a los niños a prepararse para leer.

■ Introducir la Lectura de Dialogo como una manera en la que padres y encargados puedan ayudar a los niños a desarrollar las destrezas de prelectura. Demostrar cómo utilizar la Lectura de Dialogo cuando se lean libros con ilustraciones.

■ Ofrecer ideas para hacer que el compartir libros sea una experiencia placentera con el fin de que el padre y el niño lean juntos más a menudo.
■ Sugerir libros, rimas y otros recursos que sean apropiados para la edad.
Organizando las Sesiones

PLA y ALSC sugieren que las sesiones se lleven a cabo de la siguiente manera:

■ Inscriba a un máximo de 35 participantes por sesión. Las sesiones están dirigidas solamente para los padres de familia y para los encargados, pero pueden asistir niños. Tenga libros y juguetes a la mano para aquellos niños que se presenten.

■ Si es posible elija un salón apartado para las sesiones de los padres y otro para los niños.

■ Ofrezca las sesiones durante el día y por la noche o durante el fin de semana para que tanto los padres que trabajan como los que se quedan en casa tengan la oportunidad de asistir.
Necesitará:

Un afiche de Cada Niño Listo Para Leer (del estuche o puede mandarlos a pedir por separado)
Información:

Folleto de Cada Niño Listo Para Leer para niños que sepan hablar (del estuche o puede mandarlos a pedir por separado)
Materiales [si lo desea PUEDE SUSTITUIRLOS POR OTROS]

Buenas Noches Luna (Brown)
El Ratoncito, La Fresa Roja y Madura y el Gran Oso Hambriento (Wood)

¿Dónde Está Spot? (Hill)

Tren de Carga (Crews)

¿Quién Salta? (Davis)

¿Trinan los Monos? (Walsh)
Rooster Gallo (Luján)
¿Quién Quiere a mi Hermanita? (Wensell)

El Perro y el Gato (Fehlner)

Un beso a mi Mano (Penn)

Los recursos que usted elija acerca de cómo elegir libros para niños de dos y tres años
Video: Hear & Say Reading (del estuche o puede mandarlos a pedir por separado, disponible solamente en inglés)
Equipo:

Una televisión con videocastera (VCR)
Hoja de papel para esquemas o pizarra
Opcional:

Un proyector de filminas (en caso filminas)

Lectura de Dialogo:Hoja de Preguntas de “Qué”
Lectura de Dialogo: Hoja de información sobre las Preguntas de Elaboración & Expansión
Marcalibros de Escuhando y Diciendo la Lectura

Bibliografía sobre la Estimulación Temprana (disponible solamente en inglés)
Oso Pardo, Oso Pardo (Martin) y un afiche de franela
La araña Pequeñita y un afiche de franela

Five Chickens, Cinco Pollitos y un afiche de franela
Vegetal, ¿Cómo Eres? (Freymann)

El Alfabeto/ The Alphabet (Rosa-Mendoza)

El Alfabeto (Siede)
Benny Bakes a Cake (Rice)

Preparando a Cada Niño Para la Lectura en su biblioteca®

Taller de Alfabetización Temprana

Para Niños de Dos y Tres Años
Perfil y Guión del Programa
Bienvenida e Introducción

[Bienvenida a los padres y encargados. Dígales que está complacido por su asistencia. Proporcióneles una breve introducción a los servicios y recursos de la biblioteca.]

Este taller se trata de la alfabetización temprana y lo que ustedes pueden hacer para ayudar a los niños pequeños a estar concientes y cómodos con los libros y con el lenguaje.

Empecemos con una rima que a los niños pequeños les gusta. Manteniendo los libros y lenguaje como algo divertido ayudará a que lo quieran volver a hacer.
☼ [HAGA UNA DEMOSTRACIÓN de la siguiente canción o rima que usted elija]
Cinco Patitos, Tortillitas o Diez Deditos
Los padres pueden ayudar a sus hijos a ser lectores y estudiantes de éxito empezando desde el nacimiento. Ustedes le pueden dar una ventaja para toda la vida si empiezan desde ya a desarrollarles un amor por los libros y la lectura.

[PROPORCIONE información básica a los padres y encargados.]

Aprender a leer y escribir es esencial para tener éxito en la escuela.

Lo niños que saben leer bien generalmente son los estudiantes con más éxito.

Los niños se preparan para leer mucho antes de que empiecen la escuela.

Ustedes en este momento pueden ayudar a su niño de dos ó tres años a aprender destrezas importantes de prelectura. Esto hará que a su hijo se le facilite aprender a leer cuando empiece la escuela.

Los estudios demuestran que los niños que leen desde una temprana edad tienen un mayor vocabulario y mejores destrezas de lenguaje cuando empiezan la escuela.

También tienen un mayor interés en los libros. Los niños que desean que se les lean libros tienden más a querer aprender a leer. El interés que un niño tenga en la lectura es un indicativo importante de su futuro éxito en la lectura.
[Fuente: Adam Payne, Grover Whitehurst, y Andrea Angell. “The Role of Home Literacy Environment in the Development of Language Ability in Preschool Children for Low-Income Families”. Early Childhood Research Quarterly v. 9 ediciones 3-4 (1994) p.422-440.]
[EXPLIQUE lo que los padres y encargados necesitan aprender.]
· Vamos a hablar sobre la importancia de empezar a leerles a los niños desde una edad temprana para poder desarrollar destrezas de alfabetización temprana.

· Le informaremos sobre las seis destrezas importantes que usted puede empezar a enseñar a su hijo desde ahora para ayudarlo a estar preparado para empezar a leer.

· Les mostraremos una manera de leer libros con ilustraciones a sus hijos de dos y tres años que pueden mejorar dramáticamente el desarrollo de su lenguaje.

· Les sugeriremos unos maravillosos libros, rimas y canciones que pueden utilizar para ayudar a su hijo a prepararse para leer.

Los padres y encargados están en la mejor posición de ayudar a los niños pequeños a prepararse para leer porque:

Ustedes conocen a sus hijos mejor y les pueden ayudar a aprender de la manera que les es más fácil.

Los niños pequeños aprenden mejor cuando hacen las cosas y les encanta hacer cosas con USTEDES.

Los niños pequeños tienen un período corto de atención y les gusta repetir sus actividades favoritas. Ustedes le pueden leer a su hijo y compartir actividades de alfabetización durante períodos cortos de tiempo a lo largo del día.

Los padres son tremendos ejemplos — si sus hijos ven que ustedes valoran y disfrutan la lectura, ellos seguirán su ejemplo.

Los niños aprenden mejor cuando pueden hacer las cosas ellos mismos — y les encanta hacer cosas con USTEDES. Así que lean con sus hijos todos los días.

El desarrollo de las destrezas de alfabetización temprana a través de actividades tempranas con libros y cuentos se encuentra críticamente ligado con el éxito del niño para aprender a leer. Entre más temprano empiecen a leerle a su hijo, mejores serán las destrezas de lenguaje y lectura que ellos desarrollarán.

Fuente:

[Catherine Snow.“The Contacts of Literacy: What Children Learn from Learning to Read Books” in W. H. Teale Emergent Literacy: Writing and Reading, Norwood.]

Los niños de dos y tres años están muy ocupados aprendiendo el lenguaje y preparándose para leer. ¿Cuáles son algunas de las cosas que sus hijos hacen durante un día normal?

☼ ¿Qué es lo que hacen los niños de dos y tres años?

Piensen en los niños que tienen dos o tres años de edad.

¿Cuáles son algunas de las cosas que ellos hacen? ¿Qué son algunas de las actividades que ustedes hacen con ellos?

[ESCRIBA LAS RESPUESTAS en una hoja de papel o en la pizarra.]

Algunas de las respuestas pueden incluir:

Saben hablar

Pueden garabatear

Los colores

Las figuras geométricas

Cantan canciones
Pueden voltear las páginas de un libro
Hablan sobre los dibujos
Hacen como que leen
¡Hacen muchas preguntas!
¡Todos estos ejemplos son parte de la estimulación temprana!

DEFINA lo que es la alfabetización temprana. Muestre el afiche o la hoja con la definición]
Puede ser que haya escuchado este término. Esta es la definición que nosotros utilizaremos:

La alfabetización temprana es lo que los niños saben acerca de la lectura y escritura antes de que realmente empiecen a leer o escribir. [REPITA la definición.]
INTRODUZCA Las Seis Técnicas de Prelectura
[MENCIONE EL AFICHE Las Seis Destrezas de Prelectura que su Hijo Puede Empezar a Aprender Desde el Nacimiento]

REPARTA el folleto, Guía Para Los Padres Sobre la Alfabetización Temprana: Niños de Dos y Tres Años que Hablan]

REPARTA La Bibliografía sobe la Alfabetización Temprana (opcional)]

Existen seis destrezas que los estudios sobre la lectura han determinado que los niños deben saber antes de poder aprender a leer. Los padres pueden ayudar aún a los niños más pequeños, a aprender estas destrezas las cuales son:

Motivación por lo Escrito

Conciencia Fonológica

Vocabulario

Habilidades Narrativas

Conciencia de lo Escrito

Conocimiento de las Letras
[HABLE SOBRE CADA UNA DE LAS DESTREZAS]

MOTIVIACIÓN POR LO ESCRITO es el interés y el gozo que el niño tiene por los libros.

¿Por qué es importante que los niños se interesen y disfruten de los libros?

Los niños que disfrutan los libros y la lectura tendrán curiosidad por aprender a leer. Leerán más.

Los estudios demuestran que cuando la interacción alrededor de un libro es negativa (estate quieto; escucha; lenguaje duro) entonces al niño pequeño le gustan menos los libros y la lectura. El niño asocia la interacción negativa con el libro y con la lectura. Cuando la experiencia al compartir un libro es placentera tanto para el padre como para el hijo, el niño prestará más atención y responderá más. Entre más placentera la experiencia de compartir un libro es, más frecuente y regular se volverá la actividad.

[Fuente: Adriana Bus, Jay Belsky, Marinus H. van IJzendoorn, Keith Crnic. “Attachment and Bookreading Patterns: A Study of Mothers, Fathers, and Their Toddlers,” Early Childhood Research Quarterly 12,81-98

(1997)]
[LEA un libro que usted disfrute, MODELANDO cómo leerlo con un tono jovial.

¿Qué pueden hacer los padres para ayudar a los bebés y niños pequeños a disfrutar de los libros y a querer leer más?

· Lean a menudo y háganlo placentero.

· Asegúrense que tanto ustedes como su hijo estén de buen humor, para que la experiencia sea positiva.

· Detengan la lectura cuando su hijo se canse o pierda el interés.

CONCIENcIA FONOLÓGICA es la habilidad de escuchar y jugar con los sonidos más pequeños de las palabras.

Los niños pequeños son mucho mejores para escuchar los diferentes sonidos o fonemas que los adultos. Es por esto que los niños están programados para aprender idiomas múltiples en los primeros años.

¿Por qué es importante que los niños puedan escuchar los diferentes sonidos en las palabras?

Ser capaz de escuchar los sonidos iniciales y finales que forman las palabras ayudará a los niños a pronunciarlas cuando empiecen a leer.
¿Qué pueden hacer los padres para ayudar a los niños de dos y tres años a escuchar y jugar con los sonidos más pequeños de las palabras?

Una de las mejores maneras — y de las más placenteras — es recitar rimas y cantar canciones.

· Escuchando palabras que riman ayuda a su hijo a aprender que las palabras están formadas de partes más pequeñas.

· Las canciones tienen una nota diferente para cada sílaba; esto ayuda a los niños a dividir las palabras. Canten a lo largo del día, mientras hacen las cosas de la rutina diaria como cambiar pañales, a la hora del baño, etc. También pueden inventarse sus propias canciones.

[UTILICE UNA DE LAS SIGUIENTES RIMAS O CANCIONES o una de su elección para demostrar cómo las rimas y las canciones pueden ayudar a los niños a escuchar y jugar con los sonidos en las palabras.]
· Araña Pequeñita, Una Boquita, ¿Cuántos cuentos?

· Una estrofa de un libro de rimas como ¡Pío Peep! o Diez Deditos
· Una estrofa de un libro con sonidos como Hush! A Thai Lullaby por Ho (los diferentes sonidos de los animales en diferentes culturas)

[OPCIONAL: PÍDALE A LOS PARTICIPANTES que le digan una rima que les gusta.]

VOCABULARIO es saber el nombre de las cosas

¿Por qué es importante que los niños escuchen una amplia variedad de vocabulario y que los expongamos a muchas palabras?
· Los niños necesitan saber el significado de las palabras para poder comprender lo que están leyendo.

· Si lo analizan bien, ustedes saben si están leyendo correctamente una palabra si es que la han escuchado antes. Están diciendo los sonidos en voz alta. Entre más palabras escucha un niño, más preparado estará para hacer conexiones cuando lea.

[PROPORCIONE UN EJEMPLO pronunciando zanahoria. Escriba “zanahoria” en la hoja o en la pizarra. Al pronunciar la palabra, ustedes no saben si la están pronunciando bien si no la han escuchado antes.]

¿Qué pueden hacer los padres para ayudar a sus hijos de dos y tres años a aprender vocabulario?

· Hablen y léanle a sus hijos. Leerle a los niños es especialmente importante para fomentar un vocabulario más amplio porque los niños escuchan más palabras nuevas cuando ustedes leen libros.

· Nombren no solo los objetos; nombren los sentimientos—los suyos y los de sus hijos. Esto ayudará a su hijo a expresar lo que siente y se frustrará menos.

· Expliquen las palabras que su hijo no conoce en lugar de reemplazarla con una que si conozca.

☼ [LEA un pasaje o un libro de su elección para demostrar que los libros ofrecen palabras que los padres o cuidadores tal vez no utilizan en una conversación normal con sus hijos.

UTILICE un libro que no sea de ficción de su elección como un ejemplo de cómo la no ficción también introduce palabras nuevas y ayuda a ampliar el vocabulario de un niño.]

Si ustedes dominan más otro idioma que no sea el inglés, los estudios demuestran que es mejor que ustedes le hablen a su hijo en el idioma que dominan más. Esto le permite al niño escuchar el idioma correctamente y le permite a ustedes explicar muchas cosas que tal vez no pueda explicar en inglés. Aprendiendo conceptos y discutiendo pensamientos e ideas, el niño ejercita su mente. Entonces será capaz de traducir lo que sabe cuando entre a la escuela, en lugar de tener que aprender tanto el concepto como la palabra en inglés al mismo tiempo.

[Fuente: Patton O. Tabors. One Child, Two Languages. Baltimore, MD: Paul H. Brookes, 1997.]
LA CONCIENCIA DE LA ESCRITURA es notar que la escritura está por todos lados, es saber cómo manejar un libro; es saber cómo seguir las palabras en una página.
¿Por qué es importante tener conciencia de la escritura
· Los niños deben estar familiarizados con la manera en que los libros funcionan: los libros tienen una cubierta, se empiezan a leer de arriba para abajo de la página y de izquierda a derecha (en inglés), los libros tienen palabras y dibujos que cuentan una historia. Leemos el texto/ la letra en la página, no los dibujos.

· Cuando los niños se sienten cómodos con los libros, se pueden concentrar en leer.

¿Cómo pueden ayudar los padres a que sus hijos noten la escritura y comprendan cómo funcionan los libros?

· Señalen los rótulos y otras palabras a su alrededor y lean lo que dicen. Las señales de alto, etc. Hablen sobre los rótulos y señales mientras manejan, caminan, cuando van al supermercado.

· De vez en cuando señalen las palabras mientras las leen para que su hijo aprenda que lo que están leyendo es el texto y no los dibujos
· Permitan que le den vuelta a las páginas mientras ustedes leen un libro
· Si un libro tiene una palabra o una frase que se repite, señálenla en la página y pídanle a su hijo que la diga.

· Coloquen el libro de cabeza para ver si su hijo sabe que está al revés.

La CONCIENCIA DE LAS LETRAS es saber que las letras son diferentes unas de otras y que tienen nombres y sonidos diferentes.

¿Por qué es importante tener conciencia de las letras?

Para leer las palabras escritas, los niños deben comprender que la palabra escrita está formada de partes más pequeñas, letras individuales y que cada letra tiene su propio nombre.
¿Qué pueden hacer los padres para ayudar a sus hijos a aprender las letras?

Aprender a diferenciar una letra de la otra requiere el ser capaz de ver las diferencias en las formas de las letras.

Ayudando a un niño de dos y tres años a aprender las diferentes figuras geométricas y a comprender en qué se parecen las cosas, les ayudará a prepararse para aprender el alfabeto.

· Hablen sobre las figuras de los juguetes y de otros objetos Esta pelota es redonda. (Ayuden a su hijo a sentir con sus manos la forma redonda.) Este cubo tiene esquinas.

· Hablen de cómo las cosas tiene cosas que se parecen y cosas que son diferentes.

· Utilicen rompecabezas simples para ayudar a su hijo a ver diferentes formas.

· Lean libros del alfabeto y canten canciones del alfabeto para introducir las letras a su hijo.

· Jueguen con letras magnéticas o hagan letras con plastilina
· Hablen de las letras que más le interesen a su hijo — como la primera letra de su nombre. Si el nombre de su hijo empieza con “T,” ayúdenlo a encontrar la letra T en rótulos, cajas de comida, en la correspondencia y en otros objetos. Cuando encuentren una palabra que comience con T, díganla y pídanle a su hijo que la repita. Pregúntenle que otra palabra empieza con T. Repitan esta actividad utilizando las letras iniciales de otras cosas que a su hijo le gusten.

· Utilicen lo que llamamos escritura del ambiente—encuentren letras en las señales y rótulos que hay a todo nuestro alrededor.

La Destreza Narrativa es la habilidad para describir cosas y eventos y la habilidad para contar cuentos.

¿Por qué son importantes las destrezas narrativas para aprender a leer?

Ser capaz de hablar sobre lo que está pasando en un cuento y explicarlo ayuda al niño a comprender el significado de lo que está leyendo. Las buenas destrezas narrativas conllevan a una buena comprensión de lectura.

¿Qué pueden hacer los padres para ayudar a los niños de dos y tres años a desarrollar sus destrezas narrativas?
· Nombren cosas (objetos reales e ilustraciones en los libros) a lo largo del día
· Asegúrense de que su hijo tenga muchas oportunidades de hablar con ustedes, no solamente de escucharlos a ustedes hablar. Algunas maneras de hablar son mejores para el desarrollo de las destrezas narrativas. Por ejemplo:

· Pídanle a su hijo que les cuente algo de lo que le sucedió ese día; pídanle más detalles para que pueda extender su narración.

Hagan preguntas que no pueda contestar con un “sí” o con un “no.” Esto fomenta que su hijo piense y aumente su comprensión.

· Nárrenles cuentos para ayudarles a aprender cómo se cuenta una historia.

· Hablen sobre las cosas que hace mientras las lleva a cabo durante el día.

· Escojan un libro que hayan leído muchas veces. Léanlo otra vez y en ciertos lugares del cuento, pídanle a su hijo que les cuente qué va a pasar.

· Permitan que su hijo les cuente un cuento utilizando títeres u otros materiales.

· Pongan a su hijo a dibujar y luego que les cuente lo que está sucediendo en el dibujo.

· Cuando su hijo sea un poquito mayor, nombren no solo cosas sino acciones, sentimientos e ideas. Feliz, triste y enojado son sentimientos comunes, pero piensen en algunos menos comunes también: avergonzado, callado, soñoliento, celoso, frustrado y otros. Hablen sobre sus sentimientos. Utilicen palabras para expresar lo que su hijo pueda estar sintiendo.
· Escuchen mientras el niño trata de hablar, sean pacientes.

☼ [AHORA HAGA REFERENCIA a la lista de cosas que ellos dijeron que hacen los niños de dos y tres años o las cosas que ellos hacen con sus hijos. Por cada actividad que mencionaron, vea con qué destreza de la alfabetización temprana está relacionada. Si tiene las destrezas y las definiciones escritas en un afiche en la pared ayudará a los participantes a hacer las conexiones]

Introduzca el Concepto de Lectura de Dialogo
La manera en la que les leemos a nuestros hijos es tan importante como cuán a menudo les leemos. Una forma común de leer a los niños es cuando el adulto lee y el niño escucha.

☼ [LEA El Ratoncito, La Fresa Roja y Madura y el Gran Oso Hambriento por Don Wood—u otro libro de su elección—para demostrar cómo se leen los libros generalmente.]

Existe otra manera de leer un libro que ayuda a los niños a desarrollar sus destrezas narrativas y a ampliar su vocabulario. Se llama Lectura de Dialogo o el método de “Escuchar y Decir”.

Con la Lectura de Dialogo, el adulto ayuda al niño a narrar el cuento. El adulto se convierte en el que pregunta, en el que escucha y en la audiencia.

Los estudios demuestran que la Lectura de Dialogo es muy poderosa. En las pruebas de desarrollo del lenguaje, los niños que estaban más activamente involucrados en el proceso de lectura con el método de “escuchar y decir” tuvieron destrezas de lenguaje y de prelectura más avanzadas. Los niños se pueden saltear varios meses de aprendizaje después de unas pocas semanas de estar utilizando la Lectura de Dialogo.

[Grover Whitehurst, et al. “A Picture Book Reading Intervention in Day Care and Home for Children from Low-Income Families.” Developmental Psychology v.30 no.5 (1994) p.679-689.]

Los estudios han confirmado lo importante que es el vocabulario expresivo mientras los niños aprenden a leer. Los buenos lectores dicen los sonidos de las palabras en voz alta cuando no las saben para poder pronunciarlas.

[National Research Council. Preventing Reading Difficulties in Young Children. Washington, DC: National Academy Press, 1998.]
☼ Ahora veamos cómo funciona la Lectura de Dialogo. [MUESTRE LA PARTE UNO del video, Hear & Say (disponible solamente en inglés. Empiece en el minuto: 2:27.]

Ahora probemos la técnica de Lectura de Dialogo (UTILICE EL LIBRO que leyó anteriormente.)

[REFIERA a los participantes a una o a los tres siguientes recursos:

El separa libros de Escúchalo y Dilo
La columna de “Escúchalo y Dilo” en el folleto de La Guía de
Padres al Alfabetismo
La hoja de información, Lectura de Dialogo: Las Preguntas con “Qué”
MUESTRE UN LIBRO y pídales a los participantes que piensen en preguntas que les pueden hacer a sus hijos, para responder a la respuesta del niño, para añadir descripción.]
[Hoja de Información para los Padres #1, utilícela como referencia o como una hoja de información si le es útil al grupo]

Preguntas tipo “qué” y “cómo”

No preguntas que se puedan responder con un sí o un no

No preguntas en las que el niño solamente señale

Reconozca la respuesta del niño

Añada descripción

Deje que el niño lo repita

[Permita que los participantes hagan y respondan preguntas mientras usted detiene el libro. Practiquen en parejas, opcional.]
☼ La segunda parte de la Lectura de Dialogo utiliza preguntas de elaboración. Veamos cómo funciona.

[MUESTRE LA SEGUNDA PARTE del video, refiera a los participantes a las hojas de información proporcionadas anteriormente y/ o reparta la hoja: Lectura de Dialogo: Preguntas de Elaboración y Expansión.]
Ahora intentemos leer [UTILICE EL LIBRO QUE UTILIZÓ ANTERIORMENTE] y haga preguntas de elaboración.

[DETENGA UN LIBRO y pídale a los participantes que piensen en preguntas de elaboración que pueden hacer, en la respuesta de un niño y la pregunta de seguimiento del adulto.]

[Utilice la Hoja de Información para los Padres #2 como referencia para usted y/ o como una hoja de información si le es útil al grupo.]

☼ ¡Ahora es su turno! Busque una pareja. Elija un libro para leer y practicar la Lectura de Dialogo. Uno de ustedes será el niño y el otro el adulto. El niño escoge la página. Después de más o menos un minuto, se cambiarán los papeles. Asegúrense de empezar con preguntas tipo “qué” y “cómo”, reconozca la respuesta del niño, añada información, luego continúe con las preguntas de elaboración y asegúrese de relacionar lo que está pasando con la experiencia del niño.

☼ [UNA VEZ TERMINEN LOS PARTICIPANTES, PREGUNTE:]

¿Qué les pareció la Lectura de Dialogo?

¿Qué les pareció que fue lo más fácil de hacer?

¿Qué les pareció que fue lo más difícil de hacer?

La Lectura de Dialogo es una maravillosa manera de ayudar a su hijo a aprender destrezas de prelectura.

Aun pueden leer el libro hasta el final sin parar para hacer preguntas para que su hijo comprenda la continuidad de la historia. ¡Los niños a esta edad les pedirán que les lean el mismo libro una y otra vez — así que tendrán muchas oportunidades de utilizar la Lectura de Dialogo!

Algunos libros funcionan mejor que otros para la Lectura de Dialogo. Aquí hay algunas sugerencias sobre cómo escoger libros.

[REFIERASE AL SEPARADOR DE LIBROS DE ESCÚCHALO Y DILO.]

Traten de hablar de esta manera con su hijo, aun cuando no estén leyendo un libro.

Haciendo preguntas y escuchándolos cuando hacen cosas juntos: cuando van a algún lugar, cuando miran televisión, cuando juegan juntos.

Clausura
Hemos hablado de:

Lo importante que es la alfabetización temprana en el futuro éxito de su hijo en la lectura. Hemos discutido cada una de las seis destrezas de prelectura que pueden enseñar a sus hijos desde ya.

Aprendimos sobre la Lectura de Dialogo y la practicamos, la cual es una manera fácil pero poderosa de ayudar a su hijo a desarrollar destrezas de lenguaje y lectura.

¿Hay alguna pregunta sobre esto?

[REPARTA LA INFORMACIÓN sobre los materiales y programas en la biblioteca que puedan ser de particular interés para los padres de niños de dos y tres años.]

¿Preguntas?

¡Disfruten compartiendo libros con sus hijos!

Filmina #1

LECTURA DE LIBROS CON DIBUJOS
La lectura de los libros con dibujos proporciona a los niños muchas destrezas necesarias para la preparación hacia la escuela.

La manera en la que leemos a los niños es tan importante como cuán frecuentemente les leemos.
Los niños aprenden más de los libros cuando están involucrados activamente.

La Lectura de Dialogo es un método que ayuda a los niños pequeños a estar más involucrados con lel cuento.

La meta del programa de hoy es enseñarle cómo ayudar a su hijo a convertirse en un participante activo en la lectura de libros con ilustraciones cuando leen juntos.

Filmina #2

Lectura de Dialogo:

Preguntas Utilizando de “Qué”/ “Cómo”
Haga preguntas utilizando “qué” y “cómo”
Continúe las respuestas haciendo preguntas
Repita lo que diga su hijo
Ayude a su hijo cuando sea necesario
Elogie y anime a su hijo
Siga los intereses de su hijo
Filmina #3

Lectura de Dialogo:
Preguntas de Elaboración & Expansión

(1) Haga preguntas de elaboración sobre los dibujos
Si su hijo no sabe que decir sobre un dibujo, proporciónele algo y pídale que lo repita
Cuando su hijo se acostumbre a las preguntas de elaboración, pídale que diga más
(2) Expanda lo que su hijo diga
Mantenga las expansiones cortas y simples
Pídale a su hijo que repita las frases largas que usted dice

Hoja de Información para los Padres #1

Lectura de Dialogo:

Preguntas Empezando con “Qué”/ “Cómo”

Leer libros con ilustraciones (dibujos) con su hijo es una forma maravillosa de enseñarle vocabulario y de ayudar a su hijo a que de descripciones más completas sobre las cosas que ve. Hojee un libro antes de leerlo con su hijo por primera vez. La primera vez que lean un libro juntos, usted debe asegurarse de señalar los nombres de las cosas que su hijo tal vez no sepa. La próxima vez que lea el mismo libro, haga lo siguiente para cada uno de los dibujos/ objetos que usted nombró la primera vez que lo leyeron:

Haga preguntas utilizando “qué”:

Señale el objeto en el libro y diga, “¿Qué es esto?” o “¿Cómo se llama?” Evite preguntas que su hijo pueda responder con un ‘sí’ o un ‘no,’ o señalando.

Prosiga las respuestas con estas preguntas:

Cuando su hijo nombre un objeto, haga una pregunta sobre ello. Por Ejemplo: “¿De qué color es el camión?”, “¿Cómo se llama esta parte del camión?”, “¿Qué está haciendo el perro?”, o “¿Cómo utilizamos ese plato?”

Repita lo que su hijo diga:

Déjele saber que su respuesta es correcta repitiéndole de regreso: “Sí, esa es una vaca.”

Ayude a su hijo cuando sea necesario:

Si no puede responder una pregunta, déle la respuesta correcta y pídale que repita lo que usted ha dicho.

Elogie y anime:

Dígale a su hijo cuando lo está hacienda bien diciéndole cosas como: “¡Qué bien hablas!” o “Así es. ¡Muy bien!”

Siga los intereses de su hijo:

 Si su hijo demuestra interés en un dibujo ya sea hablando de él o señalándolo, inmediatamente déle seguimiento haciendo preguntas que le permitan hablar.

¡Diviértanse!

Trate de mantener divertidas las horas que leen y que sean como un juego. Una forma en la que puede hacerlo es alternando preguntas con solo lectura. Por ejemplo, puede leer una página y dejar que su hijo le hable de la siguiente. Tenga en mente el humor y el período de atención de su hijo. Manténga divertida la actividad.

Hoja de Información para los Padres #2

Lectura de Dialogo:

Preguntas de Elaboración & Expansión
Ahora que ha tenido algo de práctica utilizando preguntas con “qué” y “cómo”, empiece a utilizar preguntas más generales como una forma de hacer que su hijo diga más de una palabra a la vez. Utilice como plataforma lo que su hijo dice para ayudarlo a aprender a utilizar descripciones más largas de lo que ve en las ilustraciones (dibujos).

Haga preguntas de elaboración:

Continúe utilizando preguntas cuando lean libros juntos como una forma de hacer que su hijo hable sobre los dibujos. Sin embargo ahora, en lugar de utilizar preguntas específicas como “qué” y “cómo” como por ejemplo “¿Qué es esto?”, haga preguntas más generales que requieran que el niño responda con más de una palabra. Por ejemplo, “¿Qué ves en esta página?” o “¿Qué está pasando aquí?”

Ayúdelo cuando sea necesario:

 Cuando su hijo no sepa qué más decir acerca de la ilustración, diga usted algo por él. Trate de que él lo repita. Por ejemplo: “El pato está nadando. Ahora dilo tú, ‘El pato está nadando.’”

Pídale a su hijo que diga algo más:

Cuando su hijo se acostumbre a las preguntas de elaboración, pídale que diga algo más haciéndole otra pregunta como por ejemplo “¿Qué más ves?”

Expanda lo que diga su hijo:

Cuando su hijo diga algo sobre una ilustración, elógielo y agregue un poquito a lo se ha dicho. Por ejemplo, si su hijo dice “perrito ladra”, usted puede decir “Sí, el perrito le está ladrando al gatito.” De esta manera, usted está agregando palabritas y finales que su hijo ha omitido y le proporciona información nueva. Después puede hacerle una pregunta sobre esta nueva información: “¿A quién le está ladrando el perrito?”

Mantenga sus expansiones cortas y simples:

Asegúrese de elaborar utilizando las frases que su hijo utilice para que el pueda imitar lo que usted ha dicho.

Pídale a su hijo que repita:

Si usted anima a su hijo a repetir frases más largas, él las empezará a utilizar más pronto.

(S1

(S4

(S1

(S2

(S3

(S6

(S5

(S7

(S8

1

