

	

	INTERVENCIÓN DE LA LECTURA EN NIÑOS CON TRASTORNO ESPECÍFICO DEL LENGUAJE: UNA REVISIÓN DE LA LITERATURA

	

	

	Reading intervention in children with specific language disorder: a review of the literature

	

	

	Carmen Julia Coloma*

	Universidad de Chile

	

	Daniela Rojas**

	Universidad de Chile

	

	Carolina Valdés***

	Universidad de Chile

	

	Andrea Helo****

	Universidad de Chile

	

	

	RESUMEN: Los niños con Trastorno Específico del Lenguaje (TEL), actualmente Trastorno del Desarrollo del Lenguaje (TDL) tienden a presentar problemas en el aprendizaje de la lectura, lo que afecta su desempeño académico. A pesar de la importancia de la lectura, existe escasa evidencia sobre programas destinados específicamente a apoyar el aprendizaje lector de los niños con TEL. Por ello, el objetivo de la presente revisión es recopilar información sobre investigaciones que abordan intervenciones destinadas a apoyar los problemas lectores de los niños con TEL/TDL, en los últimos 10 años. Los datos muestran que existen cuatro estudios sobre este tipo de intervenciones, tres de ellos trabajan habilidades metalingüísticas, del lenguaje oral y lectoras, lo que sugiere que el trabajo combinado es la propuesta más frecuente para abordar el problema lector de estos niños. Finalmente, todos los trabajos informan que las intervenciones fueron exitosas en el apoyo a la lectura de estos niños

	

	PALABRAS CLAVE: Lectura, intervenciones en lectura, Trastorno Específico del Lenguaje, decodificación, comprensión lectora, Trastorno del Desarrollo del Lenguaje.

	

	

	* Para correspondencia, por favor dirigirse a Carmen Julia Coloma (ccoloma@uchile.cl).

	** Para correspondencia, por favor dirigirse a Daniela Rojas (daniela.rojas.c@uchile.cl).

	*** Para correspondencia, por favor dirigirse a Carolina Valdés (caroval76@gmail.com).

	**** Para correspondencia, por favor dirigirse a Andrea Helo (ahelo@uchile.cl).

	

	

	ABSTRACT: Children with Specific Language Impairment (SLI), currently referred to as Developmental Language Disorder (DLD), tend to experience difficulties in reading acquisition, which impacts their academic performance. Despite the importance of reading, there is limited evidence regarding programs specifically designed to support reading development in children with SLI/DLD. Therefore, the objective of this review is to gather information on research studies addressing interventions aimed at supporting reading difficulties in children with SLI/DLD over the past 10 years. The data reveals that there are four studies focusing on such interventions, three of which target metalinguistic skills, oral language, and reading skills. This suggests that a combined approach is the most common proposal for addressing the reading problem in these children. Finally, all studies report successful outcomes of the interventions in supporting reading skills in these children.

	

	KEYWORDS: Reading, reading interventions, Specific Language Impairment,

	decoding, reading comprehension, Developmental Language Disorder.

	

	

	1. Introducción

	

	

	Los niños con Trastorno Específico del Lenguaje (TEL) presentan dificultades severas y persistentes en la adquisición y desarrollo del lenguaje oral, tanto a nivel expresivo como receptivo (Aguado et al., 2015). Dichas dificultades no pueden ser explicadas por causas médicas evidentes (Bishop et al., 2017).

	

	Actualmente, la terminología y el concepto de TEL han sido revisados con el fin de contar con un término que elimine el concepto de especificidad. Ello debido a que estos niños suelen presentar dificultades en otras áreas cómo habilidades motoras cognitivas o sociales (Bishop et al., 2017; Andreau et al., 2021). Por lo anterior, en su reemplazo se ha propuesto el término de Trastorno del Desarrollo del Lenguaje (TDL), que es definido como un problema que afecta la adquisición del lenguaje oral, pudiendo interferir con el desarrollo social y educativo de quienes lo presentan (Aguilar-Mediavilla et al., 2019).

	

	Las principales características lingüísticas de los niños con TEL/TDL refieren al compromiso en gramática y en léxico. Los problemas gramaticales se evidencian en la tendencia a producir oraciones simples con errores morfológicos (Del Valle, Acosta & Ramírez, 2018). Sin embargo, estas dificultades son menos severas a nivel de la comprensión en donde el procesamiento de las partículas morfológicas se encuentra más conservado (Christou et al., 2020; Christou et al., 2021 & Christou et al., 2022). En el plano del vocabulario, se advierte un tamaño léxico reducido y problemas en su acceso (ver Nation, 2014 para una revisión), así como deficiencias en la adquisición de nuevas palabras (Aguado, 2007).

	

	Adicionalmente, los niños con TEL/TDL suelen presentar una estructuración deficiente en sus narraciones (Coloma, 2014). Ello, aunque algunas habilidades pragmáticas (inferir estados mentales de otras personas, poseer habilidades representacionales relacionadas con la Teoría de la Mente y establecer analogías entre partes) tienden a estar más preservadas (Roqueta & Clemente, 2010). En relación a las habilidades metalingüísticas, se advierten dificultades en la conciencia fonológica, tanto a nivel de la sílaba como del fonema (Coloma & De Barbieri, 2007).

	

	Cabe señalar, que las habilidades lingüísticas comprometidas en los niños con TEL/TDL son justamente aquellas que son relevantes para el aprendizaje de la lectura. Específicamente, está documentado que la conciencia fonológica y el vocabulario son los principales predictores para el aprendizaje de la decodificación lectora (Lorenzo, 2001; Ricketts, Nation & Bishop, 2007). Por su parte, el vocabulario, la gramática y el discurso narrativo son habilidades lingüísticas relevantes para la comprensión de los textos escritos (Oakhill & Cain, 2012). Por lo tanto, los déficits en el desarrollo del lenguaje oral de estos niños podrían afectar el aprendizaje de la lectura.

	

	Distintas habilidades lingüísticas presentan aportes específicos a la lectura por lo que se han descrito dos perfiles lectores de los niños con TEL/TDL, asociados a sus dificultades en el lenguaje oral (Kelso et al., 2007). El primero corresponde a niños que evidencian problemas en conciencia fonológica, vocabulario, gramática y/o discurso narrativo con un consecuente impacto tanto en decodificación como en comprensión lectora. El segundo perfil refiere a niños con un buen desempeño en conciencia fonológica y, en consecuencia, en decodificación. Sin embargo, muestran desempeños descendidos en vocabulario, gramática y /o discurso narrativo, lo que afecta la comprensión lectora.

	

	En los estudios chilenos no se observan los dos perfiles lectores mencionados, ya que la evidencia muestra que estos niños solo manifiestan el primer perfil descrito. Particularmente, en los dos primeros años de escolaridad (1° y 2° básico) los estudiantes con TEL/TDL muestran desempeños inferiores a sus controles de similar edad, tanto en decodificación como en comprensión lectora (Coloma et al., 2015: Coloma et al., 2020). Más aún se ha reportado que estas dificultades lectoras se mantienen incluso en 4° básico (Coloma et al., 2020).

	

	Dada la importancia de la lectura en la adquisición de otros aprendizajes durante la etapa escolar y a lo largo de la vida, es necesario que el sistema educacional ofrezca intervenciones específicas que permitan enfrentar las dificultades lectoras de los niños con TEL/TDL. Snowling y Hulme (2012) las clasifican en 3 tipos de intervenciones: (1) Intervenciones tempranas para promover habilidades básicas para la decodificación, como son la segmentación y la combinación de fonemas. (2) Intervenciones centradas en tanto en decodificación como en fluidez lectora, caracterizadas por apoyar de manera conjunta tanto la conciencia fonológica como el conocimiento de las letras y los sonidos. (3) Intervenciones para promover la comprensión lectora, centradas en el trabajo de inferencias y de habilidades del lenguaje oral, tales como: el vocabulario, el lenguaje figurado. De acuerdo a esta clasificación, las intervenciones estarían dirigidas por un lado a habilidades lingüísticas que sustentan la lectura, tanto a nivel de decodificación (1) como de comprensión lectora (3). Por otro lado, las dirigidas al apoyo directo de la decodificación y la fluidez lectora (2). Es sorprendente, que a nivel de comprensión lectora solo se propongan intervenciones centradas en el trabajo de inferencias y de lenguaje oral, sin abordar directamente la habilidad comprometida en sí misma, es decir, la comprensión de la lectura de textos escritos.

	

	Sin embargo, según la revisión sistemática realizada por Bahamonde, Serrat y Vilà, (2021), que analiza las distintas intervenciones para apoyar diferentes aspectos lingüísticos de los niños con TEL/TDL, en la actualidad se cuenta con escasa información respecto a la efectividad de los diferentes tipos de intervenciones destinadas específicamente al apoyo de la lectura en esta población. Ello impide contar con un panorama global sobre dichas intervenciones, que posibilite identificar las más adecuadas y efectivas para estos niños. Por lo anterior, el objetivo de la presente revisión es recopilar información sobre las investigaciones que abordan intervenciones destinadas a apoyar los problemas lectores de los niños con TEL/TDL, en los últimos 10 años.

	

	

	2. Metodología

	

	

	2.1. Estrategia de búsqueda

	

	

	La presente revisión de la literatura implicó una búsqueda que se realizó en cinco etapas. La primera instancia consistió en determinar la pregunta de investigación que guía la búsqueda y permite cumplir con el objetivo del trabajo. En base al objetivo del estudio se definió la siguiente pregunta: ¿qué programas y/o procedimientos de intervención se usan para incrementar las habilidades lectoras en niños con TEL/TDL de 1° a 4° básico? Se eligió este ciclo educativo debido a que incluye estudiantes que están en la primera etapa del aprendizaje lector. En este periodo la intervención puede ayudar a que los escolares desarrollen habilidades que les permitan enfrentar con mayor éxito la lectura en cursos superiores. Posteriormente, se definieron los términos usados para la búsqueda en las bases de datos. Se seleccionaron términos que están disponibles en ‘Medical Subject Headings’ (MeSH) y sus referentes en español en ‘Ciencias de la Salud’ (DeCS). Luego, se determinaron tanto los criterios de inclusión y exclusión como las bases de datos en las que se realizó la búsqueda. Una vez seleccionados los artículos, se procedió a indagar en las referencias bibliográficas de cada uno de los artículos. Finalmente, se realizó una búsqueda en ResearchGate.

	

	

	2.2. Especificaciones de la búsqueda

	

	

	2.2.1. Bases de datos

	

	

	Durante el mes de octubre del año 2022 se efectuó la búsqueda en las siguientes bases de datos: National Library of Medicine (PUBMED), Scientific Electronic Library Online (SciELO), Web of Science (WOS), EBSCOhost y Literatura Latinoamericana y del Caribe en Ciencias de la Salud (LILACS). Se escogieron estas bases de datos debido a que abordan áreas (ciencias humanas y ciencias médicas) que tradicionalmente publican temáticas relacionadas a niños con TEL. Los términos MeSH y operadores booleanos utilizados en la búsqueda fueron: ((Rehabilitation OR “Intervention Studies” OR Therapeutics) AND (“Specific Language Disorder” OR “Language Development Disorders” OR “Language Disorders”) AND (Reading OR Dyslexia)).

	

	Se realizó la misma búsqueda con los referentes de español en DeCS. Sin embargo, no se encontraron resultados, excepto en la base de datos Scielo donde los artículos fueron los mismos que en los encontrados en la búsqueda realizada en inglés.

	

	

	2.2.2. Otras búsquedas

	

	

	Una vez identificados los artículos se buscó en las referencias bibliográficas de cada uno de ellos y se realizó una indagación en ResearchGate con los términos de “Intervención, Lectura, TEL”. Dicha indagación arrojó un resumen de una conferencia dictada en un congreso. El tema del resumen era atingente, por lo que una de las investigadoras se contactó con el autor del resumen, para consultar si aquel trabajo estaba publicado en una revista científica. El autor confirmó que existía una publicación y procedió a enviar el artículo que desarrollaba el tema del resumen. Posteriormente, se analizó el contenido y se revisó su bibliografía.

	

	

	2.2.3. Criterios de inclusión

	

	

	Los criterios para incluir los artículos fueron: a) investigación empírica de los últimos 10 años, b) investigaciones sobre programas o procedimientos de intervención para apoyar la lectura en niños con TEL/TDL, c) trabajos publicados en español, inglés o portugués (el estudio puede haber sido realizado en cualquier idioma), d) trabajos con muestras que incluyan niños entre 1° y 4° básico (o entre los 6 y los 11 años), e) programas o procedimientos sistemáticos cuyo objetivo es contribuir al desarrollo de la decodificación y comprensión lectora, f) la efectividad del programa se evalúa mediante la medición de algún aspecto de la lectura y g) al menos un 40% de la muestra debe estar compuesta por niños con TEL/TDL. Se excluyeron capítulos de libros o artículos sobre intervenciones no realizadas en niños con TEL/TDL.

	

	Después de obtener la totalidad de artículos de las bases de datos, una de las investigadoras realizó la eliminación de los textos repetidos. Luego, hubo tres etapas para definir los artículos definitivos: a) lectura del título, b) lectura del resumen y c) lectura del artículo completo. Estas tres últimas etapas fueron realizadas por dos investigadoras de manera separada. Posteriormente, se reunieron para discutir las similitudes y diferencias en su selección, para consensuar los artículos que pasarían a la siguiente etapa.

	

	En el caso de los artículos en que no se alcanzó acuerdo (en cualquiera de las etapas), se solicitó la participación de una tercera investigadora para resolver si el texto en conflicto transitaba a la siguiente etapa.

	

	

	2.2.4. Revisión de la literatura

	

	

	A partir de la búsqueda mencionada, se encontraron 313 artículos identificados en las bases de datos. De estos, 66 fueron eliminados por estar repetidos. Luego, se eliminaron 199 a partir de la lectura del título. Después, se revisó el resumen de los artículos que continuaron, eliminándose 37. Once artículos fueron leídos de manera completa para determinar si eran o no parte de la revisión. De ellos solo quedaron 3 artículos para el análisis final. Por último, se incorporó el artículo enviado por el autor, del cual se efectuó un análisis de la bibliografía, que no arrojó nuevas investigaciones.

	La Figura 1 ilustra el proceso de selección de artículos:

	

	

	[image: Diagrama

Descripción generada automáticamente]

	Figura 1. Flujo del proceso de selección de artículos

	

	En la siguiente etapa se consensuó la información que se consideraría relevante para ser presentada en esta investigación. A continuación, se elaboraron tres tablas Excel donde se incluyó la información central de los artículos definitivos. La información requerida en las tablas, la ingresó una de las investigadoras y, luego, una segunda investigadora revisó la información. Cuando se encontraron diferencias, estas se discutieron entre ambas hasta lograr consenso. En caso de ausencia de acuerdo, se resolvió con la participación de las otras dos investigadoras del estudio.

	

	

	3. Resultados

	

	

	A continuación, se presentan 3 tablas que contienen los principales contenidos de las intervenciones analizadas. La Tabla 1 muestra los objetivos, las hipótesis y/o las preguntas de investigación, junto con información sobre los participantes (idioma, grupo experimental y grupo control). Por su parte, la tabla 2 indica la dosis, la modalidad, los contenidos de evaluación, los procedimientos de intervención y las conclusiones. Por último, la tabla 3 resume los contenidos específicos trabajados en cada programa.

	

	

	[image: Tabla

Descripción generada automáticamente]

	[image: Tabla

Descripción generada automáticamente]

	

	Tabla 1. Objetivos, hipótesis o preguntas de investigación e información sobre los participantes (idioma, grupo experimental y grupo control)

	

	

	[image: Tabla

Descripción generada automáticamente]

	

	[image: Imagen que contiene Escala de tiempo

Descripción generada automáticamente]

	

	[image: Tabla

Descripción generada automáticamente]

	

	[image: Tabla

Descripción generada automáticamente]

	

	[image: Tabla

Descripción generada automáticamente]

	

	[image: Tabla

Descripción generada automáticamente con confianza media]

	Tabla 2. Dosis, modalidad, contenidos de evaluación, procedimientos de intervención y conclusiones

	

	

	[image: Calendario

Descripción generada automáticamente]

	Tabla 3. Resumen de los contenidos abordados en las intervenciones

	

	

	4. Discusión

	

	

	La presente revisión buscó recopilar información sobre las intervenciones destinadas a apoyar las dificultades lectoras de los niños con TEL/TDL, en los últimos 10 años. De manera global se puede afirmar que existen escasos estudios (solo 4) que analicen este tipo de intervenciones. También, se evidencia que todos los programas aplicados reportan mejoras en el desempeño lector de estos niños. Sin embargo, al analizar los resultados surgen algunos comentarios a cada estudio que es necesario exponer.

	

	En el programa de Ritter et al. (2013) la pregunta de investigación se centra en el efecto del trabajo del ritmo en las habilidades lectoras en el contexto de una intervención tradicional de lectura. En este estudio ambos grupos tuvieron una intervención en aspectos lingüísticos, metalingüísticos y de lectura, pero al grupo experimental además se le estimuló con ritmos.

	

	El incremento de las habilidades lectoras se observó tanto en el grupo experimental como en el control, aunque el tamaño del efecto fue mayor en el grupo que además recibió el trabajo del ritmo. Sin embargo, lo anterior podría deberse a que el grupo control no tuvo ningún apoyo adicional y no al trabajo de ritmo propiamente tal. Es por esta razón, que es discutible concluir que el ritmo es el factor que explica el mayor aumento en las habilidades lectoras en el grupo experimental. Lo que sí se advierte es que el trabajo combinado de vocabulario, conciencia fonológica, narración y lectura contribuyen al desarrollo de la lectura en niños con TEL/TDL.

	

	En la intervención de Wolter y Green (2013) en la que se trabajó la conciencia morfológica se observó un incremento tanto en decodificación como en comprensión lectora y también existió un impacto en el desarrollo de la conciencia fonológica. Es importante señalar que la influencia de la conciencia morfológica sobre la lectura se ha constatado previamente en niños con desarrollo típico. En un meta-análisis, sobre la influencia de la conciencia morfológica en la lectura en escolares sin dificultades, se encontró que el entrenamiento en esta conciencia tiene un impacto positivo en la lectura de estos niños (Rueda-Sánchez & López-Bastida, 2016). Cabe mencionar que, aunque en términos generales, se acepta que la conciencia morfológica es relevante para la lectura, los resultados del presente trabajo son difíciles de generalizar, debido a que se trata de un estudio de caso. Por ello, es necesario analizar este programa con un diseño de investigación experimental o cuasi experimental. Este tipo de diseño permite evaluar de manera más estricta la efectividad de la propuesta, porque al contar con un grupo control se puede atribuir con mayor certeza las ganancias logradas por la aplicación del programa.

	

	La propuesta que evaluó el impacto del trabajo en funciones ejecutivas y velocidad de denominación sobre la lectura también encontró un incremento significativo en las fluidez y comprensión lectora (Capodieci et al., 2022). Ello es concordante con los datos que muestra una revisión sistemática donde se analiza la relación entre las funciones ejecutivas y la lectura en niños con desarrollo típico (Restrepo et al., 2019). Aunque el enfoque de esta revisión no se centra en niños con TEL/TDL, la evidencia encontrada sugiere que existe una relación entre las dificultades de lectura y los problemas en las funciones ejecutivas, aunque esta no sería la única relación existente. Además, se identificaron otros procesos cognitivos afectados en niños con dificultades en la lectura, como el compromiso en las habilidades del procesamiento fonológico (Restrepo et al., 2019). Por lo anterior, habría sido enriquecedor que los autores incluyeran en la intervención otros procesos cognitivos relevantes para la lectura.

	

	Finalmente, en el programa de Acosta et al. (2016) que apoya simultáneamente habilidades del lenguaje oral (vocabulario, narración y gramática), conciencia fonológica, velocidad de denominación y lectura, se advierte que los niños avanzan tanto en decodificación como en comprensión lectora, lo que confirma que es necesario un trabajo combinado de lectura, lenguaje oral y habilidades metalingüísticas. Es importante señalar que este programa incluye la velocidad de denominación, al igual que el programa de Capodieci et al. (2022), como un elemento necesario para apoyar la lectura. Incluir este aspecto es consistente con evidencia previa que muestra que la velocidad de denominación es relevante para la decodificación (González et al., 2017). Además, este estudio incluyó un grupo control, lo que refuerza los resultados positivos de la intervención. En consecuencia, los hallazgos del programa parecen ser menos cuestionables que los obtenidos en los trabajos comentados anteriormente.

	

	 En cuanto a los contenidos incluidos en las intervenciones, es destacable que en 2 de los 4 trabajos (Acosta et al., 2016; Ritter et al., 2013) se combinan aspectos del lenguaje oral (vocabulario, gramática y narración), ámbitos metalingüísticos (conciencia fonológica y morfológica) y dimensiones de la lectura. En el caso de Acosta et al. (2016) se mezclan habilidades lingüísticas (vocabulario, velocidad de denominación, gramática y narración), habilidades metalingüísticas (conciencia fonológica) y habilidades lectoras. A su vez, la propuesta de Ritter et al. (2013) estimula de manera simultánea habilidades lingüísticas (vocabulario y narración), metalingüísticas (conciencia fonológica) y lectoras, enriqueciendo la propuesta con un apoyo de ritmos. Por su parte, el estudio de Capodieci et al. (2022) tiene un enfoque más cognitivo, aunque también es una propuesta combinada, ya que aborda funciones ejecutivas y velocidad de denominación. Sin embargo, se utiliza la velocidad de denominación como una herramienta para estimular el lenguaje y las funciones ejecutivas.

	

	Finalmente, el trabajo de Wolter y Green (2013) es la única investigación que no efectúa una propuesta combinada, ya que el programa expuesto solo se centra en abordar la conciencia morfológica.

	

	Cabe destacar que se observa cierta reiteración de algunos contenidos, ya que la conciencia fonológica es abordada en 3 de los 4 programas revisados. Esta habilidad es seguida por el vocabulario y la lectura, presentes en 2 de las 4 propuestas, aunque se trabajan de manera diferente en cada una de ellas. La efectividad demostrada en las investigaciones que abordan estas habilidades corrobora su relevancia para el desarrollo lector en niños con TEL/TDL. Estos hallazgos respaldan la evidencia previa que señala que las habilidades lingüísticas disminuidas en estos niños tienen un impacto negativo en su capacidad de lectura (Coloma et al., 2015; Coloma et al., 2020). Además, los hallazgos de las investigaciones analizadas indican que las dificultades de lectura pueden superarse mediante programas dirigidos a apoyar los déficits lingüísticos de esta población.

	

	Por su parte, la gran cantidad de contenidos encontrados en los estudios dificulta que se aborden en profundidad en un solo programa, por lo que combinarlos en diferentes momentos o según las fortalezas y debilidades encontradas en los niños puede ser una adecuada posibilidad. Así, se podrían alternar en distintos momentos de la terapia o acorde a la evaluación diagnóstica del niño o del grupo. Dicha evaluación podría identificar fortalezas o debilidades y con esa información equilibrar los contenidos de la intervención. Otra posibilidad sería integrar contenidos específicos mediante el abordaje de un contenido central. Por ejemplo, el contenido central puede ser el trabajo de la conciencia fonológica y a través ella realizar tareas de vocabulario y conciencia morfológica.

	

	También, es importante mencionar que las mayores variaciones entre las intervenciones revisadas se encuentran en la dosis, es decir, en la frecuencia y en el tiempo de aplicación de los programas. En relación al tiempo, 3 de los programas tuvieron una duración breve, oscilando entre 1 y 3 meses, mientras que solo 1 (Acosta et al., 2016) tuvo una duración más extensa (18 meses). No obstante, la duración de los programas no parece afectar los resultados, ya que todos mostraron efectos positivos, aunque es necesario complementar estos datos con la frecuencia de las intervenciones. Es destacable que, en los programas de duración breve, se observó una alta frecuencia, con sesiones realizadas de 3 a 5 días por semana. En contraste, el programa de mayor duración solo tuvo sesiones 2 veces por semana. El análisis de los factores tiempo y frecuencia sugiere que, cuando los programas son breves, es necesario que la frecuencia de las sesiones sea alta, mientras que, en intervenciones más prolongadas, la frecuencia puede ser menor. Se reconoce que la dosis es un factor crucial para la efectividad de la intervención (Finestacka & Satterlundaen, 2018). Por lo tanto, es posible que todos los programas hayan utilizado la dosis mínima necesaria para lograr una intervención efectiva.

	

	Los hallazgos sobre las dosis de los programas tensionan la realidad chilena de las atenciones que recibe un número importante de niños con TEL/TDL. Lo anterior debido a que ellos son atendidos en las escuelas con Proyectos de Integración Escolar (PIE). Los PIE están regulados por el decreto 170 (MINEDUC, 2009) siguen las orientaciones del Decreto 83 (MINEDUC, 2015). El Decreto 170 indica que la intervención fonoaudiológica debe ser realizada una vez a la semana, lo que no es concordante con las investigaciones encontradas, donde ninguna propuso una frecuencia tan reducida. En consecuencia, los datos de esta revisión indican que la frecuencia debe ser mayor para beneficiar a los niños. Frente al impedimento de contar con más sesiones, parece que una posibilidad factible es lograr una mayor dosis de apoyo mediante un trabajo colaborativo y coordinado entre el fonoaudiólogo, el educador diferencial e, idealmente, el profesor de aula común.

	

	En cuanto al análisis de la modalidad de las intervenciones se advierte que los 4 programas son individuales y solo uno incorpora como complemento la modalidad grupal. Ello es coincidente con lo observado en la literatura en relación a las terapias generales destinadas a los niños con TEL/TDL. Al respecto, una reciente revisión de la literatura (Labra et al., 2022), que analizó 35 artículos, muestra que la tendencia de las terapias es la modalidad individual. Específicamente, en dicha revisión se encontraron 23 artículos donde las intervenciones eran individuales y solo 6 eran grupales, las que variaron en la cantidad de niños, incluso algunos trabajaban con todos los niños de la clase. Además, hubo 6 intervenciones que combinaron lo individual con lo grupal. El que 3 de los trabajos analizados indiquen que los programas para apoyar la lectura de los niños con TEL/TDL deban ser en modalidad individual no se condice con los decretos 170 y 83, ya que señalan un tiempo de intervención en aula común a cargo del educador diferencial. Además, asignan un tiempo para el apoyo fonoaudiológico en grupos de máximo 3 estudiantes, por lo que el trabajo individual no se encuentra asegurado. También, se debe considerar que la orientación para la intervención en el sistema escolar chileno se caracteriza por una tendencia naturalista al trabajo en aula común. Por ello, resulta esencial poseer más evidencia sobre intervenciones que consideren ambas modalidades.

	

	En síntesis, el análisis de la revisión revela la escasez de investigaciones en esta temática, por lo que es necesario generar más estudios, ya sea replicando los hallazgos de los trabajos previos en diferentes lenguas o explorando otros tipos de intervenciones. A pesar de ello se puede concluir, a partir de lo expuesto, que es altamente recomendable que estos programas trabajen simultáneamente componentes del lenguaje oral, aspectos metalingüísticos y dimensiones de la lectura, así como estimulación cognitiva. Además, se observa que las intervenciones tienden a una modalidad individual y con una frecuencia mayor a dos veces por semana. Sin embargo, los datos de las investigaciones no permiten concluir la dosis más apropiada o si la modalidad grupal es útil, por lo que se requieren más investigaciones que analicen la importancia de estos dos componentes en los programas que apoyan la lectura de los niños con TEL/TDL.

	

	

	5. Limitaciones y Proyecciones

	

	

	Las limitaciones encontradas apuntan a dos aspectos metodológicos. Por una parte, se advierte que no todas las propuestas son producto de un diseño experimental riguroso. Sólo dos de los programas analizados cuentan con un grupo de control que posibilite comparar los resultados. Además, uno de los trabajos es un estudio de caso, por lo que es difícil generalizar sus hallazgos. Por otra parte, en ninguna de las intervenciones se siguió a los participantes después de finalizado el trabajo. El seguimiento de los niños intervenidos permitiría determinar si los avances observados se mantienen en el tiempo. Al respecto, se sabe que en general las investigaciones sobre las intervenciones de los niños con TEL/TDL carecen de este tipo de diseño (Bahamonde, Serrat & Vilá, 2021). Por último, la ausencia de la motivación por la lectura en los programas presentados, también se puede considerar una limitación. No obstante, es destacable que la propuesta de la conciencia morfológica cuida que las actividades y materiales seleccionados fueron pensados en función de la motivación de los niños. La carencia de aspectos motivacionales llama la atención dado que es un factor que se estima relevante para lograr buenos desempeños en lectura (Avendaño, 2017). Es probable que los niños con TEL/TDL no demuestren una gran motivación por la lectura, debido a sus dificultades en este ámbito. En consecuencia, sería enriquecedor en futuras investigaciones considerar la motivación como un factor relevante en los programas destinados a

	mejorar la lectura de dichos niños.

	

	

	6. Referencias

	

	

	Acosta, v., Ramírez. G., Del valle, N. y De castro, N. 2016. Intervention in reading processes in pupils with Specific Language Impairment (SLI). Psicothema 28(1): 40-46.

	

	Aguado, G. 2007. Apuntes acerca de la investigación sobre el TEL. Revista de Logopedia, Foniatría y Audiología 27(3): 103-109.

	

	Aguado, G., Coloma, C. J., Martínez, A. B., Mendoza, E., Montes, A., Navarro, R. y Serra, M. 2015. Documento de consenso elaborado por el comité de expertos en TEL/TDL sobre el diagnóstico del trastorno. Revista de Logopedia, Foniatría y Audiología 35 (4): 147-149.

	

	Aguilar-Mediavilla, E., Buil-Legaz, L., López-Penadés, R., Sánchez-Azanza, V. y Adrover- Roig, D. 2019. Academic outcomes in bilingual children with Developmental language disorder: a longitudinal study. Frontiers in Psychology 10: 1-17.

	

	Andreau, L., Ahufinger, N., Igualada, A. y Sanz-Torrent, M. 2021. Descripción del cambio del TEL al TDL en contexto angloparlante. Revista de Investigación en Logopedia 11(número especial): 9-20.

	

	Avendaño, C. 2017. Motivación por la lectura: claves para entender su importancia a partir de una revisión conceptual. Revista Estudios Hemisféricos y Polares 8(4), 1-19.

	

	Bahamonde, C., Serrat, E. y Vilà Suñé, M. 2021. Intervención en Trastorno del Desarrollo del Lenguaje (TDL): una revisión sistemática (2000-2020). Revista de Investigación en Logopedia 11: 21-38.

	

	Bishop, D., Snowling, M., Thompson, P., Greenhalgh, T. y Catalise-2 Consortium. 2017. Phase 2 of CATALISE: A multinational and multidisciplinary Delphi consensus study of problems with language development: Terminology. Journal of Child Psychology and Psychiatry 58 (10): 1068-1080.

	

	Capodieci, A., Romano, M., Castro, E., Di Lieto, M., Bonetti, S., Spogliant, S. y Pecini, Ch. 2022. Executive Functions and Rapid Automatized Naming: A New Tele-Rehabilitation Approach in Children with Language and Learning Disorders. Children 9 (822): 1-17.

	

	Coloma, Cj. y De Barbieri, Z. 2007. Trastorno fonológico y conciencia fonológica en preescolares con trastorno específico del lenguaje. Revista de Logopedia, Foniatría y Audiología 27(2): 67-73.

	

	Coloma, Cj. 2014. Discurso narrativo en escolares de 1 básico con Trastorno Específico del Lenguaje (TEL). Revista Signos 47(84): 3-20.

	

	Coloma, Cj., Sotomayor, C., De Barbieri, Z. y Silva, M. 2015. Comprensión lectora, habilidades lingüísticas y decodificación en escolares con TEL. Revista de Investigación en Logopedia 5(1): 1-17.

	

	Coloma, Cj., De Barbieri, Z., Quezada, C., Bravo, C., Chaf, G. y Araya, C. 2020. The impact of vocabulary, grammar and decoding on reading comprehension among children with SLI: a longitudinal study. Journal of Communication Disorders 86: 1-13.

	

	Christou, S., Guerra, E., Coloma, Cj., Andreu, L., Araya, C., Rodríguez-Ferreiro, J., Buj, Mj. y Sanz-Torrent, M. 2020. Real time comprehension of Spanish articles in children with developmental language disorder: Empirical evidence from eye movements. Journal of Communication Disorders 87, 106027.

	

	Christou, S., Sanz‐Torrent, M., Coloma, Cj., Guerra, E., Araya, C. y Andreu, L. 2021. Real‐time comprehension of Spanish prepositions and prepositional locutions in bilingual children with developmental language disorder: A study based on eye‐movement evidence. International Journal of Language & Communication Disorders 56(1): 51-71.

	

	Christou, S., Andreu, L., Coloma, Cj., Guerra, E., Araya, C., Rodríguez-Ferreiro, J. y Sanz- Torrent, M. 2022. Insights from real-time comprehension of Spanish verbal tense in children with developmental language disorder: An eye-tracking study. Applied Psycholinguistics 43(3): 641-662.

	

	Del Valle, G., Acosta, V. y Ramírez, G. 2018. La producción gramatical en el discurso narrativo de alumnado con Trastorno Específico del Lenguaje (TEL). Revista Signos 51(98): 264-284.

	

	Finestack, L. y Satterlund, K. 2018. Current practice of child grammar intervention: A survey of speech-language pathologists. American Journal of Speech-Language Pathology 27(4): 1329-1351.

	

	González, R., Cuetos, F., López, S. y Vilar, J. 2017. Efectos del entrenamiento en conciencia fonológica y velocidad de denominación sobre la lectura. Un estudio longitudinal. Estudios sobre Educación 32: 155-177.

	

	Kelso, K., Fletcher, J., y Lee, P. 2007. Reading comprehension in children with specific language impairment: An examination of two subgroups. International Journal of Language & Communication Disorders 42(1): 39-57.

	

	Labra, M., Martínez, L., Sazo, J. y González, C. 2022. Componentes generales de la intervención fonoaudiológica en Trastorno Específico del Lenguaje: una revisión panorámica. Revista Médica Clínica Las Condes 33(5): 458-472.

	

	Lorenzo, J. 2001. Procesos cognitivos básicos relacionados con la lectura. Primera parte: la conciencia fonológica. Interdisciplinaria 18(1): 1-33.

	

	MINEDUC. Ministerio de Educación de Chile. 2009. Decreto 170. Fija normas para determinar los alumnos con necesidades educativas especiales que serán beneficiarios de las subvenciones para educación especial. Disponible en: http://leychile.cl/Navegar?idNorma=1012570 [Consulta 07/12/2022].

	

	MINEDUC. Ministerio de Educación de Chile. 2015. Decreto 83. Diversificación de la enseñanza: Aprueba criterios y orientaciones de adecuación curricular para estudiantes con necesidades educativas especiales de educación parvularia y educación básica. Disponible en: http://especial.mineduc.cl/ wp-content/uploads/sites/31/2016/08/Decreto-83-2015.pdf [Consulta 07/12/2022].

	

	Nation, K. 2014. Lexical learning and lexical processing in children with developmental language impairments. Philosophical Transactions of the Royal Society B: Biological Sciences 369, 20120387.

	

	Oakhill, J. y Cain, K. 2012. The Precursors of Reading Ability in Young Readers: Evidence from a Four-Year Longitudinal Study. Scientific Studies of Reading 16(2): 91-112.

	

	Restrepo, G., Calvachi, L., Cano, I. y Ruiz, A. 2019. Las funciones ejecutivas y la lectura: Revisión sistemática de la literatura. Informes Psicológicos 19(2): 81-94.

	

	Ricketts, J., Nation, K. y Bishop, D. 2007. Vocabulary is important for some, but not all reading skills. Scientific Studies of Reading 11(3): 235-257.

	

	Ritter, M., Colson, K. y Park, J. 2013. Reading Intervention Using Interactive Metronome in Children With Language and Reading Impairment: A Preliminary Investigation. Communication Disorders Quarterly 34(2): 106-119.

	

	Roqueta, C. A. y Clemente, R. A. C. 2010. Dificultades pragmáticas en el trastorno específico del lenguaje. El papel de las tareas mentalistas. Psicothema, 22 (4): 677-683.

	

	Rueda-Sánchez, M. y López-Bastida, P. 2016. Efectos de la intervención en conciencia morfológica sobre la lectura, escritura y comprensión: Meta-análisis. Anales de Psicología 32(1): 60-71.

	

	Snowling, M. y Hulme, Ch. 2012. Interventions for children’s language and literacy difficulties.

	International Journal of Language & Communication Disorders, 47(1): 27-34.

	

	Wolter, J. y Green, G. 2013. Morphological Awareness Intervention in School-Age Children With Language and Literacy Deficits A Case Study. Topic in Language Disorders 33(1): 27-41.

images/image-9.png
[Funciones|

ejecutivas | fonogia| <204

Terapia de

N T e e] S
RO orfolsgica| | denominacicn

Ritter et

i Qo13) N . - minaci

Wolter

3 Green -

Qo13)

Acostaar

a1 Qo16) N

Capodieci
eral
am

images/image-8.png
o evaluacion de [seganlas
lectursconsider [cascersicns
I comprension de dl niso
ey o |
routt e relizs una

palt mtervencion
dierenciada sl
Jrupo prescolar
l a gmpo escalar
Parsello e splics s
[pae del pograuma
e comrespondin
s cada ivel.

images/image.png
313 articulos identificados a partir de bases de datos
(162 PUBMED; 11 LILACS; 4 SCIELO; 39 WOS;97 EBSCOhost)

;—»

66 eliminados por
repeticion de titulo

247 articulos
| w9cimatospor
titulo
48 articulos
37 eliminados por
11 articulos
& eliminados por
lectura total
Jarticulos | 1| larticulo por 0articulos por
contacto de busqueda de
autor referencias

cover.jpeg
N.° 61
PRIMER SEMESTRE 2023

UNVERSIDAD DE CHILE
FACULTAD DE FILOSOFIA Y HUMANIDADES
DEPARTAMENTO DE LINGUISTICA

images/image-2.png
Tntervencion
de conciencia
‘morfologica en
nifios en edad
escolar con
trastornos del
Ienguzje yla
lectoescrifura

Un estudio de caso

Wolter y Green
Q013)

“Tnterenton n | Obieiv: Mejoaros Taglés | 34 aitos con TEL/ | 34 nilescon
rading processes | procesosde lectura mediante DL (romedio | desamollo
inpupls vith | un proggama de ntervencien deetad 301, | tpico
Speciic Language Tango: SGL1LS3, | s ean
Impairment (LD compateros
declases de
Intervenién losnioscon
enprocesos de TEUTDL
lectum en alumnos (promedio de
con Trastomo cdad: 795
Espcificodel sh0s. ano:
Lengusje (TEL). 5721143
Acostaetal.
(2016)
Execuve | Bvalurl chcacadela | alano | Objeivo Objivo
finctons and__ | aplicacion e w programa s Nota
e mimatiad | i o g | Nobay gupo
naing: Anew | a ortalecer s unciones e o
lele ehabliaton | ejecutvas y a denominacicn frmites
approachn | atomatiza ripida en e
childrenwith | divrsas habildades Lpeen
language cogitivasde pre-escalares aprendizajey 18
and leaming |y ecolares con problemas it
disoders. alenguseyio problemas e
especifico d aprendizse delenguse

Funciones A seincluys la 11 de ellos eran.
ceutasy | evahiacién de a idez .
denominacién | y comprensién lectora en presscolares
riida & rupo de esclars s
‘automatizads: Un dibuian
e acin Liepumeros
‘en nifios con. de , L4 de
rastomos del tercen, de custio
Ienguzje y del 33 de quinto.

Elrngodecdadera
aprendizaje. entre 5 y 11 aiios y.
Capodieci et el promedio es 8.5

al. Q022)

images/image-1.png
OBJETIVO/HIPOTESIS/

ARTICULO R PARTICIPANTES
IENGUA | GRUPO GRUPO
MATERNA | EXPERIMENTAL | CONTROL
Reading El objeivo de este estudo fue | Inglés | 21 mitos . S nifosen
Inervention | examinar los efectos de un edad escolar que | edad escolar
Uting nteractve | enrenamiento con Metzénomo. cussbanenre | que cursaban
Meronome Interacivo (MD iategrado a PySendocon | emeXys
n Chdren 1a inervencién tradicionl de disgnistico tanto | grado con
Tith Language | lenguajey lecura con deproblemas | dignéstco
and Reading | e el rendimient de a lectura delenguaje tanto de
Inpairmen: h nifos con problemas de como de lectwa | problemas de
APrelminary | lenguaje en edad escolar @ |lenguaje como
Tvesigaion | Py il se pantearon dos Emilinsdeclase | delecturs
preguntas de nvestgacion: mediabaja pertenccientes
Intervencién | 1 Existe diferencia pre- y Lesedades ol
lctora mediane | |~ (ETste dferencia Fubamene | declase
‘metrénomo o 7Taios 2 mesesy | media baja,
nterscivo Fe 11 aios O meses. | Lasedaces
mercivo | con problemas de leagunie L
D08 Cn |y lectura en edad escolar Esegpode | fuchuben
rastomo que reciben y no reciben nifis recibio
lengutiey s | epgenamiento con Mettnomo o | Lmesyll
fectura: Una Interactivo (IM) dentro de wa de Metrénomo aflos 4 meses.
IVSEACIOn | jpyervencion de lengusje y Interactivo (M) | Estos gmupos
preliminar lecturs madicional? ademis dela de ifos solo
- 3 (Existe difecencia pre y iervenciénde | recibieron el
Ruteretal QO | pomervencin en s medida lengugeyde | rtamiento
de comprension lctora entre lectura radicional. | delenguaje
nifos con problemas de ¥ delectwn
lengusje y lectura en edad madicional.
escolarquerecibeny noreciben
tratamiento de Metronomo
Iterscivo (M) dentro e una
intervencion de lengusje y
lecturs madiconal?
Mogphological | Fipotesis Ls emseianza | nglés | 1puticipamte | ——
Awareness de conciencia morfologica de’s. 1 aios que
Inervention | vinculada a s alfsbeizacién presentaba ua
inSchoolAge | podria mejorara hablidad diagnistico de
Children With | para identificar relaciones discapacidad
Langusge ‘morfolgicas enre palsbrss, del habla y el
adLiracy | asi como el vocsbularo, lengusie junto
Inpaiment 1a conciencia fonémica, la conun défict de
4 Case Smdy | decodiicacon e lectua lecturs quien e
potencialmente hablidades enviado, al nal
de comprensin e lecur. el segundo grado,
3un programa de
verano para recibir
apoyo de lengusje

images/image-4.png
[ET grupo.
lexperimental recibio
lademis I terapia
lde Meszénomo
Interactivo ().

[Esta terapia.
lconsiste en que

el paricipante
lescucka a raves

|de auriculares un
lritmo de merénomo
lrecurrente generado
lpor un ordenador el
lcual debe seguir con
las palmas y/o pies.

Bl sistema.
lproporcions una

|reroatimentacion
lauditiva en tiempo
lrea del rimo y.

la sincronizacion.
|de Ia respuesta de-
lcada participante.

(Cada sesién consto
e tres a cinco tareas
|iferentes, Ias cuales
incluian golpes con
1as manos y los pies.

IEl programa de
IIM entregaba la.
Iprecision de la.
Irespuesta de cada
[partcipante después
de cada tarea.

se proporcions
lreroatimentacion
|verbal a cada
[paticipante
(durante y después
lde cada tarea.

images/image-3.png
|arTicuLO

TRATAMIENTO GRUPO EXPERIMENTAL

CONTENIDOS
bosispe |MODALDAD| pE [PROCEDIMIENTOS
ey D | EvALUACION DE |coxcLustoNEs
GRUPAL) | PREYPOST | INTERVENCION
INTERVENCION
[Reading [Grpo contal il [oe adminiso um [La e e [T el gnpo
[itervention |y enupo [yerpal bteriade prucbas |obtenida de un gupo control como
Using Ineractive | expermenta: lestandarizadas |de nifos mscritos e zrupo
Deronome | La gervencien latodos Los Jn un programa de - fexpermental
ln Chldren | enguaey [participantes antes lenguaje y lectra | (con terapia
With Language |ienus gagoional Jde 1 mtervencion (deuna clisica [IM) presentaron
lond Reading | renionda 4 [para esablecer su [universtara quienes [mejoras
[impairment: | gos 21a semana Javel de lenguaje|fueron asignados [estadisicamente
Prelminary oo st Iy lectura. |de manera aleatoria [sgnificativas
[imestization. Caga dix: 1 hora Se midio tanto e |2l Empo contol lenla fidez y
|de mtervencien Jvel de lengugje [0 experimental. |comprension
[Ritter etal. Q013)|de lenguaje [receptivo como [lectora. Sim
|ndividual |expresivoy s |Tanto losnifiosdel - [embargo, el grupo
|- 1 bora ce ldctermins el {erupo control como |experimental
ltervencion de lnvel de lectura | del experimental |t wn tamaiio
llenguaje en gnpo loctimels |reieonma et mayor
Ipequedo Gt lvelocidad Ia [itervencion [que el emupo
[patcpantes) [precisin, s |trdicional de |de contol
1 borade lfuidez y1a lleguaje y lectra [1a mejoria
liervencien en lcomprension |danmmente @ |del grupo
lectura en zrapo lectora [veces por semana). - |experimental
v grande 4.6 ILa imtervencion |(terapia VD en
[Es0 da wn toal lingeistica la fidez lectora:
Jde 48 boras de- individual se centro |(que se compone:
[tervencien. len vocabulario |de velocidad.
|y conciencia ly precisién
|Grpo [fonologica mientras [lectora) se debio
|experimenta: e Ia grupal la1a mejora enla
Se e gregs alas len naracién. [velocidad y no
48 horas 4 horas Laimervencign (€212 precision
fotales e 15 ldelecturasebass ~[e<tor
o cada dia. 4 lenunprograms [Los resltados
s aa semana lestructuradode [ponende
lpor 4 semanas. lectura (programa |manifesto un
|comsecutivas) e educacion [posibe efecto
secuencialen [sditivo del
ingles SEE) |ratamento
|Pickering 2001, [con M enla
[fuidezy enla
leomprension
lectora cuando.
e combina con
funa ntervencien
Jdelenguzje
ly de lectura

images/image-6.png
@e palibras

morfologicamente —[elabjetivo directo
|complejas (10 min), |de intervencién.
|2 clasificacion de |Al respecto se.
palabras de palabras |discute que el
lde morfologia |componente
nflexionaly|morflogico
|derivativa (15 [podria
Imimtos), G juegos [proporcionar un
|con los patrones [andamio o puente
Imorfologicos ecién [para almacensr
laprendidos (10 |y analizarla
min), () actividades informacin
e constmuccion [fonéica.
e palibras con
palsbras base y
lafjos (15 min)
| () msmuccion
morfologica
vinculada alas
|lecturas (10 min).
[Fiervenrion — |La iuervencion [odividual [Seevalian Lo miervencion [Los miios con
[reading [reslizada llcturaa través [fue aplicada por [TEL/TDL fueron
|processes e sesiones de [procesos de [fonomndiclogo/ [beneficiados por
ln pupils 140 miontos que fles como: (1) |asespecialmente [inervencion.
it Specific |se efectuaban lreconocimiento [capacitadofssen [En particular,
lLanguage [2vecesala e letas (ombrar el programa. E1 [en lectra de
[impaiment [semana en Jronidodelas [objetvo 1del [psendopalsbrss.
0. i sala del llemas y parear)y [programa fie [Tambiense
fononudiclogo’s. reconocimiento de spoyar habilidades _[observazon
lacostaer |La dmacién e [palsbres Gectra [de lengusjeoral [mejorasenel
lo oty |de 18meses [depslibrasy |yelobjeno? [procesamiento
124 sesones) [pseudopalabras), [foeestmular de estrcturas
| procesamiento [procesos bisicos [gramaticales
Jitictico e lectwa Parael (et
[evaluacion |prmer objeivo e i rementaron
ldeesmuctua [uswon histoiss sy capacidad de
lermticalde |namadas de manera | .
Joraciones ecritas [oral para rabsjar o0 oraconss
| marcadores de ez, produccién. [y g extos
Jpuacicn)y 0) [y comprensicn "
|procesamiento [oral. Ademis. embargo,
feminico se uilizaron [bo g
|(comprensién de [otras actividades |*veRce enla
Joraciones ecritas,[para tabajarla~[comprension ol
lcomprensicnde [comprensisn
extos escriosy |y expresion de
|comprensién oral) [distintas estructuras

sinticticas.

images/image-5.png
i precisény
I fabilidad en
I aplicacion de
i terapi. esta
estavo s cargo
e profesionales
entrenados en
—

Topeal | mtervencion e obmeron—|El parcipante & [Cos enalndor
[ovareness {fue realizada en fedidisde [esteesmiode [smojen quewnn
lnervention[sesones duriss [vocabulanio, o paricipaba [mtervencion
fin School-Age |de 1 hors durae iectur depalabrs| e un programa de - inividunl sobre
(Chldren Wit {10 diss hbiles primeravst, [verano parsrecbir |l conciencia
[Longusge |comsecutivos ldecodfcacion. |spoyo delengugje [mortolsgica
i Lterscy [s o argo de fhidez lectoray |y alfsbetizacion’ [mejor s
— - lotogrtia s | rvencion|fabilidades
| Case Study. lvdespuisdela |sotocatmsen [Imetisticasy de

ftervencion s sy [letosseinzs en
| Wolter y Green |Ademis,se |morfolsgica [o de ocho
|co13) lobtuvieron [vinculada a la [aios con déficit
Imedidas lectura y ortografia. |%€ lengugje y.
lingtisicss [Paraellose vz [FLbetzacién
lposteriores s |uaa ntervencion[Especificamente
llaintervencién [conun enfoque |22 €5te estudio
[en las dreas |de resolucién |de caso se.
|de conciencia |de problemasy [encontaron
hmorflogics [aodescubrumiento [BE953S
ly fonologica |de patrones |clinicamente
Jprs mesignr | mortlogos. |sgmifcatas
[mis a fondo o |en areas.
R e
fingiisticss |5 lamotvacien [opEe:
[rbyacenies oo o quesewtlizs [Y
elcionsdescon (70 % S fcomprension
iosproblems de et demis
[lbetizmcién e presemtaren vt ectors
i jalmiopatrones fegicomola
morfulsgicos que [oicacen
ebiadescubriro [‘peciionde
A
|de actividades |ge conciencia
e
S v
(Cada sesionseguis_[fonimica
i sgends ordenada precio mejorsr
e el (1) s [stencialmente
mstrccicn cenrads [0 3 1s
enlopricicade [comciencia
ecodnescinde [morblésis
[—

images/image-7.png
P el segundo—[Uaprograms
objeivaseutlizs [combinado de
elproprams ALE [lngue orsly
(Gonalez & [ecturs mjors
(Cuetos, 2008) e e [l rendimsento
frsbo conciencia[lectoren
celocidadde |conTEL
denominscion
Juntoconel
reconocimento
e letas, silabas,
palsbrasy o
palabras. Exte
.
complementado con
I mplementacion
el método Leeren
|un clic (Garcia de
(Casro & Cuetos,

12012) el que
contiene acavidades
de concincia
fonclégica y
ocablao.
ervencion [l S reizown | e [ObjeRva T

[fmcions [fuereaiads [compaindel [evalacion_[rslizsvalizmndo e

ndmpd [dmencs3o |cudadorencl |dierencal par el el programs b

Jautomatized [vecesala [hogardel i gnupo preesclar [MemoRan. el cual (ot 20

g & [semana dursnte Feewpo |eapicammpc OO

foewtle. |3 meses Las Jecolaz Enel o tablet Consse e 1o ciacs

febablcaion [cesones daron Jepo preescaar [iferentes ercicios [poraronen

lproachin. [eate 15020 e evaluo: e

lcldren with |minutos lmemoris s corto [eposiciny |commiacy

language llazo, memoria |denomimcien 1o ogisions Se

Jnd lesrin. e mbo conomemada et

|sorders. lfocones [deestimios. (o mete

|Capodieci et [ejecutivas on s |imhibicion y en
la C2022) (hbicica, [Conests i memoris de
s v fostdleginse | L
e e
Ja padres). jnbibicién, oo mostraron
|fiuencia verbal Mmmv o incremento
denominscion |
otz [cognitn Log [evidente
e eencicios se
organizan e
[Eaclenpode |acutad reciente
s sdemis |y et
Jvaluscion de

