

Edita:

CONSEJERÍA DE EDUCACIÓN

Dirección General de Participación y Solidaridad en la Educación

Diseño e impresión: www.micrapel.com

Depósito Legal: SE-1362-06

ISBN: 84-689-5624-4

Carlos Mª. Vázquez Reyes y María R. Sánchez Luque (coordinadores)
Sección de Educación Especial. Servicio de Orientación Educativa y Atención a la Diversidad.

3
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

ÍNDICE

LOS CENTROS DE EDUCACIÓN ESPECIAL UN RECURSO DEL SISTEMA
ABIERTO A LA COMUNIDAD
Carlos María Vázquez Reyes y María R. Sánchez Luque....................................

COMUNICACIONES SOBRE "DESARROLLO CURRICULAR"
Antonio Trejo Fernández. "Hacia un nuevo proyecto curricular de un centro
específico de educación especial". CDPEE Virgen de la Esperanza - Córdoba......
Mario Delgado Martín "Proyecto Escolar Europeo". CDPEE "Ntra. Sra. De los
Milagros" - Huelva..

COMUNICACIONES SOBRE "LOS CENTROS DE EDUCACIÓN ESPECIAL
COMO CENTRO DE RECURSOS"
Lorenzo Martín Priego. "El CEE centro de recursos del centro ordinario y el
centro ordinario como elemento integrador". CDPEE El Molinillo - Córdoba.......
Jesús Pechero Carrasco "El C.C.E.E. Ángel Riviere como centro integral de
recursos abierto a la comunidad educativa". CDPEE Ángel Riviere - Sevilla.........

COMUNICACIONES SOBRE "ESTRATEGIAS PARA EL DESARROLLO DE LA
COMUNICACIÓN"
Ana Postigo Sierra y Yésica Pérez Robles. "Un derecho de todos: la
comunicación "CDPEE "Virgen de la Capilla" - Jaén..
Juana Rubio Guillén. "Intervención comunicativa en niños y niñas con
trastornos del espectro autista". CDPEE Trade - Jesús - Almería.........................
Aurelia Carrillo Morales y Manuel González González. "Sistemas de
comunicación: ayudas técnicas (Proyecto sc@ut)" CDPEE "Santa Teresa" -
Granada..

COMUNICACIONES SOBRE "ORGANIZACIÓN DEL TRABAJO EN LAS AULAS
DE LOS CENTROS DE EDUCACIÓN ESPECIAL"
Julia María Palenzuela Gómez. "Mi experiencia personal en el campo del
autismo". CDPEE "Ntra Sra. de la Esperanza" - Granada...................................
Setefilla López Álvarez y Rafael Martín Barroso. "Procedimiento de trabajo para
alumnos/as con necesidades educativas especiales". CEE Aben Bassó -
Sevilla..
Mª José Ropero Gamero, Belén Blazquez Galán, Mª Carmen Fernández
Rodríguez, Francisco Saenz Martín, Carmen Navarro Gomez, Leonor Olmedo
Barroso, Dolores Maza Gallego y Manuel Gómez Guzmán. Un día en mi cole".
CDPEE Pablo Montesinos - Sevilla..
Lola Hinestrosa Silva y Virginia Martín Fernández. "Uso de la agenda visual por
el alumno gravemente afectado en un aula de pluridiscapacitados". CDPEE
"Aprona" - Málaga...

7

14

17

44

22

26

30

34

38

43

48

51

55

4

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

COMUNICACIONES SOBRE "LAS TIC APLICADAS A LA EDUCACIÓN
ESPECIAL"
Jose Luis Peláez Alfonso. "Las tecnologías de la información y comunicación,
herramientas multimedia, en un centro específico de educación especial". CEE
Antonio Machado - Jaén..

COMUNICACIONES SOBRE "METODOLOGÍA DE LA ESTIMULACIÓN
MULTISENSORIAL"
Pilar Otero Pérez "Programa base de estimulación multisensorial". CEE Virgen
Esperanza - Córdoba..
Antonia Ramírez Cárdenas y Eduardo Martínez Gual. "Intervención del
alumno/a pluridiscapacitado a través de la estimulación basal" CDPEE Niño
Jesús - Almería...
Mª José Sánchez Carrión. "El enfoque multisensorial: una experiencia de
aprendizaje para el alumnado plurideficiente con discapacidad intelectual".
CDPEE San Rafael - Granada..
Encarnación Triviño Rivas. "Me comunico con mis alumnos gravemente
afectados". CDPEE Virgen Esperanza - Granada..
Manuel Arozarena Márquez y Remedios Salas García. "La sala de estimulación
multisensorial y relajación. Un recurso para alumnos gravemente afectados".
CEE Sagrada Familia - Huelva...
Trinidad Martínez Jiménez y Gema Jiménez Rufián. "La estimulación basal
como metodología en el aula". CEE Antonio Machado - Jaén...........................
Rosario María Zurita, Carmen del Pozo Gutiérrez y Francisca María Ruiz Pérez.
"Estimulación multisensorial como estrategia metodológica en un aula con
alumnado pluridiscapacitado. Abordaje interdisciplinar: fisioterapia, logopedia,
pedagogía y psicología de acuerdo con el proyecto de entornos". CEE Reina
Sofía - Málaga...
Mª Teresa Calderón Espinosa. "Ruta multisensorial para alumnos plurideficien-
tes". CDPEE Cies Aturem - Sevilla..

COMUNICACIONES SOBRE "PRÁCTICAS RELACIONADAS CON LA
FORMACIÓN PARA LA TRANSICIÓN A LA VIDA ADULTA Y LABORAL"
Nuria Navarro Alés. "P.G.S. Auxiliar de Viveros y Jardines". CEE Virgen del
Amparo - Cádiz...
Blanca Ortiz Lora."Programa de formación y transición para la vida adulta y
laboral". CDPEE Mª Montessori - Córdoba..
Mª Joaquina Sánchez Armada. "Prácticas en empresas desde el programa de
transición a la vida adulta y laboral: pasado, presente y futuro". CDPEE El
Molinillo - Córdoba..
"Programa para el desarrollo de la autonomía personal, social, y en el hogar en
el alumnado de los PFTVAL". CDPEE Purísima Concepción - Granada................
Mª Teresa González Hidalgo y Mª Eugenia Vinuesa Moreno. "Hábitos y
habilidades sociales en el programa transición a la vida adulto y laboral". CEE
Santa Rosa de Lima - Málaga...
Cristóbal Molina Sánchez y Alfonso Moral Berral. "PGS: una oportunidad para
los alumnos/as con necesidades educativas especiales". CDPEE Ciudad San
Juan de Dios - Sevilla...

61

66

69

74

79

83

87

92

94

99

103

105

109

121

125

5
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

COMUNICACIONES SOBRE "LOS CENTROS DE EDUCACIÓN ESPECIAL
ABIERTOS A LA COMUNIDAD: ACTIVIDADES COMPLEMENTARIAS Y
EXTRAESCOLARES"
Rosa Gil Corbacho. "Adaptación de las actividades complementarias al centros
específico". CEE Virgen del Amparo - Cádiz...
Mª Luisa García Núñez y Juan Vila Jaén. "La celebración del IV Centenario de
la obra de Don Quijote de la Mancha como actividad de globalización y de
normalización en un Centro con alumnos/as con necesidades educativas
especiales". CDPEE Mercedes Carbó - Cádiz..
Rosa Mª Zurita Báez, Francisca Mª Ruiz Pérez y Carmen del Pozo Gutiérrez.
"Actividades extraescolares - escuelas de verano AVANZAR". CEE Princesa
Sofía - Almería...
Mª Remedios García de la Iglesia y Mª José Carrasco Pérez. " Conociendo la
petanca". CDPEE ASPRODESA - Almería...
Ramón Rodríguez Martínez y Ruben Ríos Sedra. “ Derecho al ocio y tiempo
libre - encuentros rurales para personas con discapacidad”. CDPEE María
Montesori - Córdoba...
“Actividades extraescolares y complementarias ¿ocio o estudio?”. CDPEE
Nuestra Señora del Rosario - Córdoba...
Itziar Pérez de Azpillaga Contreras, Mª. José Núñez Fernández y otros.
“Nuevos retos para los centros de educación especial”. CDPEE San
Pelayo - Sevilla..

130

133

137

139

143

148

151

LOS CENTROS DE EDUCACIÓN ESPECIAL, UN RECURSO DEL SISTEMA
EDUCATIVO

Desde el año 2002, la dirección general de participación y solidaridad en la educación
viene promoviendo el desarrollo de estas jornadas de intercambio entre los centros de
educación especial de andalucía. En esta tercera edición se dará especial relevancia a las
prácticas educativas más destacadas que los profesionales están desarrollando.
Intercambiar las experiencias, debatir sobre nuevos enfoques metodológicos para la
enseñanza y para la comunicación y abrir los centros a la participación en la comunidad
es el eje central del tercer encuentro.

Los centros de educación especial juegan un papel en la educación del alumnado con
necesidades educativas especiales con mayor grado de afectación de sus capacidades
personales, ofrecen una respuesta educativa ajustada a las características de un
alumnado con graves alteraciones en el desarrollo, en la comunicación y en la
socialización.

La labor de los centros de educación especial trasciende más allá de la intervención
educativa con el alumnado y sus familias ya que la experiencia del profesorado y de los
profesionales, su conocimiento de determinadas estrategias metodológicas, el empleo
de sistemas de comunicación, de tecnología adaptada y la elaboración de materiales
didácticos suponen un bagaje que ha de estar al alcance de los centros ordinarios y de
las aulas especializadas. Experiencia, especialización y formación convierten a los
centros específicos en un apoyo para el profesorado de los centros ordinarios y para los
profesionales de los servicios de orientación que encuentran en ellos la información y el
asesoramiento necesarios para la intervención con el alumnado.

Difundir sus prácticas innovadoras, debatirlas, analizarlas y ponerlas a disposición de los
profesionales de centros específicos, de los centros ordinarios y de los servicios de apoyo
educativo es una de las finalidades de este tipo de encuentros. Desde la Dirección
General de Participación y Solidaridad se considera esta medida como una de las vías de
impulso a la mejora de la calidad de la educación del alumnado con discapacidad.

Mercedes González Fontádez
Directora General de Participación y Solidaridad en la Educación

6

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

LOS CENTROS DE EDUCACIÓN ESPECIAL UN RECURSO DEL SISTEMA
ABIERTO A LA COMUNIDAD

Carlos María Vázquez Reyes
María R. Sánchez Luque1

Desde el año 2002 en el que se celebraron en córdoba las I Jornadas de Centros de
Educación Especial de Andalucía comenzó un debate interesante en torno a la necesidad
de renovar los proyectos de centro y de sus proyectos curriculares. Este debate aún no
se ha cerrado y no se ha materializado tal renovación en un importante número de
centros. Hasta la fecha señalada y tras la publicación del Decreto 147/2002, de 14 de
mayo, por el que se establece la ordenación de la atención educativa a los alumnos y
alumnas con necesidades educativas especiales asociadas a sus capacidades personales
(Boja 58, de 18 de mayo de 2002) y la normativa que lo desarrolló, los centros de
educación especial no contaron con directrices para adecuar sus instrumentos de
planificación docente a las circunstancias concretas de su alumnado, a las necesidades
de sus familias y a la necesaria vinculación con el contexto social y laboral.

Las primeras jornadas y el posterior desarrollo normativo del Decreto 147/2002
marcaron un punto de inflexión con la década anterior, en la que los centros de
educación especial sólo contaban con el referente de la normativa reguladora del
funcionamiento de los centros de educación infantil y primaria que respondía sólo en
parte a la realidad y a las necesidades de estos centros.

Hasta entonces, las pautas disponibles para la elaboración de los proyectos curriculares
fueron el R.D. 696/1995 y las recogidas en el libro "Orientaciones para la adaptación
del currículo en los centros de educación especial", coeditado por el Ministerio de
Educación y Ciencia y la Consejería de Educación de la Junta de Andalucía, conocido en
los centros como el "libro rosa" por el color de las portadas de ambos volúmenes. Este
material fue un excelente referente en unos momentos en el que se pedía a los centros
un nuevo enfoque, más curricular, diferenciado del sumatorio de programas de
desarrollo individual que caracterizó la etapa inmediatamente anterior.

Se propugnaba una concepción de la educación escolar como práctica social y
socializadora que hiciese posible articular el desarrollo personal con la participación en
la comunidad de la forma más activa posible. Se proponía la adopción de las estrategias
propias del modelo constructivista de aprendizaje y el fomento de la interacción entre
tres factores: la actividad mental del alumno/a, cuando atribuye significado y sentido
a lo que aprende; la actividad de mediación y guía del profesorado, para orientar la
actividad del alumno/a; y los conocimientos, habilidades y destrezas que el desarrollo
personal y las exigencias del proceso de socialización demandan al alumnado.

Por otra parte, los principios de normalización, inclusión, comprensividad y diversidad,
que definen al nuevo sistema educativo, están ejerciendo una notable influencia en los

7
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

1 Profesores adscritos a la Dirección General como asesores técnicos-pedagógicos.

profesionales de los centros de educación especial, desde los que se está promoviendo
el desarrollo de experiencias de escolarización combinada, la puesta en marcha de
programas para favorecer la inserción social y laboral de los alumnos y alumnas, así
como numerosas actividades en el seno de la comunidad, utilizando los espacios y
servicios comunes y convirtiéndose en puente para la transición a la vida adulta.

La adaptación del currículo ordinario

La nueva concepción de los centros de educación especial, que los sitúa como un
extremo del continuo de recursos de los que dispone el sistema educativo para
responder a las necesidades educativas especiales de los alumnos y alumnas con un
mayor grado de afectación de sus capacidades personales, implica que estos centros
asuman el principio de la existencia de un único currículo que recoge la propuesta de
capacidades que los escolares han de alcanzar en el período de la educación obligatoria.

La actual concepción curricular establece un mismo currículo para todos los alumnos y
alumnas, aunque para desarrollarlo se establezcan tantas adaptaciones y en el grado de
significación como fuesen necesarias. Para ello se dispone de un currículo abierto, que
permite la incorporación de nuevos objetivos, contenidos, estrategias metodológicas,
etc., no previstos en la propuesta inicial, y flexible, que puede ser adaptado a las
necesidades de formación de diferentes contextos y alumnado.

Asumir esta elevada dosis de autonomía pedagógica no ha sido tarea fácil para los
centros ordinarios y mucho menos para los centros de educación especial. En estos
últimos pesaba con gran fuerza el desconocimiento de la propuesta curricular general y
de cómo ésta podía ser adaptada a las necesidades educativas de su alumnado ya que
las capacidades, que como meta final se recogen, con diferentes grados de logro y
aproximación, son las mismas que se plantean también para el alumnado de los centros
de educación especial:

A) La capacidad para comunicarse, por medio del lenguaje oral o escrito o empleando
sistemas aumentativos o alternativos de comunicación.

B) El conocimiento del propio cuerpo, el de los demás y formarse una imagen
ajustada de sí mismo y de sus posibilidades.

C) Las capacidades cognitivas básicas y superiores y las habilidades metacognitivas
necesarias para mejorar el funcionamiento intelectual.

D) Las habilidades y destrezas de autonomía personal para el desenvolvimiento en la
vida diaria.

E) El conocimiento de la propia identidad, los grupos sociales de referencia, las
normas que rigen la vida en estos grupos, las habilidades sociales necesarias para
participar activamente en la comunidad.

8

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

F) La afectividad, la autoestima y el autoconcepto.

G) El conocimiento de los objetos y su funcionamiento, del medio físico y natural, las
habilidades para explorarlo, observarlo y desenvolverse en él.

H) Los conocimientos, habilidades y destrezas que hagan posible la incorporación al
trabajo.

Éstos, redactados de forma general, son sólo algunos ejemplos de los objetivos
generales que en distinto grado y de diferente modo se proponen para todos los
alumnos y alumnas. El reto de adaptar el currículo a la realidad de los centros específicos
se abordó en las I Jornadas. La Dra. Gloría Jové Monclús, profesora de la Universidad
de Lleida, desarrolló una propuesta experimentada en algunos centros específicos, bajo
su dirección, que aunaba dos procesos, uno deductivo y otro inductivo, en la
construcción del proyecto curricular.

Por un lado, se partía del análisis de los objetivos y contenidos del currículo ordinario y
se señalaban los que se consideraban adecuados para este alumnado; por otro, se
delimitaban las necesidades del alumnado y en qué medida el currículo contenía la
respuesta que necesitaba. Esta fase era seguida por el análisis y el contraste entre los
objetivos y contenidos curriculares y las necesidades detectadas. Como fruto del mismo
se procedía a la realización de las modificaciones necesarias y a la inclusión de los
objetivos y contenidos que el equipo educativo considera necesarios para organizar la
enseñanza de sus alumnos y alumnas2.

Este procedimiento abría una puerta a los equipos educativos para acometer una
renovación de sus proyectos curriculares, cuando no para elaborar su primer proyecto.
Comenzaron entonces algunas experiencias interesantes en determinados centros,
como el C.D.P.E.E. "Mercedes Carbó" o el C.E.E. "Virgen del Amparo", no obstante ha
faltado el impulso definitivo que no ha llegado por el impasse que introdujo
la incertidumbre de la posible publicación de un nuevo currículo para desarrollar la
Ley 2/2002 de Calidad de la Educación.

Estrategias para determinar qué enseñar

La mayor dificultad que se plantea para llevar a cabo una adaptación como la descrita
es determinar qué enseñar, es decir, seleccionar los objetivos de la educación. Ese fue el
centro del debate de las II Jornadas, celebradas en Antequera en 2004, y en las que
contamos con la contribución de los centros de educación especial de Andalucía que
expusieron en paneles y mesas redondas sus propuestas y experiencias más relevantes
sobre lo que éstos consideran que se debe enseñar.

9
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

2 El procedimiento propuesto por la Dra. Jové puede estudiarse de forma completa en Jové, G. (1999). Reflexiones entorno a la elaboración
del proyecto curricular en los centros específicos de educación especial. Revista de Educación Especial, número 25. Málaga: Editorial Aljibe.

Quizás faltó un procedimiento, una estrategia clara para elaborar la propuesta: ¿de
dónde y cómo extraer la información? Para responder a esta pregunta se ha recurrido,
en estas III Jornadas (Motril, 2006) a la Dra. Martha Snell de la Universidad de Virginia
quien, por medio de los inventarios ecológicos y de la evaluación dinámica, ofrece una
vía para la detección de las necesidades de este alumnado.

Aunque la descripción del proceso de evaluación ecológico-comportamental puede
consultarse en el libro de Verdugo Alonso3, su aplicación se resume en la evaluación del
alumno o alumna en los diferentes entornos de desarrollo (el colegio, el hogar, el
parque...) y en los subentornos de cada uno (vgr.: En el caso del colegio: el aula, el
patio, el aseo, el comedor...) y, partiendo de la información obtenida, determinar qué
conocimientos, habilidades y destrezas de todo tipo son necesarios para realizar de
forma progresiva nuevas tareas, comunicarse, relacionarse, jugar, comer, vestirse... y
qué tipo de ayudas y materiales necesitará el alumno/a para que las actividades y tareas
partan de su propia iniciativa y se vayan realizando de la forma más autónoma posible.
Esta estrategia contribuye a elaborar una propuesta curricular ajustada a las
necesidades, práctica y funcional.

La vinculación con la comunidad en el proyecto curricular

Los proyectos curriculares necesitan además incluir objetivos, contenidos y, sobre todo,
estrategias metodológicas para conectar la formación de sus alumnos/as con el entorno
social y laboral. No olvidemos que la finalidad básica de su actividad es lograr la
participación activa en la comunidad. Posiblemente, para los centros de educación
especial, este tiempo de espera (la posible publicación de un nuevo currículo) no ha
merecido la pena ya que las adaptaciones que deberían realizarse serían de tal
significación que los detalles previstos en la nueva y esperada propuesta curricular no
habrían tenido un efecto apreciable en el producto final, siempre enfocado a las
capacidades y a los objetivos generales.

Sin embargo, este lapso de tiempo ha repercutido en un retraso en la generalización de
medidas para la conexión de los centros con la comunidad y su apertura a la misma,
tales como:

n Utilizar el contexto como objeto de estudio. El medio físico, natural y social ofrece
para todos los alumnos/as, sobre todo a los de los centros de educación especial,
una magnifica oportunidad para aprender mediante la exploración, la observación y
el contacto con los objetos, el entorno y las personas.

n Emplear los recursos de la comunidad como recursos complementarios: las
instalaciones comunitarias, deportivas, de ocio, culturales, de restauración, los
transportes públicos, etc. Se convierten en recursos al alcance de los centros
educativos y de su alumnado para realizar todo tipo de actividades que permiten el
desarrollo de las capacidades básicas propuestas en el currículo.

10

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

3 Verdugo, M. A. (Dir.) (1995). Las personas con discapacidad. Perspectivas psicopedagógicas y rehabilitadoras. Madrid: Siglo XXI de
España Editores, pp. 575-588.

n Facilitar la autonomía personal, la participación social y la transición a la vida
adulta. Las actividades desarrolladas en el entorno comunitario permiten la
ejercitación, la transferencia y la generalización de los aprendizajes realizados en los
centros, de modo que, progresivamente puedan realizar las actividades cotidianas de
la forma más autónoma y con una reducción gradual de las ayudas.

n Servir de puente a la escuela inclusiva. Las experiencias de escolarización
combinada, soportadas casi en exclusiva por los propios centros y por las familias,
han demostrado que los dictámenes de escolarización son reversibles y que, con los
medios y las ayudas adecuadas, un importante número de escolares podría transitar
a los centros ordinarios con el apoyo de aulas especializadas y estableciendo vínculos
pedagógicos con los grupos ordinarios.

n Organizar la transición a la vida adulta y laboral. Las experiencias de las prácticas
laborales realizadas por algunos centros pioneros en los programas de formación
para la transición a la vida adulta, como el desarrollado por el C.E.E. "Virgen de la
Esperanza" (Córdoba), sirven de referente para impulsar y organizar este tipo de
actividades como vía para la integración en los centros especiales de empleo, en los
centros ocupacionales y en la empresa convencional. Las estrategias de orientación
laboral que desarrollan otras instituciones han de estar coordinadas con los
programas de transición que desarrollan los centros para que éstos se constituyan en
una auténtica formación para la transición directamente ajustada a las necesidades
y exigencias de los centros de trabajo en los que se pretende realizar la inserción.

Los centros, un recurso para la comunidad educativa

La experiencia y la formación de los profesionales de los centros de educación especial,
así como determinados medios técnicos de los que disponen, son recursos que justifican
que otros profesionales del sistema y el profesorado de los centros ordinarios tengan
en ellos un referente. De este modo, los centros de educación especial que escolarizan
preferentemente alumnado con discapacidad visual, auditiva, motriz o trastornos del
espectro autista, así como aquellos que tienen un carácter más polivalente, ejercen una
influencia cada vez más notoria en las aulas especializadas y en las aulas de educación
especial de su zona. Desde algunos centros se realizan tareas de apoyo y asesoramiento
o bien reciben visitas de los profesionales de los servicios de orientación y de las aulas
de apoyo.

Se realiza así una de las actuaciones previstas en el artículo 31 del Decreto 147/2002,
antes citado. La inclusión de estas actividades en el proyecto de centro y en su
reglamento de organización y funcionamiento facilitaría la sistematización de estas
prácticas y el apoyo a las mismas por parte de la administración educativa.

11
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Los centros, un recurso para las familias

La conciliación de la vida familiar y la atención a las necesidades de las familias con hijos
e hijas con discapacidad han tenido una clara respuesta en los centros de educación
especial que, como los centros ordinarios, han ampliado su horario de apertura y
comienzan a ofrecer desde el aula matinal a las actividades complementarias al horario
lectivo.

Asimismo, se cuenta ya con varias experiencias de escuelas de verano que cubren parte
del período vacacional, organizando actividades en los meses de verano para niños,
niñas y jóvenes que, sin está oferta, tendrían muy limitadas sus opciones de disfrutar de
actividades de recreo, ocio, deporte... por el grado de discapacidad y la calidad e
intensidad de la ayuda que precisan.

El desarrollo de estas iniciativas requiere una estrecha implicación de las familias, de las
asociaciones de padres y madres y de las entidades representativas de las personas con
discapacidad, así como el apoyo de la administración educativa y social.

Directrices para avanzar

La experiencia demuestra que los proyectos surgen desde la base. Dirigirlos desde fuera
sin que éstos respondan a una motivación y al compromiso de un equipo es,
posiblemente, escoger la vía que no los conducirá al éxito. Las actuaciones des-
coordinadas y discontinuas tampoco son una estrategia que contribuirá a consolidar un
proyecto global, que sea una alternativa real y que cuente con los apoyos necesarios.

La planificación y el desarrollo de actuaciones, con el compromiso de la comunidad
educativa (profesorado y otros profesionales, las familias y las entidades
representativas); la consolidación en el tiempo de las actuaciones emprendidas; y la
conexión con el entorno social y comunitario, son las opciones más adecuadas para
ofrecer al alumnado y a sus familias el apoyo necesario de modo que la educación
contribuya al proyecto de vida que cada persona con discapacidad se merece.

12

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

DESARROLLO CURRICULAR

CEE Virgen de la Esperanza Córdoba

CDPEE Ntra. Sra. de los Milagros Huelva

13
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

HACIA UN NUEVO PROYECTO CURRICULAR DE UN CENTRO
ESPECÍFICO DE EDUCACIÓN ESPECIAL

CEE "Virgen de la Esperanza" - Córdoba
Antonio Trejo Fernández

BREVE ANÁLISIS DE NUESTRA REALIDAD

En nuestro colegio contamos con una población de 54 niños, niñas y jóvenes, que, en
su totalidad, presentan necesidades educativas especiales permanentes derivadas de
deficiencias físicas, psíquicas y/o sensoriales: con trastornos graves del desarrollo,
autistas, con síndrome de Down, paralíticos cerebrales, afectados de microcefalia,
hidrocefalia, plurideficientes..., alumnado que requiere, en general y entre otros, de
programas educativos que lo preparen para la vida adulta.

Las familias que conforman nuestra comunidad provienen de distintos barrios de la
capital. Salvo algunas, la mayoría están inmersas en entornos de alta deprivación social,
económica y cultural. Presentan escasos recursos para hacer frente a las necesidades
que demanda el proceso educativo-sanitario integral que requieren sus hijos e hijas. El
centro se configura, en muchos casos, como el entorno educativo más relevante en la
vida de nuestro alumnado.

Para dar la respuesta educativa que nuestro alumnado demanda, desde hace varios
años estamos estudiando la conveniencia de modificar el Proyecto Curricular del Centro
ya que la práctica cotidiana nos lo presenta alejado de nuestra realidad actual, poco
operativo y nada funcional. Por fin, este curso se está llevando a cabo tal reforma que
pretende ajustarlo a los niveles de competencias de nuestro alumnado, al tiempo que
dotarlo de una estructura que facilite su uso en la elaboración de las respectivas ACI's,
programaciones anuales de ciclo y aula, y la programación cotidiana de actividades.

UNA NUEVA ESTRUCTURACIÓN

A tenor de lo que se especifica en el artículo 2 de la Orden de 19 de septiembre de
2002, por la que se regula la elaboración del Proyecto Curricular de los Centros
Específicos de Educación Especial, como desarrollo del Artículo 30.3 del Decreto
147/2002, de 14 de mayo, por el que se establece la ordenación de la atención
educativa de los alumnos y alumnas con necesidades educativas especiales asociadas a
sus capacidades personales, el período de formación básica de carácter obligatorio se
organizará en ciclos y el proyecto curricular tomará como referentes las enseñanzas
correspondientes a la educación infantil y a la educación primaria, en sus diferentes
ámbitos y áreas, pudiendo dar cabida al desarrollo de las capacidades de la educación
secundaria obligatoria, de acuerdo con las posibilidades y las necesidades educativas de
cada alumno o alumna.

14

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Si bien estos ciclos aparecen en esta normativa sujetos a tramos de edad cronológica del
alumnado, la realidad de nuestro centro, a la que debemos adaptar el currículum, nos
obliga a tomar como referentes sus niveles de competencia que, en la mayoría de los
casos, difieren a los relativos a sus edades correspondientes a tenor de la Orden citada.
Por otro lado, debemos tener en cuenta que en nuestro centro aún no se cuenta con
un ciclo de transición a la vida adulta ya que para el alumnado correspondiente se
establecen las enseñanzas relativas a un programa de garantía social adaptado.

Atendiendo a este planteamiento, los ciclos que contemplamos en nuestro Proyecto
Curricular son los siguientes:

n Ciclo de Estimulación, que atiende a niveles de competencia relativos al 1er. Ciclo
de Educación Infantil, que no está regulado normativamente. Tendrá por finalidad
básica la estimulación del desarrollo en sus diferentes ámbitos y la adquisición de
una imagen de sí mismo y los hábitos básicos de comportamiento que permitan al
alumno/a establecer una relación comunicativa con el entorno.

n Ciclo de Iniciación, que a tiende a niveles de competencia relativos al 2º Ciclo de
Educación Infantil. Tendrá por finalidad básica consolidar las capacidades cognitivas
básicas y la capacidad de comunicación oral o mediante sistemas aumentativos o
alternativos. Asimismo se dirigirá hacia la adquisición de las habilidades sociales y
escolares funcionales que permitan su desenvolvimiento autónomo en los contextos
familiar, escolar y comunitario. El inicio de la adquisición de los aprendizajes
instrumentales podrá ser también un objetivo de este ciclo cuando las posibilidades
del alumno o alumna lo permitan y se considere que estos aprendizajes serán
funcionales para su integración social y comunitaria.

n Ciclo de Afianzamiento, que atiende a niveles de competencia relativos a Educación
Primaria. Tendrá por finalidad consolidar la capacidad de comunicación, el manejo
de las técnicas instrumentales básicas, la adquisición de habilidades y destrezas
laborales polivalentes y la autonomía personal en el ámbito doméstico, así como el
desenvolvimiento autónomo en la comunidad y el aprovechamiento de sus recursos
que esta les ofrece.

n Programa de Garantía Social de auxiliar de alojamiento, lencería y lavandería.
Tendrá por finalidad ampliar la formación de los alumnos, en orden a la adquisición
de capacidades propias de la enseñanza básica, prepararles para el ejercicio de
actividades profesionales, en oficios y ocupaciones acordes con sus capacidades y
expectativas personales, y desarrollar y afianzar su madurez personal, mediante la
adquisición de hábitos y capacidades que les permitan participar, como trabajadores
y ciudadanos responsables en el desempeño de la actividad social y cultural.

ÁMBITOS, ÁREAS Y TRANSVERSALIDAD

En los Ciclos de Estimulación e Iniciación, así como en el primer nivel del de
Afianzamiento, se trabajará organizando el currículum en los tres ámbitos clásicos:

15
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

identidad y autonomía personal, medio físico y social y comunicación y representación.
La estructura metodológica será la Unidad Didáctica globalizada a través de un centro
de interés.

En el 2º y 3er. nivel del Ciclo de Afianzamiento, así como en el Módulo de Formación
Básica del PGS, se atenderá a las áreas clásicas de la Educación Primaria y la estructura
metodológica será la Unidad Didáctica interdisciplinar.

En todos los ciclos se priorizan aquellos contenidos más operativos y funcionales para
que todo el proceso sea tendente a una progresiva transición a la vida lo más autónoma
posible del alumnado y a su inserción lo más real posible en la sociedad. Para ello,
cobran especial importancia las áreas transversales cotidianas en cualquier currículum
-con el matiz previo-, que permiten un acercamiento más real y efectivo al entorno.

Pero hay otra serie de contenidos, estructurados en programas, que en un centro
específico cobran gran relevancia y que hasta ahora, o no se contemplaban o se añadía
como programaciones en paralelo. Me refiero al aseo y la higiene personal, a las
habilidades sociales, a la modificación de conducta, a los programas de salud, al
aprendizaje de tareas de ámbito doméstico, al programa educativo del comedor o del
transporte escolar. En nuestro caso, cada uno de ellos se configura como un área
transversal más, que se encontrará presente en el desarrollo del resto de ámbitos o áreas
de desarrollo.

GRUPOS DE TRABAJO Y TEMPORALIDAD

Para llevar a cabo este proceso de ajuste el Claustro se ha dividido en tres equipos de
ciclo -el módulo de formación básica del PGS tomo el currículum fundamentalmente del
ciclo de afianzamiento-, que se reúnen una hora a la semana para tomar decisiones y
estructurar el trabajo individual de sus miembros.

Al mismo tiempo, los especialistas -psicólogo, médica y monitor de atención temprana,
están realizando las programaciones de las áreas que pertenecen a su ámbito de
actuación. De igual manera están trabajando las educadoras y la monitora escolar.

Desde la Jefatura de Estudios se está realizando una labor de coordinación vertical al
tiempo que se está velando por consensuar las estructuras y contenidos de los
programas de cara siempre a que sean realistas y, por ello, operativos.

En la actualidad ya se ha llevado a cabo la nueva estructuración en ciclos y el primer
ajuste importante de objetivos, contenidos y criterios de evaluación. Al mismo tiempo,
se ha marcado la línea metodológica general y los momentos e instrumentos de
evaluación.

A final de este curso pretendemos tener terminado el trabajo y que el resultado se
aproxime al objetivo marcado. Por falta de dedicación y empeño no va a ser.

16

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

PROYECTO ESCOLAR EUROPEO

CDPEE "Ntra. Sra. De Los Milagros" - Huelva
Mario Delgado Martín

DESCRIPCIÓN DE LA EXPERIENCIA

Se trata de un proyecto escolar europeo, en el marco del programa comunitario
SÓCRATES COMENIUS 1, en el que participamos cuatro países: Francia, Polonia, Reino
Unido y España, y al que denominamos "Podemos descubrir..."

JUSTIFICACIÓN

Todo comenzó cuando a principios del año 2.004, el coordinador del CEP de nuestra
zona nos propuso que asistiéramos a una visita preparatoria en Oxford (Reino Unido)
para participar en un proyecto con escuelas de otros países. Nunca antes nos habíamos
planteado tal posibilidad, ni entre nosotros había nadie que dominara el inglés u otro
idioma. Pero nos reunimos en claustro, lo llevamos a consejo escolar, y en un abrir y
cerrar de ojos estábamos embarcados en esta aventura de saber qué hacen en otros
países en educación especial. Cómo trabajan, de qué recursos disponen, cómo se
organizan etc, etc...

OBJETIVOS

Los objetivos concretos del proyecto consistirían en:

n Promover la dimensión europea en la educación como parte importante del plan de
estudios.

n Promover la cooperación entre los colegios.

n Promover la comunicación internacional, ofreciendo oportunidades para el
desarrollo profesional de los profesores, aumentando expectativas con la motivación
y el disfrute personal tanto del profesorado como de los alumnos.

n Mejorar el conocimiento de otras culturas y otras lenguas.

n Compartir métodos y estrategias en la enseñanza.

PROGRAMACIÓN TEMPORAL DE ACTIVIDADES

n Durante tres años profesores y alumnos descubriremos a los demás alumnos de los
demás colegios participantes, cómo son nuestras escuelas, nuestros hogares,
nuestras ciudades, nuestras tradiciones, fiestas, etc...

17
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

n Los profesores participaremos en reuniones dónde intercambiaremos información y
opiniones sobre diferentes aspectos de la educación especial, así como sobre las
diferentes estrategias que utilizamos.

n Los representantes de cada centro se encontraran dos veces cada curso para evaluar
los resultados y planificar el siguiente curso.

n Los alumnos participarán cada uno en la medida de sus posibilidades, intercambián-
dose trabajos por correo postal, e-mail, etc. Para ello utilizaremos, videos, cámaras
digitales, ordenadores, etc.

PRODUCTOS FINALES

n Cada Centro tendrá al finalizar el proyecto una carpeta Comenius con toda la
información sobre la experiencia que se ha llevado a cabo.

n Cada clase tendrá un libreto para guardar las copias de sus trabajos y de la
información que ha enviado-recibido al resto de colegios participantes.

n Cada año cada colegio realizará un almanaque que enviará al resto de los colegios.

n Al finalizar el proyecto tendremos confeccionado un libreto (libro-frase o
diccionario) con las expresiones más usuales y sencillas, incluyendo símbolos, en
todos los idiomas de los colegios participantes.

EVALUACIÓN

n Cada colegio que participa evaluará el proyecto como parte de sus actividades
dentro del mismo.

n La evaluación será comunicada al resto de colegios participantes.

n Las posibles ideas que surjan de las evaluaciones, serán comunicadas por e-mail al
resto de los participantes del proyecto.

n En la segunda reunión de cada curso se evaluará el año y se preparará el informe
para cada agencia.

DIFUSIÓN

n Los alumnos participantes en el proyecto compartirán los trabajos con el resto de
alumnos del centro, a través de las reuniones de grupo. También se hará participes
a los padres de los trabajos que los alumnos realizan, así como al resto del personal
del colegio, que no participe en el proyecto.

18

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

n Si es posible se pondrán en conocimiento de los medios de comunicación locales los
trabajos que se llevan a cabo; y si las respectivas agencias nacionales ven oportuna
la publicación, los trabajos se les remitirán.

MEDIDAS

n El proyecto ha sido diseñado específicamente para facilitar la participación de los
alumnos con necesidades educativas especiales (NEE), ya que todos los alumnos
participantes son alumnos con NEE.

n La participación del alumno depende de su capacidad y no de su género o raza.

n Todos los alumnos tendrán la oportunidad de participar en el proyecto, y si es
posible desarrollar una perspectiva de Europa, que de otra manera no podría
hacérsele comprender.

TAREAS DEL COORDINADOR

n Asegurar el funcionamiento del proyecto, supervisando que se cumplan los plazos.

n Distribuye la información.

n Prepara y preside las reuniones.

n Recoge los datos para los informes de evaluación.

n Recopila información sobre la marcha del proyecto y comprueba su desarrollo
temporal.

n Mantiene contacto regular con las escuelas implicadas en el proyecto.

TAREAS DE LOS CENTROS ASOCIADOS

n Acepta las normas de la agencia nacional en cuanto al desarrollo del proyecto.

n Trabaja con las escuelas participantes en el proyecto para contribuir a su desarrollo.

n Asegura comisiones que participen en las reuniones del proyecto.

n Se comunica con el centro coordinador.

n Contribuye con eficacia a la evaluación y redacción de los informes finales y
parciales.

19
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

USO DE TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

n Todos los colegios participantes harán uso de las TIC, en la medida de las
posibilidades de los alumnos. Tanto profesores como alumnos usarán e-mail,
videocámaras, cámaras fotográficas, etc.

PARTICIPACIÓN ACTIVA

n Mediante la evaluación continua del proyecto, junto a las reuniones periódicas entre
los colegios participantes, se asegurará que se anima a todos los alumnos a participar
en el proyecto.

RESUMEN

Este proyecto se lleva a cabo para alumnos con NEE. Durante tres años nos proponemos
conocer las semejanzas y diferencias de sus vidas diarias y de los lugares donde viven.
Estudiaremos sus festivales, las tradiciones y el saber popular de cada país que participa.
Este intercambio entre los países proporcionará de cara al profesorado oportunidades
profesionales de desarrollo y permitirá compartir técnicas en el campo de la Educación
Especial.

20

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

LOS CENTROS DE EDUCACIÓN ESPECIAL
COMO CENTRO DE RECURSOS

CDPEE El Molinillo Córdoba

CDPEE Ángel Riviere Sevilla

21
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

EL CENTRO DE EDUCACIÓN ESPECIAL COMO CENTRO DE RECURSOS
DEL CENTRO ORDINARIO Y EL CENTRO ORDINARIO COMO
ELEMENTO INTEGRADOR

CDPEE "El Molinillo" - Córdoba
Blanca Ortiz Lora

INTRODUCCIÓN

Desde el curso 2002/03 realizamos actividades con intención de abrir nuestro Centro a
la Comunidad Escolar con unos proyectos donde se contempla la oferta de poder utilizar
este Centro y todos sus recursos por otros Colegios del municipio y la demanda de
integrar a nuestros alumnos y alumnas en algunas de las actividades realizadas en
dichos colegios.

OBJETIVOS

General:

Optimizar la utilización de los recursos para alumnos/as con necesidades educativas
especiales que puede proporcionar tanto el centro ordinario como el específico,
mediante la ejecución de diferentes proyectos; estableciendo estrategias de
colaboración y coordinación entre centros que faciliten el proceso de integración,
normalización y autonomía personal y social en la etapa educativa con el fin de alcanzar
una mayor calidad de vida.

Específicos:

Crear canales de comunicación y colaboración entre centros ordinarios y específicos.

Sensibilizar a familias de la importancia de participar en los diferentes proyectos
presentados como medio de alcanzar una mayor autonomía personal y social de sus
hijos/as, beneficiándose de una mayor oferta de recursos.

Participar en cursos de formación cuya temática esté relacionada con el abordaje de las
necesidades educativas especiales en el campo de la educación.

Intercambiar recursos materiales, humanos y técnicos entre centros colaboradores
dentro de marco de colaboración que se establezca.

DENOMINACIÓN DEL PROYECTO: TALLER DE JARDINERÍA

JUSTIFICACIÓN: La práctica de la jardinería se ofrece como una actividad
formativa complementaria al área de conocimiento del medio. Se trata de una
alternativa muy gratificante, estimulante y muy propicia para el intercambio entre
un alumnado diverso ya que el medio en el que se desenvuelve es el natural.

22

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Desde nuestro colegio ofrecemos todo el material específico, zona de prácticas e
instalaciones adecuadas, a toda la comunidad educativa para su aprovechamiento
como apoyo o recurso didáctico al conocimiento del medio.

OBJETIVO GENERAL: Integrar al centro específico mediante la apertura del
mismo a la comunidad Educativa.

OBJETIVO ESPECÍFICO: Rentabilizar los recursos humanos, técnicos y materiales
en beneficio de los alumnos del los centros ordinarios.

OBJETIVO ESPECÍFICO DEL PROYECTO: Apoyar a la Teoría de Conocimiento del
medio con clases prácticas.

ACTIVIDAD: Todas las relacionadas con la jardinería.

ALUMNOS DEL CENTRO ESPECÍFICO: Alumnos del programa de transición a la
vida adulta.

ALUMNOS DEL CENTRO ORDINARIO: A determinar por el centro ordinario.

RECURSOS HUMANOS DEL CENTRO ESPECÍFICO: Profesor de Tecnología del
PTVA y de Pedagogía Terapéutica del PTVA.

RECURSOS HUMANOS DEL CENTRO ORDINARIO: A determinar por el centro
ordinario.

RECURSOS MATERIALES: Material Específico de la actividad del centro específico.

LUGAR DE REALIZACIÓN: Instalaciones del Taller de Jardinería del centro
específico.

METODOLOGÍA: Práctica de la actividad demandada con agrupamiento de
ambos centros.

TEMPORALIZACIÓN: curso escolar 2005-06.

HORARIO: A convenir por centro ordinario y centro específico.

FECHAS DE REVISIÓN DEL PROYECTO: Final de cada trimestre y siempre que sea
necesario.

EVALUACIÓN FINAL DEL PROGRECTO: Final del curso 2005-06.

COORDINADOR DEL PROYECTO: Profesor de las Prácticas de jardinería del
programa de Transición a la Vida Adulta.

23
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

DENOMINACIÓN DEL PROYECTO: ESCUELA DE ESPALDA

JUSTIFICACIÓN: La finalidad de este proyecto es prevenir las alteraciones de origen
postural y promocionar la salud en los niños/as en edad de crecimiento durante su
formación escolar, así como en las diferentes actividades de la vida diaria.

De esta forma el fisioterapeuta trabajará enseñando a los niños con clases teorico-
prácticas las conductas, posturas, cargas de peso, etc., que deben evitar para cuidar
su espalda y cuáles son las más beneficiosas para dañar lo menos posible su
columna.

Con este aprendizaje conseguiremos que los niños/as adquieran unos conocimientos
que con la práctica diaria se convertirán en hábitos y que a largo plazo influirán
positivamente en el cuidado de su espalda, evitando así parte del riesgo de sufrir en
un futuro patologías de columna tipo escoliosis, cifosis dorsal, lumbalgias, dorsalgias,
contracturas musculares, etc.

OBJETIVO GENERAL: Integrar al centro específico mediante la apertura del mismo
a la comunidad Educativa.

OBJETIVO ESPECÍFICO: Rentabilizar los recursos humanos, técnicos y materiales en
beneficio de los alumnos del los Centros Ordinarios.

OBJETIVO ESPECÍFICO DEL PROYECTO: Aprender nociones básicas de higiene
postural.

ACTIVIDAD: Taller de Higiene postural (sentarse correctamente, llevar la mochila o
el carrito, coger pesos, etc...)

ALUMNOS DEL CENTRO ESPECÍFICO: Alumnos que no van al aula de Fisioterapia.

ALUMNOS DEL CENTRO ORDINARIO: Por determinar por el centro ordinario.

RECURSOS HUMANOS DEL CENTRO ESPECÍFICO: Fisioterapeuta del centro
específico.

RECURSOS HUMANOS DEL CENTRO ORDINARIO: A determinar por el centro
ordinario.

RECURSOS MATERIALES: Retroproyector y documentos técnicos.

LUGAR DE REALIZACIÓN: centro ordinario.

METODOLOGÍA: Exposición teórica y práctica de la teoría por grupos de clase con
alumnos del centro específico.

TEMPORALIZACIÓN: curso escolar 2005-06.

24

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

HORARIO: A determinar por centro ordinario y centro específico.

FECHAS DE REVISIÓN DEL PROYECTO: Final de cada trimestre y siempre que sea
necesario.

EVALUACIÓN FINAL DEL PROGRECTO: final del curso 2005-06.

COORDINADOR DEL PROYECTO: fisioterapeuta del centro específico.

DENOMINACIÓN DEL PROYECTO: :ACTIVIDADES COMPLEMENTARIAS Y
EXTRAESCOLARES

JUSTIFICACIÓN: Es la integración social el fin último de toda integración y son las
actividades las que permiten con mayor facilidad crear el clima adecuado para la
relación entre todos los sujetos, sean cuales sean sus capacidades, ya que en
situaciones lúdicas se potencian las relaciones afectivas y de grupo. La participación,
la aceptación y la solidaridad serán a través de las diferentes actividades el cauce más
propicio para una verdadera integración.

OBJETIVO GENERAL: Integrar al centro específico mediante la apertura del mismo
a la comunidad Educativa.

OBJETIVO ESPECÍFICO: Facilitar las interrelaciones entre el alumnado del centro
específico y de los centros ordinarios.

OBJETIVO ESPECÍFICO DEL PROYECTO: Integrar a través de la participación en
aquellas actividades complementaria y extraescolares que tanto desde el centro
específico como del ordinario se propongan.

ACTIVIDAD: Navidad, Día de la Constitución, Día de la paz, Carnaval, Día de
Andalucía, Cruces de mayo, final de curso y Excursiones.

ALUMNOS DEL CENTRO ESPECÍFICO: Todos.

ALUMNOS DEL CENTRO ORDINARIO: A determinar por el centro ordinario.

RECURSOS HUMANOS DEL CENTRO ESPECÍFICO: Personal del centro específico a
determinar para cada actividad.

RECURSOS HUMANOS DEL CENTRO ORDINARIO: A determinar por el centro
ordinario.

RECURSOS MATERIALES: A determinar por la actividad que se vaya a realizar con
disponibilidad plena del los del centro específico.

LUGAR DE REALIZACIÓN: A determinar según la actividad.

25
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

METODOLOGÍA: dependerá de la actividad a realizar con fines educativos e
integradores.

TEMPORALIZACIÓN: curso escolar 2005-06.

HORARIO: a determinar según la actividad a realizar.

FECHAS DE REVISIÓN DEL PROYECTO: final de cada trimestre y siempre que sea
necesario.

EVALUACIÓN FINAL DEL PROYECTO: final del curso 2005-06.

COORDINADOR DEL PROYECTO: tutora del PTVA.

EL CDPEE ÁNGEL RIVIÈRE COMO CENTRO INTEGRAL DE RECURSOS
ABIERTO A LA COMUNIDAD EDUCATIVA

CDPEE Ángel Rivière - Sevilla
Jesús Pechero Carrasco

DESCRIPCIÓN DE LA EXPERIENCIA

Se trata de ofrecer a la comunidad educativa los recursos tanto humanos como
materiales, que el centro Ángel Rivière posee, entendiendo como comunidad educativa
a todos profesionales (psicólogos, maestros, pedagogos, logopedas, monitores,
médicos…) que directamente trabajan dentro de la educación especial, y en concreto
en el campo del autismo.

Se pretende convertir, con la ayuda de las distintas administraciones educativas, al
CDPEE Ángel Rivière en un centro de referencia para todos los profesionales, en un
punto de encuentro para compartir experiencias, investigaciones, materiales, etc. que
ayude a entender mejor este fascinante mundo que es la intervención educativa con los
TEA.

JUSTIFICACIÓN DE LA EXPERIENCIA

Desde que Kanner allá por los años 40, publicó su artículo "trastornos autistas del
contacto afectivo", donde con una impresionante destreza describía este trastorno del
desarrollo llamado autismo, son muchos los progresos alcanzados, tanto desde le punto
de vista clínico como educativo, sobre todo en los últimos quince años. Esto nos ha
permitido abrir nuevas esperanzas, para que con nuestra intervención mejore la calidad
de vida de las personas con autismo. A pesar de todo ello, el autismo, por la complejidad
que en sí mismo encierra, sigue siendo ese gran desconocido dentro de la educación
especial, tanto en lo que se refiere a la intervención como a los recursos educativos que
se le ofrecen.

26

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Este desconocimiento, que se plasmaba ante la ausencia de información suficiente en
relación con el volumen y caracterización de la demanda educativa de alumnado con
TEA en la ciudad de Sevilla, así como sobre la respuesta que pudiera estárseles
proporcionando desde el propio sistema educativo, planteó la necesidad realizar
distintas actuaciones que apuntaran nuevas vías de actuación y necesidades presentes
y futuras de este colectivo.

Como consecuencia de todo lo anterior, se puso en marcha una investigación que nos
permitiese dar respuesta a las cuestiones antes expuestas y que nos sirviera de base para
futuras actuaciones y propuestas de colaboración a la administración educativa en la
ciudad de Sevilla.

Dicha investigación, cuyos resultados se exponen en el archivo adjunto, fue realizada
conjuntamente por la asociación Autismo Sevilla, entidad titular del CDPEE Ángel
Rivière, el Departamento de Psicología Evolutiva y de la Educación de la Universidad de
Sevilla, con la financiación por el Ministerio de Trabajo y Asuntos Sociales y la Comisión
Europea, a través del IMSERSO.

Para responder a la situación planteada en el estudio y, por un lado con la idea inicial
de convertir al el CDPEE Ángel Rivière como centro integral de recursos y por otro, con
la voluntad compartida de continuar aunando esfuerzos en la atención al alumnado con
necesidades educativas especiales asociadas a los trastornos de espectro autista (TEA),
para avanzar en la consolidación de los principios de integración, normalización y
personalización de la respuesta educativa, se formaliza un acuerdo de colaboración
entre la Consejería de Educación de la Junta de Andalucía, a través de su Delegación
Provincial en Sevilla y la asociación Autismo Sevilla, para la mejora de la atención
educativa de este alumnado.

OBJETIVOS

El objetivo del convenio anteriormente mencionado es llevar a cabo la aplicación de un
programa de asesoramiento e información sobre técnicas de intervención, metodología
y materiales específicos, dirigido al profesorado y a los profesionales que intervienen
con este alumnado y el apoyo para la aplicación in situ de estrategias de intervención
con el alumnado:

a. Visitas periódicas y regulares a los centros seleccionados en el plan anual de
trabajo para asesorar al profesorado sobre la elaboración de la programación
didáctica, partiendo de las necesidades educativas del alumnado; la utilización de
los sistemas de comunicación aumentativa; para la organización y estructuración
del aula: disposición del mobiliario, señalización, accesibilidad y ambientación;
para el empleo de la metodología más adecuada a este alumnado; y la elaboración
y adaptación de material didáctico.

27
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

b. La evaluación y análisis de los problemas de comportamiento en el ámbito escolar
que presenten los alumnos y alumnas con trastornos del espectro autista para la
posterior elaboración y aplicación programas de modificación de conducta y otras
medidas psicopedagógicas para solucionarlos. Tanto la evaluación como la
intervención se realizará por el profesorado, con la colaboración y el
asesoramiento de los expertos de Autismo Sevilla durante el proceso.

c. La organización de actividades específicas de formación para el profesorado
participante en el programa tanto a nivel teórico, como práctico, realizando visitas
periódicas al CDPEE Ángel Rivière.

RECURSOS HUMANOS Y MATERIALES

Psicólogos, pedagogos, logopedas y profesores de pedagogía terapéutica, son el equipo
humano encargado de llevar a cabo este programa. Un equipo multidisciplinar, formado
específicamente en la intervención con personas con autismo, que pretende abarcar las
distintas necesidades que puedan presentar aquellos profesionales que se encuentren
trabajando con personas del espectro autista.

EVALUACIÓN DE LA EXPERIENCIA

En la fecha que se elabora esta comunicación, se está trabajando para la elaboración de
un plan anual de trabajo, el cual sirva tanto de marco para el diseño de las distintas
actividades que nos permitan cumplir lo objetivos propuestos, como de base para una
evaluación final que pondrá de manifiesto el resultado de esta experiencia.

28

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

ESTRATEGIAS PARA EL DESARROLLO DE LA
COMUNICACIÓN

CDPEE Virgen de la Capilla Jaén

CDPEE Trade Jesús Almería

CDPEE Santa Teresa de Jesús Granada

29
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

UN DERECHO DE TODOS: LA COMUNICACIÓN

CDPEE Virgen de la Capilla - Jaén
Ana Postigo Sierra y Yérica Pérez Robles

La experiencia práctica y educativa que presentamos se trata de una experiencia real
consistente en la implantación y desarrollo del lenguaje no verbal en un centro
educativo, más concretamente, un centro específico de educación especial, mediante el
cual los alumnos que no poseen lenguaje oral están adquiriendo un sistema de
comunicación alternativo a través de imágenes, pictogramas o signos, dependiendo de
las características de los mismos. Respecto a ésta última debemos resaltar la
implantación de un sistema común de signos para todo el centro. De esta manera se
está cubriendo una necesidad tan importante como imprescindible para el desarrollo
integral de la persona: la comunicación.

MOTIVACIÓN, ¿ POR QUÉ SURGIÓ?

La idea de esta experiencia en nuestro centro surgió ante la inquietud de la comunidad
educativa que observaron por un lado, que alumnos escolarizados el primer año en el
centro no disponían aun de un sistema de comunicación; por otro, alumnos que debían
seguir afianzando y evolucionando en este aprendizaje e igualmente, la necesidad de
implantar un sistema de signos común para todos, puesto que existía una disparidad de
signos empleados por los alumnos. Por ello se decidió crear un libro de signos adaptado
a la realidad y circunstancias de nuestro colegio y unificar los criterios y metodologías
de las diferentes aulas.

CONTRIBUCIÓN AL DESARROLLO DEL ALUMNADO

Es evidente el papel fundamental de la comunicación en el desarrollo humano. En
nuestro entorno es imprescindible solucionar la necesidad que tienen nuestros alumnos
de comunicar sus emociones, sentimientos, necesidades, etc., evitando en todo
momento la frustración que provoca no disponer de un sistema comunicativo, ya sean
palabras, signos, pictogramas o imágenes, que les permita comunicarse con los demás.

OBJETIVOS

El objetivo primordial de la experiencia es la enseñanza de diversos sistemas de
comunicación alternativos por parte de los distintos profesionales del centro con la
finalidad de ofrecer a nuestro alumnado una herramienta de comunicación eficaz que
favorezca el entendimiento total de los alumnos que se expresan de forma no verbal.

30

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

PROGRAMA DE TRABAJO DESARROLLADO

Se trata de un sistema comunicativo adaptado a las peculiaridades de nuestro entorno.
El aprendizaje del sistema comunicativo no verbal se lleva a cabo con diferentes
metodologías dependiendo de las necesidades y características de cada alumno, siendo
éstas las siguientes: PECS, Comunicación Total, SPC y Lengua de Signos. Dentro de
estas metodologías podemos destacar el uso de técnicas tales como la imitación, el
encadenamiento hacia atrás, el moldeamiento y la práctica constante y continua de la
actividad, entre otras. En algunos casos algunas metodologías se realizan de manera
simultánea o tienen apoyo gráfico.

EXPERIENCIA CON EL ALUMNADO

El Instituto Psicopedagógico "Virgen de la Capilla" es un centro de Educación Especial
en el que se desarrolla distintos sistemas de comunicación siendo un claro ejemplo el
uso de pictogramas en las diferentes dependencias del mismo. Aunque dicha
experiencia se lleva acabo a nivel de centro y con la colaboración de toda la comunidad
educativa, nos ceñiremos a nuestra intervención como tutoras dentro del aula con
aquellos de nuestros alumnos que no poseen lenguaje oral, siendo éstos los siguientes:

1. Un alumno con una edad cronológica de 14 años que presenta síndrome Smith-
Lemli-Opitz (SLO) y debido al cual presenta una serie de características tales
como: retraso mental, hipotonía, ptosis palpebral bilateral, cardiopatía con
hipertrofia VI e insuficiencia aórtica mínima, etc.

2. Una alumna con una edad cronológica de 8 años que presenta parálisis cerebral
como consecuencia de una anoxia perinatal siendo algunas de sus características:
retraso madurativo global, ausencia de lenguaje oral, epilepsia controlada, etc.

3. Un alumno de 13 años de edad cronológica que presenta una discapacidad de tipo
físico, psíquico y sensorial, siendo algunas de sus características: retraso mental y
motor profundo, no mantiene contacto ocular, conductas estereotipadas y
síndrome convulsivo neonatal.

4. Un niño de 11 años de edad cronológica que presenta rasgos de autismo
hiperactivo destacando como características: atención muy dispersa, conductas
desadaptativas y disruptivas y dificultad de integración.

Todos ellos, actualmente, se encuentran cursando Formación Básica Obligatoria
desarrollando el currículo correspondiente a la etapa educativa de Educación Infantil
adaptado a las características y necesidades de cada alumno.

La metodología llevada a cabo en el aula y coordinada con la logopeda es la siguiente:
Con el primero se trabaja el sistema de signos, consistente en la enseñanza de signos
mediante las técnicas de imitación, modelado y moldeado, apoyados gráficamente para

31
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

facilitar la comprensión del signo trabajado. Actualmente se encuentra en la fase de la
primera petición multisigno por lo que ya dispone de un amplio vocabulario de signos
y se está iniciando en la construcción de frases con la fórmula " quiero.....X...." y
"sujeto + verbo", siendo capaz a su vez de signar por iniciativa propia, esto es, sin
aprendizaje previo, y debido a su buen nivel de comprensión responde adecuadamente
a las preguntas que le realizan otras personas mediante signos. El objetivo de dicha fase
es conseguir la producción y espontaneidad de una petición. Durante la jornada escolar
aprende a signar a través de las técnicas anteriormente comentadas y seguidamente se
utiliza éste nuevo signo para la construcción de frases, las cuales van siendo cada vez
más espontáneas.

Dentro del mismo aula en la que se encuentra Ismael está la segunda, la cual trabaja
también con el mismo método alternativo de comunicación que éste estando, así, en su
misma fase, con la particularidad de que se le complementa, como consecuencia de su
dificultad en la movilidad manual, con un libro de comunicación basado en imágenes
clasificadas por categorías y colores que atienden a las prefijadas en el SPC, lo que
supuso un entrenamiento previo mediante el método "enséñame a hablar" para que
adquiriera una adecuada construcción morfosintáctica. Durante la jornada escolar
aprende a signar por medio de las técnicas de imitación, modelado y moldeado con
apoyo gráfico; posteriormente se trabaja la construcción de la petición y su
espontaneidad. Así mismo, realiza actividades de construcción de frases dictadas por la
maestra u originadas por ella misma usando, para ello, el libro de comunicación.

Con el tercero se trabaja el sistema de comunicación con intercambio de imágenes
(PECS) consistente en el intercambio de un símbolo entre un individuo no hablante y su
interlocutor, esto es, un símbolo es intercambiado para iniciar una petición, hacer una
elección, proporcionar información o responder. Actualmente se encuentra en la
segunda fase de éste (aumento de la espontaneidad y búsqueda de comportamientos
y persistencia), aunque aún no completa el último paso de la misma, es decir, dejar la
foto en la mano de la maestra. Durante la jornada escolar el alumno se levanta de
manera espontánea para coger la foto de su panel de comunicación y son en estos
momentos en los que se lleva a cabo el aprendizaje.

El cuarto, un alumno del mismo aula que el tercero, trabaja el método de comunicación
total tratándose de un programa engranado para desarrollar al máximo el lenguaje
espontáneo por medio del uso del habla signada consistente en la producción
simultánea de signos y palabras por los maestros; dicho método se combina con el
método de comunicación con intercambio de imágenes. Respecto al primer método
utilizado se encuentra en la fase de aprendizaje y discriminación de signos aislados, y
con respecto al segundo, está en la segunda fase, es decir, se dirige a su tablero de
comunicación, coge la foto y busca a la maestra para dársela en la mano. Así pues,
actualmente domina cinco signos (caramelo, globo, pan, agua y yogurt), por lo que
durante la jornada escolar se trabaja su espontaneidad y discriminación, siendo la hora
del desayuno y después del recreo momentos puntuales para el trabajo de éstos. Así
mismo, en el aula trabaja con su panel de comunicación en el que se encuentra la foto

32

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

que en ese momento se está trabajando, realizando de manera espontánea la fase
anteriormente comentada.

A lo largo de la mañana se trabajan los distintos sistemas de comunicación con los
alumnos de forma constante y no sólo en el periodo de realización de tareas académicas
si no también en el resto de las actividades diarias tales como comidas, aseo, salidas, etc.
En estos aprendizajes es muy importante el uso de refuerzos tanto personales como
materiales para la consecución de los mismos.

TEMPORALIZACIÓN

El dominio del sistema de comunicación depende de las características de cada alumno
por lo que no se puede establecer una temporalización fija. Se trata de un aprendizaje
diario y constante tanto desde las aulas como desde logopedia.

RECURSOS PERSONALES Y MATERIALES

n Recursos personales: personal docente y logopeda.

n Recursos materiales: libro de signos, paneles de comunicación, imágenes y fotos,
estímulos reforzantes, libro de imágenes y pictogramas, ubicados éstos últimos en
las distintas dependencias del centro (comedor, patio, aseos, ascensor...).

PARTICIPACIÓN DE LAS FAMILIAS Y/O DEL MOVIMIENTO ASOCIATIVO

El personal docente del colegio junto con la logopeda mantienen reuniones y contacto
continuo con las familias del alumnado para asesorarles e informarles sobre el desarrollo
y evolución del aprendizaje del sistema comunicativo no verbal, así como para resolver
sus dudas y demandas. Por otro lado asociaciones tales como ASPACE y APROMSI
también colaboran con el colegio, por lo que conocen y utilizan con los alumnos el
mismo sistema comunicativo.

IMÁGENES, GRÁFICOS, ESQUEMAS, VIDEOS QUE ILUSTRAN LA
COMUNICACIÓN

Durante la presentación se utilizaran diferentes esquemas y fotografías mediante el
sistema informático Power Point.

MATERIAL INFORMÁTICO COMPLEMENTARIO

Programa de Comunicación Total Signada.

33
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

CONCLUSIONES

Lo más importante en la educación de nuestros alumnos es la integración, en la medida
de lo posible, con su entorno. Para ello es imprescindible un tipo de comunicación, ya
sea oral, escrita, signada, etc.., lo indispensable para ellos es que no los dejemos
aislados, que le abramos las puertas del mundo que tienen a su alrededor.

INTERVENCIÓN COMUNICATIVA EN NIÑOS CON TRASTORNOS DE
ESPECTRO AUTISTA

CDPEE " Trade- Jesús" - Almería
Juana Rubio Guillen

INTRODUCCIÓN

Por un lado explicaré brevemente en que consisten Los trastornos de espectro autista.
Se producen en el desarrollo de un cerebro inmaduro y que se definen por la presencia
de 1. Alteraciones en las capacidades de relación social, en la empatia y en la
comprensión de los estados mentales de las otras personas. 2. un desarrollo inadecuado
de la comunicación verbal y no verbal, especialmente de las habilidades conversaciona-
les y pobres competencias de imaginación y 3. Inflexibilidad mental y comportamental
así como conductas repetitivas.

Por otro, lo que implica el lenguaje, que es un conjunto reglado de signos arbitrarios que
cada sociedad desarrolla como medio para comunicarse con los demás, así como una
vía importante de pensamiento. La modalidad auditiva vocal es decir, habla es lo que
domina la comunicación, pero hay muchas otras modalidades como la visual manual o
lenguaje de signos, lectura, escritura y la táctil vocal o el sistema Braille. Todos los
lenguajes son sistemas multicodificados creados arbitrariamente y compartidos por
cualquier cuerpo comunicativo.

Las investigaciones realizadas hasta el momento actual, indican que los niños con
autismo muestran una gran variedad de trastornos del lenguaje. Por tanto, los
programas de intervención para que sean efectivos, deben incidir sobre las alteraciones
individuales de cada uno. Para ello es necesario realizar una evaluación tanto de las
dificultades expresivas como receptivas que presentan en los diferentes niveles del
lenguaje. Lo primero sería descartar la pérdida auditiva periférica.

INTERVENCIÓN COMUNICATIVA

El objetivo último que perseguimos con la intervención es el de desarrollar la
comunicación en el más amplio sentido.

34

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Los primeros enfoques conductuales se basaban en un entrenamiento en comprensión
y en lenguaje expresivo, estos fueron ampliamente recomendados y usados en la
década de los sesenta y parte de los setenta pero investigaciones posteriores
comprobaron que había serios inconvenientes, tanto en la adquisición como en el
mantenimiento y en la generalización, así- como muchas variaciones individuales en la
respuesta al tratamiento, por tanto la tendencia actual es a usar métodos individualiza-
dos de intervención en el leguaje.

En cuanto a la elección del sistema más efectivo hay que destacar que en un principio
el énfasis se ponía en enseñar la comunicación verbal, solo si esta fallaba se pensaba en
un sistema alternativo, sin embargo, en los últimos años se ha visto que para niños no
verbales mayores de siete años, con grave déficit cognitivo, para los que no emiten de
forma espontánea casi ningún sonido, para los que su comprensión está seriamente
alterada o los que muestran escaso o ningún interés en la comunicación, los programas
basados en el habla no suelen producir efectos significativos, mientras que los basados
en comenzar con los sistemas más sencillos, que mejor se adapten al nivel de desarrollo
del mismo, tiene más posibilidades de desarrollar comunicación y aumentar la
motivación del niño por la interacción, con estos métodos me refiero al uso de métodos
alternativos basados en el uso de signos, símbolos, dibujos, objetos, sistemas
informatizados,…. Es más, si se tiene éxito, la enseñanza de estos métodos alternativos
no inhiben el posterior uso del lenguaje hablado, en todo caso pueden aumentarlo, por
lo tanto hablamos de métodos alternativos con el objetivo de que se conviertan en
aumentativos. Nosotros actualmente estamos usando métodos individualizados de
intervención con los que estamos obteniendo mejores resultados.

No obstante, antes de elegirlo debemos valorar completamente las habilidades
cognitivas, destrezas visuales, motoras, memoria y la motivación para comunicarse y,
por supuesto, buscar la funcionalidad del mismo teniendo en cuenta los intereses
particulares o necesidades individuales.

USO DE SISTEMAS ALTERNATIVOS O AUMENTATIVOS DE COMUNICACIÓN

Se usan para mejorar la comunicación no verbal y su fin último es el desarrollo del
lenguaje verbal. Mejoran la motivación por la interacción social, reducen problemas de
comportamiento resultantes de la ausencia de habilidades comunicativas en niños
gravemente afectados.

n Sistemas de signos.

n Símbolos.

n Dibujos y objetos.

35
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

LA IMPORTANCIA DEL AUMENTO DE LA MOTIVACIÓN PARA LA
COMUNICACIÓN

Dejar elegir al niño, esto es, partir de lo que al niño le gusta y le interesa, por tanto la
estructura de aprendizaje debe de estar definida por esto. Por ejemplo, si a un niño lo
que le gusta es que le hagan cosquillas, el primer símbolo, dibujo, signo, palabra debe
ser uno que indique hazme cosquillas y obtener una respuesta inmediata, o si lo que el
prefiere es que lo dejen solo la mayor parte del tiempo la primera en enseñar debe ser
vete. El éxito va a depender de la observación sistemática y cuidadosa por parte de los
terapeutas y de los padres de lo que al niño le gusta o no. Progresivamente se irán
introduciendo otras formas alternativas para obtener lo que le gusta que impliquen
funciones superiores, esto es, señalar, mirada conjunta, llevar al adulto de la mano,
fomentar las peticiones verbales, reforzando siempre, por parte del adulto, estas formas
de comunicación espontáneas, lo cual aumentará la posibilidad de que aparezca el
lenguaje más que si reforzamos únicamente sonidos verbales emitidos con ayuda. Por
tanto el uso de un signo palabra símbolo o dibujo que produce el efecto deseado de
forma inmediata hará que el niño lo use como forma de comunicación con más
frecuencia.

Aprendizaje a través de los errores. Los primeros programas tendían a insistir en la
importancia del aprendizaje sin errores para evitar tentativas de comunicación
incorrectas, sin embargo un niño que está realmente motivado para obtener lo que
quiere, la experiencia de elegir el símbolo equivocado puede ser una manera muy
efectiva de que en un furo use la forma correcta.

Hacer de la comunicación algo divertido. esto es, aunque muchos por no decir la gran
mayoría no esté interesados en el lenguaje hablado si puede ser que les interesen por
ejemplo las canciones, por tanto, a través de su interés, de algo dinámico y divertido
como es cantar, podemos hacer que vean funcional el uso del mismo.

Hacer que la comunicación sea necesaria. Se trata de no facilitarle tanto las cosas, de
que no todo esté a su alcance, que no sigamos haciendo que haya poca necesidad de
comunicación, ya que a veces caemos en ese error, todo está a su alcance, seguimos las
mismas rutinas, los mismos horarios, satisfacemos sus necesidades básicas sin necesidad
de que haya una comunicación y cuando esto no es así con recurrir a la pataleta o al
grito, lo obtienen enseguida.

MEJORAR LA COMPRENSIÓN

Algunos niños, en especial los de bajo nivel cognitivo, nunca aprenden a comunicarse
de una forma efectiva o solamente aprenden uno o dos signos, dibujos o símbolos,
incluso después de muchos años de enseñanza, en estos casos, las frustraciones que
deben experimentar diariamente son inevitables ya que ni puede hacerse comprender
ni entiende lo que los demás intentan comunicarle. En este caso la intervención
deberíamos centrarla en la mejora de la comprensión. Para ello en vez de utilizar

36

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

instrucciones verbales, debemos usar frases cortas y ejecutar lo que esperamos de él, así
hasta que el aprenda con esa palabra-gesto lo que queremos comunicarle. También nos
puede resultar útil el uso de fotografías, retirando la misma una vez que lo haya hecho.
Viñetas que secuencien las actividades, como por ejemplo el horario del colegio,
obviamente al principio de su uso, no significarán nada para él, pero con el tiempo y
observando que siempre que señala lo que va ha hacer lo hace o donde va a ir, el niño
irá integrando una asociación entre la viñeta y lo que va a pasar.

El método TEACCH se basa principalmente en indicaciones visuales.

COMO AUMENTAR LA COMUNICACIÓN EN NIÑOS VERBALES

Se estima que alrededor de de la mitad de los niños autistas no adquieren un lenguaje
funcional e incluso los que tiene un buen vocabulario expresivo hay alteraciones
persistentes en el uso comunicativo y en la comprensión de conceptos abstractos y
complejos. Los programas para mejorar las competencias lingüísticas tendrán que tener
en cuenta el nivel intelectual y lingüístico de cada niño.

DISMINUCIÓN DEL HABLA ECOLALICA

Como bien sabemos, la ecolalia, tanto inmediata como demorada, es un rasgo común
en el autismo y, aunque se considera inapropiada y no comunicativa además de
irritante, tiene un carácter funcional muy importante, por tanto antes de eliminarla
debemos tener en cuenta el papel que cumple y cuales son las situaciones en las que
aparece. La ecolalia puede estar indicando la falta de comprensión, puede estar
anudándolos a asimilar lo que oyen, puede dar la oportunidad de practicar palabras o
expresiones nuevas, puede estar indicando que está más ansioso de lo normal, lo puede
estar ayudando a manejar su propia ansiedad. Por tanto conociendo la función que
cumple nos puede llevar a buscar la estrategia más adecuada, centrándonos en cambiar
los factores que la están manteniendo.

QUE PUEDEN HACER LOS PADRES

Está claro que gran parte del trabajo sobre el desarrollo del lenguaje en niños con
autismo se ha centrado en la escuela pero a no ser que las familias se impliquen de
forma activa en los mismos, los avances seguirán siendo muy limitados y la
generalización estará restringida.

37
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

INTERVENCIÓN COMUNICATIVA MEDIANTE EL USO DE PICTOGRAMAS
Y COMUNICADOR ELECTRÓNICO

SISTEMAS DE COMUNICACIÓN: AYUDAS TECNICAS (PROYECTO SC@UT)

CDPEE Santa Teresa De Jesús - Granada
Aurelia Carrillo Morales
Manuel González González

1. El proceso de toma de decisiones sobre los sistemas alternativos.

n Condicionantes: una forma de comunicación con o sin ayuda

n Sin ayuda: signos manuales (lenguaje de signos de los sordos, bimodal, etc.)

n Con ayuda: signos gráficos (SPC, Blis, escritura alfabética, etc.)

l Soporte de papel (pictogramas)

l Soporte electrónico (comunicadores tipo Alphatalker)

n Ventajas que ofrece el Sc@ut, frente a los comunicadores existentes en el
mercado, considerando las siguientes características para asegurar el uso funcional
del SAC:

1. Aceptación por parte del usuario, compañeros y familia del sistema de signos
elegido. La PDA es muy atractiva, pues puede pasar por un teléfono móvil, algo
que les entusiasma a los niños.

2. El sistema debe ser fácil de entender por todos aquellos que están continuamente
con el usuario, es decir, debe tener un buen grado de inteligibilidad. La PDA es
fácil de entender, pues los pictogramas empleados son fácilmente reconocibles por
el usuario, pero además, el interlocutor lo que recibe es un mensaje oral.

4. Valorar los contextos de uso, es decir, donde va a usar el sistema y como. La PDA
es fácil de usar en cualquier contexto por su tamaño, pero igual que el resto de
comunicadores electrónicos, debe resguardarse del agua, me refiero a piscina,
playa, etc, lugares en los que habría que tener precaución.

5. Hay que valorar las posibilidades de expansión del sistema y las posibilidades de ser
compatible progresivamente con otros sistemas. La PDA se puede programar
infinidad de veces, no tiene limite, como otros comunicadores, que se limitan al
número de casillas y en el mejor de los casos, a la combinación de estas. Además
es compatible con el ordenador personal, con el teléfono, bluetooth.

6. Posibilidad de acceso rápido a los signos. Esta es una de las características de la
PDA.

38

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

7. Facilidad de transporte. Al ser pequeña se puede transportar en el bolsillo de la
camisa.

8. La percepción visual. Con las nuevas plantillas se ha dado un gran paso para que
los alumnos con déficit visuales, accedan a usarla sin problemas.

9. Exigencia física. El alumno la pulsa con un dedo, con el punzón, o con la mano
entera.

10. Requisitos cognitivos de memoria y lingüísticos. La PDA se puede adaptar a todos
los alumnos, sin necesidad de que estos presenten determinadas características
cognitivas o lingüísticas.

11. Posibilidad de que el sistema desarrolle el lenguaje a nivel de forma, contenido y
uso. La programación siempre se hace teniendo en cuenta estas premisas.

12. Enseñanza y aprendizaje razonablemente sencillo del sistema por parte del usuario
y de los interlocutores. Es tan fácil de usar como el teléfono móvil.

13. Coste de adquisición y mantenimiento de las ayudas técnicas que fueran
necesarias. Su coste es relativamente bajo (300 Euros aproximadamente), se
puede adquirir en cualquier tienda de informática, o en grandes almacenes.

14. Posición en que el usuario va a emplear para usar el sistema, es decir, si va a estar
siempre sentado, unas veces sentado y otras de pie, etc. Al ser de pequeño
tamaño, el usuario la puede utilizar en cualquier postura, en una silla de ruedas,
de pie o tumbado.

2. Uso de pictogramas:

n Introducción
n Metodología:
l Expresión de deseos
l No enfatizar lenguaje receptivo
l Espera estructurada
l Fomentar la auto corrección
l Evitar la asociación de la comunicación con el castigo
l Proveer información indirecta
l Premiar la espontaneidad

Enseñanza de signos gráficos: lo hacemos con la misma metodología que hemos usado
para enseñar un gesto. Seguimos los mismos pasos:

1. Enseñando el primer pictograma
2. Uso de ayudas
3. El segundo pictograma
4. Discriminación entre primer y segundo pictograma
5. Tercer pictograma y sucesivos
6. Pictograma de "quiero" y "no quiero"
7. Pictogramas de "no", "ayuda"

39
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

3. Tablero de comunicación

Cuando el alumno llega a esta fase puede pasar a usar un tablero de comunicación, por
ejemplo un PDA con el programa Sc@ut. Este soporte ofrece una serie de ventajas sobre
otros, por su tamaño y poco peso, pues facilita el que el alumno lo pueda llevar de
forma cómoda y discreta, (puede ir en el bolsillo de la camisa).

4. Experiencia con el Sc@ut: AYUDAS TECNICAS

No es más que una ayuda técnica (PDA), que tiene como finalidad mejorar la capacidad
comunicativa del colectivo de personas, con necesidades educativas especiales y en
concreto de los niños autistas, capaz de usar cualquier sistema de comunicación
pictográfico, que puede elaborar agendas, tableros de comunicación y láminas
interactivas para el trabajo de unidades didácticas, pero además posee, los siguientes
aspectos al utilizarse sobre PDA:

l PORTABILIDAD.
l PANTALLA TÁCTIL.
l GRAN CALIDAD DE SONIDO.
l POSIBILIDAD DE USAR CUALQUIER IMAGEN.
l FACILIDAD DE PROGRAMACIÓN.
l BAJO COSTE.
l CONTROL DE APRENDIZAJE.
l CONECTABILIDAD CON OTROS DISPOSITIVOS.
l DE FÁCIL APRENDIZAJE E INTERFAZ INTUITIVA.
l SE PUEDA FACILITAR SOPORTE A TRAVÉS DE INTERNET.
l REGISTRO DE EVALUACION O SEGUIMIENTO DE TODAS LAS CASILLAS

PULSADAS.
l ENCENDIDO RAPIDO SIN DEMORAS.

40

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

l DE FÁCIL ACCESO A LA APLICACIÓN.
l PUEDE DIRIGIRSE A SOLO CASILLAS FUNCIONALES.
l PUEDE USAR BARRA DE TAREAS O NO.
l ADAPTABLE A LAS POSIBILIDADES DE CADA ALUMNO. DESDE UNA

CASILLA HASTA INFINITO, ASI COMO EN EL NUMERO DE ENLACES.
l UNA MISMA PDA UTILIZABLE PARA VARIOS ALUMNOS.
l UTILIZABLE CON OTROS DISPOSITIVOS ESTANDAR:

-CÁMARA DE FOTOS.
-GPS.
-TELÉFONO MÓVIL. ETC.

En la actualidad el proyecto Sc@ut se continúa desarrollando a través de un Convenio
de colaboración entre la Consejería de Educación de la Junta de Andalucía y la
Universidad de Granada. Participando en el mismo varios centros de Granada y de Jaén.

41
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

ORGANIZACIÓN DEL TRABAJO EN LAS AULAS
DE LOS CENTROS DE EDUCACIÓN ESPECIAL

CDPEE Ntra. Sra. de la Esperanza Granada

CEE Aben Bassó Sevilla

CDPEE Pablo Montesino Sevilla

CDPEE Aprona Málaga

42

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

MI EXPERIENCIA PERSONAL EN EL CAMPO DEL AUTISMO

CDPEE "Ntra. Sra. de la Esperanza" - Granada
Julia María Palenzuela Gómez

JUSTIFICACION

Llevo algunos años trabajando con alumnos TEA profundos. Al principio no sabía por
donde empezar a trabajar con ellos, ni como. No me entendían, ni yo los entendía a
ellos. Se aislaban, no me miraban, no aceptaban con agrado mis acercamientos ni mis
palabras, era como el que predica en el desierto. Para más agobio todavía, algunos
presentaban unas rabietas enormes que yo no sabía el por qué de ellas, ni qué las había
motivado. Yo notaba que esos alumnos no sólo no eran felices sino que también
sufrían. Había en algunos una mirada que no miraba, sino que traspasaba.

Un día tome una decisión: "Voy a dejarlos hacer lo que ellos quieran y yo voy a observar
lo que hacen, sus movimientos, si me piden algo, etc.". Y cual fue mi sorpresa al
comprobar que los alumnos se sentaban en sus sillas como esperando algo de mí, los
notaba perdidos y sin nadie que los guiara.

A partir de ahí empecé, junto con la psicóloga, a investigar y buscar otros sistemas de
intervención para comunicarnos mejor con ellos ya que apenas veíamos avances
significativos en ellos, pero por otro lado sabíamos que eran capaces de más de lo que
mostraban, hasta que a través de otros compañeros de profesión, cayó en nuestras
manos el manual "Empleo de materiales analógicos en autistas", de Mª Rosa Ventoso
e Isabel Osorio, y vimos el principio de un camino que parecía les iba a dar calidad de
vida en todos sus aspectos a ellos y algunas satisfacciones a nosotras. Más tarde, y
como no parábamos de preguntar, indagar y a través de Internet, conseguimos la
"Carta de los derechos de los niños autistas" de Ángel Riviere, que nos aclaró más
todavía lo que nos piden estos alumnos. Con ellos y con el manual de los apoyos
visuales empezamos a programar, y así fuimos consiguiendo con paso lento pero seguro
en nuestros alumnos:

n Mejorar su estado emocional, equilibrio personal y mayor seguridad.

n Disminución de problemas de conducta.

n Mostrar un poco más de interés en las tareas a realizar y aceptar tareas nuevas sin
rabietas.

n Aparición de peticiones espontáneas.

n Se fomentaron bastante los vínculos emocionales entre el niño y todo aquel
personal que trabajaba con él a través de los pictogramas.

43
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

DESCRIPCION DE LA PRÁCTICA EDUCATIVA

La práctica educativa llevada a cabo en el aula, fundamentalmente, está basada en el
sistema de previsión y anticipación de las tareas programadas mediante el método de
fotografías y pictogramas. Puesto que, está demostrado que en un tanto por ciento alto,
los apoyos visuales y rutinas estructuradas permiten al niño autista anticipar qué viene
después con mayor claridad que con las palabras (a menudo para ellos no son
significativas en su desenvolvimiento en la vida diaria), si no van acompañadas de
imágenes.

Así, partimos de un panel grande de actividades diarias, comunes para todos,
confeccionado con fotos de ellos, de personas, de lugares, etc., y en el cual diariamente
se producen muy pocos cambios pero en el que quedan reflejadas las actividades del
día con antelación (lo que hoy llaman el “feedforward”), y al finalizar la jornada se
vuelve a repasar, destacando alguna cosa importante (qué comida hubo ese día, si vino
alguien de fuera, si ocurrió algo especial) o algún imprevisto significativo (lo que se
conoce como “feedback”). Y luego se continúa la clase con la confección diaria y
siempre en presencia del alumno, de la agenda individual en un tablero pegado a la
mesa de cada uno, y en la que se destacan sus actividades especificas (logopedia,
fisioterapia, psicología, ducha, etc.) y la que va a realizar en ese momento. A partir de
ahí comienza la clase normal, siguiendo el horario escolar programado y de acuerdo con
el programa individual de cada alumno. Ni que decir tiene, que es una tarea laboriosa
y aún la dificulta más el hecho de que con casi todos los alumnos trabajo de forma
individualizada.

OBJETIVOS Y EVALUACIÓN

Lo que pretendíamos conseguir y enseñar a estos alumnos principalmente fue:

n Desarrollar su autonomía en las tareas de vida diaria: a través de su foto,
realizando la actividad (por ejemplo: lavado de manos) por secuencias, se
consiguió que algunos alumnos perfeccionaran la actividad y otros realizaran
algunas de las secuencias.

n Desarrollar su autonomía en los desplazamientos por el centro: en su gran
mayoría aprendieron a irse a todos los lugares frecuentados diariamente.
Aprendieron a irse solos al servicio de rehabilitación cuando les tocaba su hora.
Dos de ellos se iban al médico cuando se encontraban mal, con un cartelito en la
espalda, ya que uno carecía de lenguaje oral y al otro había que entender su
lenguaje.

n Desarrollar su capacidad de elección y expresar sus deseos: mostrándoles fotos
de personas, de objetos, de lugares, se les daba a elegir. Algunos destacaron más
a la hora de elegir un objeto y otros se decantaron por los lugares, donde menos
destacaron fue en la elección de otras personas, porque ellos se encontraban muy
a gusto todos en la clase juntos.

44

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

n Desarrollar su sociabilidad: mediante el juego, primero conmigo y más tarde
entre ellos, poco a poco fueron más sociables con todo el personal del centro y
dejaron de vivir tanto en su mundo y mostraron una expresión distinta en su
cara, menos ausente y más alegre.

Y a la vez que se les introducía un poquito más en este mundo, comprendían un poco
mejor el entorno que les rodeaba. Se le trabajaban los objetivos cognitivos, que
mediante la realización del pictograma correspondiente con la actividad que tenían que
realizar, fueron comprendiendo mejor su realización. Lo que dió lugar a una mejora de
su autoestima, seguridad en ellos mismos y también dió cierta independencia en la
realización de tareas a algunos de ellos.

PROGRAMACIÒN TEMPORAL DE LAS ACTIVIDADES

Distribución y horario de actividades diarias del aula:

45
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Actividad

l Entrada

l ¿Qué día es hoy?

l ¿Qué hacemos hoy?

l Trabajo de mesa individualizado

l Recreo

l Hábitos

l Trabajo grupo

l Juegos

l Salimos de clase

l ¿Qué hemos hecho hoy?

l Salida

Aspecto a trabajar

Hábitos sociales, autonomía, colgador, lámina,
dibujos…

Fecha, calendario de tiempo, interpretación de
dibujos y láminas…

Actividades del día, agenda común...

Agenda especifica, conceptos nuevos, actividades
de centraje, grafo-motrices, numéricas
y manipulativas…

Juego al aire libre, tobogán, columpio…

Lavado de manos, de cara…

Sesiones audiovisuales, competencias verbales, taller
de manualidades, sesiones de ordenador...

Sala psicomotricidad, relajación, escuchamos música,
cantamos, habilidades sociales, jugar a comer, a
limpiar, a ordenar la clase, juegos con juguetes…

Trabajos en entorno natural: el campo, el parque, la
calle (no todos los días), taller de teatro, pintura,
canto (el resto de los días)….

Repasar agenda común, pictogramas, reconocimiento
de fotografías, dibujos…

Hábitos de orden, habilidades sociales …

PARTICIPACIÓN DE LAS FAMILIAS

Mi gran obstáculo, en un alto porcentaje de casos, para el desarrollo del alumno fuera
de la comunidad escolar, ha sido su familia. Esto es mucho más evidente en alumnos
con problemas de conductas graves, que en alumnos que presentan menos problemas.
No colaboran, no hacen lo que se les dice, no llevan en la casa el mismo método de
trabajo (aunque sea minimamente) que en el colegio. En definitiva, vuelven loco al niño
cuando se va a su casa, ya que allí no tiene normas, nadie le anticipa lo que van a hacer.
La vida se la tienen que organizar ellos y, como no saben, entran en un caos
desconcertante, hasta el límite de que algunos padres han tenido que ingresar a su hijo
en el centro, pudiendo estar viviendo con ellos en su casa.

RECURSOS:

HUMANOS: Tutor, logopeda, psicólogo, fisioterapeuta, médico, ATS, terapeuta
ocupacional, cuidadores, y demás personal del centro.

MATERIALES: Instalaciones del centro, material didáctico confeccionado o
comprado, diseño curricular, libros de texto, material para la psicomotricidad,
material audiovisual, material informático, objetos reales, fichas, tarjetas, dibujos,
fotografías, paneles de información, pictogramas, marcadores de puertas,
agendas individuales, agendas comunes, marcadores de mobiliario, instalaciones
de la comunidad.

CONCLUSIÓN

He procurado asistir a cualquier evento (congresos, simposium, cursillos, jornadas, etc.),
relacionado siempre con el autismo, tal vez buscando la panacea del mismo, o
simplemente para ver si iba por buen camino. Lo cierto, es que de Leo Kanner hasta
aquí ha llovido bastante. Los estudios realizados, permiten llegar a conclusiones que
contradicen opiniones mantenidas durante varios años. Por ejemplo, la mayoría de los
investigadores están de acuerdo en que el autismo no es una alteración de tipo
psicológico o familiar, sino biológico. Se ha investigado y encontrado alteraciones
neurofisiológicas, neuroanatómicas, bioquímicas e inmunológicas de diversas clases. Los
resultados actuales no son definitivos pero si prometedores. Algún día se conocerán
mejor las causas del autismo y esto quizá lleve a una terapia más eficaz, pero mientras
tanto nosotros seguiremos con nuestro trabajo de educación.

¡NI QUE DECIR TIENE, QUE LA INTERVENCIÓN EDUCATIVA EN AUTISMO
SIGUE SIENDO UNA TAREA COMPLICADA ¡

MATERIAL INFORMÁTICO COMPLEMENTARIO QUE SE HA ELABORADO

n Esquemas
n Imágenes
n Gráficos

46

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

BIBLIOGRAFÍA

EDUCAUTISME: Módulo 4 y módulo 1 editado por el Gobierno Vasco.

A. RIVIERE Y J. MARTOS. El tratamiento del autismo. Nuevas perspectivas. Ministerio
de Trabajo y Asuntos Sociales.

A. RIVIERE. Autismo. Orientaciones para la intervención educativa. Ed. Trotta.

UTA FRITH. Autismo, hacia una explicación del enigma.

HOBSON, R. P. El autismo y el desarrollo de la mente. Ed. Madrid: Alianza.

BRUCE L.; BAKER, ALAN J.; BRIGHTMAN, LOUIS J.; HEIFETZ, D. M. MURPHY, Como
enseñar habilidades elementales. Ed. Pablo del Río S.A.

J. TAMARIT, J. DE DIOS, S. DOMINGUEZ, L. ESCRIBANO Proyecto de estructuración
ambiental en el aula de niños con autismo. Madrid 1990

J. TAMARIT: Conductas desafiantes y autismo. Una análisis contextual izado.

BARON-COHEN, BOLTON. Autismo, una guía para padres y educadores. Alianza
editorial.

I Simposio Internacional sobre detección e intervención temprana en Autismo.
Granada. 2001

IV Congreso Internacional sobre Autismo "EL FUTURO ES HOY". APNA. Madrid:
2005.

BENSON SHAEFFER. Habla Signada.

47
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

PROCEDIMIENTO DE TRABAJO PARA ALUMNOS CON N.E.E.

CEE "Aben Bassó"- Sevilla
Setefilla López Álvarez y Rafael Martín Barroso

Una de las características más sobresalientes de los alumnos/as con NEE gravemente
afectados es su dificultad para aprender espontáneamente del entorno los
conocimientos y las habilidades que le permiten adaptarse al medio. Estoy haciendo
referencia a contenidos relacionados con el conocimiento básico de los elementos que
componen su medio físico y social más inmediato, las habilidades básicas de autonomía
personal y la comunicación.

Cuando los chicos no presentan dificultades y su vida se desarrolla en ambientes
normalizados, estos contenidos son aprendidos casi espontáneamente y sin ayuda.

Desde este punto de vista y tomando como eje los objetivos y contenidos de la Etapa
de Educación Infantil, debe diseñarse un Currículum que priorice la adquisición de
conocimientos, habilidades y actitudes que mejoren la calidad de vida presente y futura
de los alumnos/as.

Nuestro 0bjetivo fundamental es promover la comunicación, la interacción y el
desarrollo, tomando como punto de partida las necesidades humanas más básicas.
Vamos a seleccionar del currículum los siguientes ámbitos y objetivos:

Área de identidad y Autonomía personal.

n Aprendizajes relacionados con habilidades básicas de vestido, aseo y alimentación
que mejoren su calidad de vida.

Área de Medio Físico y Social.

n Conocimiento de los elementos más básicos de los entornos en los que el
alumno/a vive actualmente o vivirá en un futuro próximo.

l Dependencias del hogar y funciones (se simularía en la clase o en alguna
dependencias del centro).

l Elementos del mobiliario.

l Personas que componen la familia.

l Elementos básicos que componen el mobiliario urbano.

Área de Comunicación y representación.

n Fomento de la comunicación como herramienta fundamental de interacción con
el medio.

48

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

n Introducción de sistemas alternativos o aumentativos de comunicación expresiva
si fuera necesario. Lenguaje de signos, S.P.C., Bliss.

Respecto a la metodología de trabajo.

Una vez identificados con claridad los objetivos y contenidos educativos, se hace
igualmente importante determinar el enfoque metodológico de trabajo y el tipo de
organización del aula que lo hará posible. A este respecto debemos recordar que debido
a gran parte de las necesidades educativas especiales que presentan estos alumnos,
como son las dificultades para generalizar los aprendizajes, para desligar los contenidos
que se trabajan de los contextos en los que tienen lugar, etc, la metodología y la
organización del aula se convierten en instrumentos clave para el éxito. Pensando en
estas necesidades hacemos las siguientes recomendaciones metodológicas:

Con carácter general:

a) Organizar el aula en pequeños rincones que simulen entornos reales en los que el
alumno se desenvuelve o lo hará en un futuro próximo. Estos rincones deben
hacer referencia a entornos de convivencia muy próximos y cotidianos al niño,
como son el cuarto de baño/ aseo, el dormitorio/vestido, la cocina/comedor, el
salón/ocio y la calle experiencias. En estos rincones se pueden trabajar de manera
globalizada todos los contenidos de las áreas curriculares mencionadas que
potencien una mayor autonomía y desenvolvimiento del alumno en los entornos
reales que simulan.

b) Señalizar la secuencia de actividades que se van a desarrollar durante el día
mediante un calendario visual y táctil. Con ello le anticipamos al alumno un orden
en la progresión del día y la actividad concreta que en ese momento se va a
desarrollar.

c) Temporalizar las actividades reproduciendo lo más exactamente posible la
organización cotidiana real. Así, conviene abordar el rincón de la cocina/comedor
en el momento del desayuno y/o del almuerzo y, posteriormente , abordar desde
el rincón del cuarto de baño/aseo las actividades de aseo de manos y utilización
del WC.

d) Adaptar los instrumentos y herramientas que va a utilizar el alumno en los
distintos rincones a sus características cognitivas, motrices y visuales.

e) Verbalizar las acciones que se están realizando con la finalidad de que el alumno
pueda darse cuenta de los cambios que se están produciendo.

f) En el caso de que el alumno no utilice un sistema de comunicación funcional
utilizamos conjuntamente palabras y Sistemas alternativos de Comunicación como
el lenguaje de signos o el S.P.C.

g) Involucrar a la familia en las actividades en las que el alumno ya manifiesta algún
nivel de control (para reforzarlas). Sólo así los aprendizajes señalados tendrán

49
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

algún sentido y estaremos promoviendo cambios realmente significativos en la
vida del alumno.

Ejemplificación de la organización de un día de clase.

n Desplazamiento al aula.
Se le irá enseñando el itinerario de manera secuenciada.
n Llegada a la clase.

Colgar la mochila en la percha, se le ayudará físicamente. Estará señalizada
visualmente con su foto.
n Dar buenos días a todos.
n Encender la luz.
n Subir persianas.
n Poner la radio.
n Identificar el tiempo que hace hoy.
n Identificar quien ha venido hoy.
n Sentarse cada uno en su asiento.
n Rincón de experiencias:

• Actividades sensoperceptivas:
• Móviles con cascabeles.
• Balancín.
• Estimulación táctil.
• Estimulación auditiva.
• Actividades manipulativas.
• Actividades gráficas actividades simbólicas.

n Entorno cocina-alimentación. (Poner canción).

a) Preparar el desayuno. (Utilizar ayuda física y refuerzo verbal).
• Poner el mantel.
• Traer los cubiertos.
• Traer los alimentos.
• Preparar el desayuno. (sándwich, exprimir zumos…)
• Poner la servilleta.

50

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

b) Desayunar.
Coger la cuchara para el yogurt o el bocadillo e ir guiándole la mano y
refuerzo verbal.
Recoger la mesa.

• Entorno cuarto de baño.

Lavarse las manos y dientes. Pedir "pipí". Si no lo pide le hacemos nosotros
el signo hacer "pipi´". Tirar de la cisterna.

• Entorno de ocio.

juegos de suelo
juegos simbólicos
ordenador

• Actividades de despedida.
Coger cada uno su abrigo y colaborar en ponérselo.
Bajar las persianas.
Quitar la radio.
Decir todos adiós.

UN DÍA EN MI COLE

CDPEE "Pablo Montesino"- Sevilla
Mª José Ropero Gamero, Belén Blazquez Galán, Mª Carmen Fernández Rodríguez,
Francisco Saenz Martín, Carmen Navarro Gómez, Leonor Olmedo Barroso y Manuela
Gómez Guzmán.

La llegada al cole

Hoy como todos los días, mi profe, cuando entro en clase me ayuda a quitarme el
chaquetón y luego yo lo cuelgo en mí percha que es la que tiene un dibujo de una
pelota, ya que a mí me gusta jugar mucho con las pelotas. Después me reúno con mis
compañeros en la asamblea de acogida, en la que la profe con ayuda de unas agendas

51
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

que nos llevamos a casa, donde mamá y ella escriben las cosas más significativas que
me han sucedido, contamos todas aquellas cosas que nos ocurren y que son
importantes para mí. Cuando terminamos la asamblea empezamos la jornada de
trabajo, representando los diferentes momentos de trabajo a través de pictogramas que
irán formando el horario colocándolos seguidamente según correspondan. ¡ Ahora toca
taller de desayuno y yo había cogido el pictograma de psicomotricidad!

La profe dice que es hora de ver qué traemos de desayuno; y saca las cajas para
guardarlo. Hay una caja con el envase de un petit pegado en la tapadera, para poner la
comida, y otra con el envase de una botella de agua en la tapa, para meter la bebida.
Yo traigo un zumo, que guardo en la caja de las bebidas, y un bocadillo, que pongo en
la caja de los alimentos.

Cómo se organizan las clases en mi cole

En mi cole las clases se organizan por rincones. Mi profe dice que el objetivo de la
actividad dejó de ser "aprender" o "como aprender" para convertirse en "como ayudar
a desarrollarnos, comunicarnos y relacionarnos, a descubrir y participar". Mi clase tiene
en rincón de juego con peluches, cuentos, construcciones y juguetes, otro donde
trabajamos la comunicación y el lenguaje donde aprendemos signos y palabras nuevas,
algunos niños llevan su comunicador personal con los pictogramas que más les gusta y
los utilizan para pedir o contar cosas.

Hay otro rincón donde realizamos ejercicios de coordinación manual y aspectos
cognitivos con los que despertar nuestra curiosidad, la atención, la memoria y el sentido
de la observación, manipulando y experimentando para que nos ayude a formar
estructuras mentales.

En la clase de los mayores he visto también el rincón del ordenador donde juegan y
aprenden nociones de informática y conocimiento de otras materias.

Mi profe dice que siempre hay que alternar la actividad (sentados-de pie, inmóviles-en
movimiento, en interior-en exterior, esfuerzo-reposo, libres-dirigidos, individuales, en
pequeños grupos o colectivos).

52

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Ahora me toca ir con mis compañeros a la sala de psicomotricidad, donde mis
profesores despiertan nuestro interés y motivación por el juego y por el movimiento.

Me gusta que las actividades y los materiales sean lo más variados posible, para así
conseguir realizar ejercicios nuevos y más difíciles.

Nuestros profesores hacen un seguimiento de aquellas actividades y ejercicios que
vamos consiguiendo mediante pruebas y escalas de observación.

También hacemos otros ejercicios para conocer nuestro propio cuerpo y el de nuestros
amigos, desarrollar el equilibrio y los desplazamientos.

Se favorecen las actividades en las que actúo y juego con otros niños de mi clase.

Me gusta que mi profesora sea cariñosa y haga que me sienta segura.

También me gusta hablar de lo que he hecho en las clases de psicomotricidad o
representarlo mediante un dibujo o con una construcción.

Para mis profesores y para mi es importante desarrollar y hacer cosas nuevas por eso le
damos mucha importancia a la creatividad.

Llegó la hora de comer y jugar

La profesora enseña el pictograma de "comer", es la hora del desayuno,¡ qué bien, me
encanta comer!. El cuidador coge las cajas con nuestros desayunos y yo hago de
camarera y reparto a cada uno su comida. Me tomo mi bocadillo y mi zumo sola, pero
a mis compañeros se lo tienen que dar, aún no han aprendido a comer solos.

Esta semana, mi compañero Antonio no ha traído el zumo de casa, así tenemos que ir
a comprarlo a la tienda de comestibles que hay cerca del cole. A mi me tocó ir a
comprarlo ayer, y fui con mi profe y el pictograma del zumo en la mano a la tienda, allí
se lo mostré a la dependienta, me vendió el zumo y yo lo pagué. Cada día le toca a uno
ir a comprar, a todos nos gusta mucho.

Me encanta ir al recreo con mis compis, maestros y cuidadores porque es el lugar donde
veo a mis amigos del cole y podemos jugar juntos. Sacamos al patio el triciclo, el coche
de pedales, las pelotas grandes y pequeñas, un paracaídas gigante de bonitos colores,
muñecas…, pero lo que más me divierte es tirarme del tobogán y bailar con las
canciones de moda con los compis y profesores, ¡cuánto me gusta!.

También juego a prestar los juguetes, a cuidarles, respetar los turnos de juego y "sobre
todo, sobre todo", aprendo a llevarme bien con mis amigos, porque así cuando sea
mayor podré jugar en el recreo de los compis "grandes" a baloncesto, voleibol, tenis….

Estoy deseando que llegue el momento del recreo para pasármelo muy bien.

53
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Taller de cocina

Hoy es un gran día, toca taller de cocina , dos horas, y ¿sabéis que hacemos aquí? .
Primero elegimos la receta, en mi cole hay dos recetarios, uno de alimentos dulces y otro
de alimentos salados, cuando ya hemos elegido la receta, “la seño” le hace fotocopias
para todos.

Después vamos todos al supermercado con la profe y el cuidador, buscamos los
ingredientes que necesitamos para la receta, los compramos, los pagamos y al cole a
cocinar.

Entramos directamente a la cocina, nos lavamos las manos y elaboramos entre todos y
con la ayuda de los mayores la receta elegida. Mientras se termina de cocinar
coloreamos la fotocopia de la receta y cuando ya está listo, ponemos la mesa y
¡a comer ¡ ¡que bueno está!

Tutorías y salidas

¡A LA CALLE, QUE GUSTO!

¡Por fin jueves! Es el día de la semana que más me gusta
porque me voy a la calle con mis amigos y maestros, de mi
grupo y de los otros grupos como el mío. Vamos al parque,
cine, tiendas, teatro, bares, parque de bomberos, policía,
lugar de reciclajes…, además de pasarlo bien, aprendo a
portarme bien en la calle y en esos sitios; no gritar, esperar
mi turno, escuchar, cruzar la carretera, comer, beber,
observar, respetar a las personas y las "cosas"… . Los niños
mayores del cole salen los jueves, pero uno sí otro no, van

en el autobús naranja o ya rojo (urbano), y hacen cosas más difíciles pero sobre todo
lo tienen que pasar bien y divertirse y, ¡por fin! en primavera, o por ahí, nos vamos
todos a una Granja-Escuela dos días, dormimos allí sin papá, mamá, los hermanos, la
abuela; hacemos cosas muy divertidas, cuidamos animales, montamos a caballo y en
burro, recogemos huevos y frutas, sembramos cosas, nos bañamos en la piscina,
jugamos…; en fin, ya estoy deseando que llegue la primavera o, por lo menos, que
venga pronto el jueves.

¡PAPÁ Y MAMÁ VAN AL COLE!

Mi papá y mamá una vez cada tres meses o menos, van al cole. Van y hablan con el
tutor/a y la psicóloga. Allí hablan los mayores cosas muy serias, y para que yo viva
mejor y sea buena persona!, y, a veces, me dejan entrar para que yo también "hable"
y "escuche". Cuando "escucho", hablan los cuatro de las cosas que hago bien, regular
y alguna "malilla" y buscan la forma de mejorarla; También hablan de cómo aprendo;
de cómo me porto en casa, qué es lo que hace mi familia y los profesionales del colegio;
como estoy de salud; Cómo me llevo con mis hermanos y los amigos; que es lo que me
gusta y lo que no…. Cuando "hablo" digo lo que entiendo y lo que no entiendo y lo

54

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

que me gusta y lo que no y entonces ellos me "escuchan". Al final, casi siempre, todos
llegamos a un acuerdo que me ayuda a crecer y a ellos también.

La vuelta a casa

Cuando termina la jornada nos despedimos con una asamblea de despedida en la que
se hace una valoración de lo sucedido en el día: que hemos trabajado, cómo nos hemos
portado,...

USO DE AGENDA VISUAL POR ALUMNO GRAVEMENTE AFECTADO EN
AULA DE PLURIDEFICIENTES.

CDPEE Aprona - Málaga.
Lola Hinestrosa Silva y Virginia Martín Fernández

DESCRIPCIÓN DE LA EXPERIENCIA

Se describe la experiencia de un alumno de 9 años de edad escolarizado en un centro
concertado de educación especial en aula de plurideficientes. En dicho aula están
escolarizados seis alumnos con diferentes patologías: cinco de ellos motóricos, es decir,
precisan de ayuda técnica-material o humana para su desplazamiento y el alumno cuya
experiencia se describe es el único que no precisa ayuda para su desplazamiento pero sí
supervisión.

Se elaboró una secuencia visual con fotografías del niño realizando las tareas puntuales
que hace habitualmente desde que llega al colegio hasta que acaba su horario escolar
(anexo I). Las fotografías están plastificadas y se colocan en bandas de velcro pegadas
en la pared de forma horizontal. Antes de llegar el niño a la clase su tutora o su monitora
organizan las actividades y tratamientos específicos que va a recibir a lo largo de la
jornada escolar con las fotografías oportunas (imagen 1). Una vez llega el niño a la clase
siempre se sigue la misma rutina: se saluda con los buenos días, cuelga su bolso y
chaqueta en el perchero con su nombre y su fotografía, se le dirige a su agenda y se le
describe verbalmente todo lo que hará a lo largo del día. Seguidamente se coge la
fotografía de su primera actividad y se le dirige para realizarla. Cuando la actividad
termina se le indica verbalmente al niño y se le guía físicamente a cambiarla por la
siguiente fotografía. Se va señalando el pasado con una pantalla elaborada con cartulina
blanca del mismo tamaño que la fotografía con una ventanita cuadrada en el centro
(imagen 2).

En todas las fotografías está presente el niño realizando la actividad concreta o con la
profesional que tiene tratamiento específico.

A la implantación del sistema se le dirige física y verbalmente al niño en la tarea rutinaria
de ir a su agenda cada vez que tiene que cambiar de actividad. Poco a poco la guía física

55
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

se va retirando, dejando la verbal y a lo largo del tiempo de aplicación del sistema de
organización, el niño, sin instigación verbal, es capaz de ir a su panel y cambiar la
actividad acabada y/o decidir qué quiere hacer. Si lo que quiere hacer es algo que hará
a lo largo de la mañana y no es su momento se le indica sobre su panel, verbalmente,
que no es la hora, que le queda alguna actividad que realizar y se le corrige la elección.
Se mantiene de forma estricta la organización diseñada. Si existe algún contratiempo,
algo no previsto, se le indica el cambio de tarea de forma verbal y visual sobre su
agenda. Para hacer gráfico este cambio se coloca sobre la fotografía de la actividad que
no va a hacer una lámina, del tamaño de la fotografía, de acetato transparente, con
unas aspas en color negro dibujadas quedando temporalmente esa tarea "tachada" y
se le presenta la fotografía de la actividad que se realizará en su lugar.

JUSTIFICACIÓN

Andrés fue diagnosticado de tumor cerebral (astrocitoma quístico) con 3 años de edad,
debutando con afasia y pérdida de fuerza de hemicuerpo derecho, siendo intervenido.
El seguimiento y evolución médica y psicoeducativa durante el curso académico 2.002-
03 llevó a la revisión del diagnóstico y fue considerado a la edad de 7 años: Trastorno
Generalizado del Desarrollo tipo Autista por el servicio de neuropediatría del Hospital
Regional Universitario “Carlos Haya” de Málaga. Este diagnóstico fue certificado por el
Centro Base de Minusvalía de la misma ciudad.

Al final de curso 2002-03 se observó en Andrés un deterioro general de su conducta:

n Contacto visual escaso.
n Falta de atención.
n Rabietas en cambios de actividad o situaciones.
n Rabietas, llantos y autolesiones sin motivo aparente.
n Ausencia de lenguaje con intención comunicativa. Jerga lúdica, repetición de

palabras o grupos de palabras de forma estereotipadas, fuera de contexto.
n Estereotipias: balanceo, palmeteo, aleteo, saltos pequeños en la marcha y golpes

en la zona posterior de la cabeza en una colchoneta sobre la pared.
n Conducta de aislamiento.
n Falta de imitación.
n Ausencia de juego simbólico.

Ante la presentación de estos comportamientos nos planteamos la elaboración de una
agenda visual con la que normalizar y conectar a Andrés con su vida escolar y familiar.

OBJETIVOS

1. Disminuir conducta de aislamiento.
2. Disminuir llantos y rabietas en los cambios situacionales.
3. Bajar la tasa o eliminar conductas estereotipadas.
4. Favorecer y agilizar el funcionamiento del aula.
5.Favorecer la flexibilidad y adaptabilidad a los cambios.

Los objetivos 4 y 5 se ven cumplidos en la medida que se realizan los tres primeros.

56

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

RECURSOS HUMANOS Y MATERIALES EMPLEADOS

Humanos: tutora del aula, monitora, psicóloga-logopeda y la madre del niño.
Materiales: cámara de fotos, plastificadora, velcro, cartulina blanca, acetato
transparente, adhesivo tac.

PARTICIPACIÓN FAMILIAR

El deterioro conductual de Andrés también incidía de forma desadaptativa en el entorno
familiar, por lo que la madre tomó parte de la iniciativa escolar de organizar las tareas y
rutinas de Andrés en la medida de sus posibilidades en la casa y se elaboró con ella un
álbum de fotografías de actividades seleccionadas para su trabajo en el hogar.

RESULTADOS

Los resultados obtenidos de la aplicación del sistema descrito en Andrés han sido
cualitativamente satisfactorios en la medida que todos los objetivos propuestos se han
vistos cumplidos.

Estos resultados se observan cuantitativamente en los valores recogidos a través de
ICAP (inventario para la planificación de servicios y programación individual).

n Conducta adaptativa general en edad (figura 1):

Septiembre 2.000 15 meses
Marzo 2.001 18 meses
Junio 2.003 19 meses
Diciembre 2.005 26 meses

Desde el inicio y la toma de decisión para la implantación del uso de la agenda visual
en el último trimestre del curso 2.003-04 y su implantación propiamente dicha durante
el curso 2.004-05 los objetivos 1 y 2 cuantificados a través de ICAP como conducta de
retraimiento y conductas disruptivas se ven cumplidos en la medida que la tasa de
respuesta en esas conductas han bajado aunque no han desaparecido (figura 3).

Los objetivos 3 y 4 se han visto cumplidos en la medida que el 1 y 2 se han conseguido
(figura 2).

CONCLUSIONES

El uso de una agenda visual en alumnos con TRASTORNO GENERALIZADO DEL
DESARROLLO TIPO AUTISTA permite disminuir las conductas de aislamiento, los
llantos y rabietas en situaciones especiales, controlar estereotipias y favorecer la
adaptabilidad social.

57
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

58

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

BIBLIOGRAFÍA

Baumgart D., Johnson J., Helmstettr E. Sistemas Alternativos de comunicación para
personas con discapacidad. Ed. Alianza. Madrid 1.996.

Riviére A., Martos J. El tratamiento del autismo. Nuevas Perspectivas. Ministerio de
Asuntos Sociales. Madrid 1.998

CD Autismo: Una guía multimedia. Promovido por PAUTA, con la colaboración de
Fundación Telefónica.

http://www.cnice.mecd.es/recursos2/atención_diversidad/01_02_05h.htm

ANEXO I

Imagen 1

Imagen 2

59
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

LAS TECNOLOGÍAS DE LA INFORMACIÓN Y
LA COMUNICACIÓN

APLICADAS A LA EDUCACIÓN ESPECIAL

CDPEE Antonio Machado Jaén

60

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

LAS TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN,
HERRAMIENTAS MULTIMEDIA, EN UN CENTRO ESPECÍFICO DE
EDUCACIÓN ESPECIAL

CEE Antonio Machado - Jaén
José Luis Peláez Alfonso

JUSTIFICACIÓN

Iniciamos esta experiencia de utilización de las TICs en el medio escolar con la intención
de desarrollar un foro abierto y creciente de investigación y trabajo, con diversos
recursos tecnológicos (posibilidades multimedia del ordenador), en aras de conseguir
mayor calidad y eficacia en nuestra práctica docente.

Teniendo en cuenta la existencia en nuestro Centro de alumnado con una gran variedad
de NEE (Psíquicas, físicas y sensoriales), y aprovechando la oportunidad que nos ha
ofrecido la reciente dotación de material informático (un par de cursos escolares atrás)
por la administración educativa, empezamos a trabajar en diversas experiencias sobre
estrategias educativas multimedia, que considerábamos potencialmente útiles para
nuestro trabajo diario. Estrategias capaces de facilitarnos el trabajo docente, la mejora
de nuestro repertorio de acción y por lo tanto nuestra capacidad para dar respuestas
creativas a las necesidades educativas de nuestro alumnado.

OBJETIVOS DE LA COMUNICACIÓN

n Compartir con vosotros, participantes a estos Encuentros de Centros Específicos,
los pasos dados hasta el momento por nuestro Centro, el CEE Antonio Machado
(Úbeda, Jaén), en el uso pedagógico de las Tecnologías de la Información y
Comunicación (TICs).

n Pretendemos aportar nuestro granito de arena en torno a la difusión e intercambio
de experiencias escolares relacionadas con el ordenador y sus herramientas
multimedia.

n Encontrar una colaboración activa, que se traduzca en sucesivos intercambios de
experiencias. Dentro de este potencial amplio abanico de recursos, nosotros
ponemos nuestro centro de atención en el uso educativo de las Nuevas
Tecnologías.

METODOLOGÍA

La metodología de trabajo que estamos utilizando hasta el momento, pasa a menudo
por las siguientes fases:

61
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

n Revisión de las características y necesidades educativas de los alumnos de las
distintas tutorías del Centro.

• (Revisión de Expedientes, Informes, Experiencias previas, etc...).

n Reflexión sobre las posibles alternativas de respuestas pedagógicas y materiales
(tecnológicas y no tecnológicas) de forma personalizada e individualizada.

n Búsqueda y adquisición de recursos y materiales (entre ellos, los multimedia),
motivadores y potencialmente útiles para facilitar y mejorar nuestra labor
docente.

n Aprendizaje de uso de dichos materiales y recursos.

n Confección y puesta en práctica de dichas ayudas, pretendiendo su difusión e
intercambio con otras entidades y organismos educativos.

n Valoración de resultados y propuestas de mejoras.

Para ello, además del trabajo realizado en el Centro, nos parece fundamental, y por lo
tanto es frecuentemente demandado por algunos/as nosotros/as, el asesoramiento de
expertos, fuera y dentro de la administración educativa. De este modo, estamos
abiertos en todo momento a la posibilidad de participar en cuantas actividades de
perfeccionamiento se organicen desde los Centros de Formación del Profesorado o
cualquier otro organismo educativo pertinente.

CONTENIDOS

CCoonntteenniiddooss ddeessaarrrroollllaaddooss eenn llaa CCoommuunniiccaacciióónn..

n Software de edición de imágenes:
• Adobe Photoshop. (Retoque fotográfico de imágenes con calidad

profesional).
• Corel Draw. (Herramienta de diseño gráfico de usos múltiples).

n Software de ofimática:
• Word. (Procesador de textos que integrado con otras herramientas ofimáticas

son la base para la confección de diversos documentos. Ejem: Informes).
• Excel. (Hoja de cálculos matemáticos diversos y representaciones gráficas).
• Access. (Bases de datos de registro de historias clínicas y base para Informes).
• PowerPoint. (Presentaciones multimedia de usos múltiples, divulgativos y

educativos).

n Software de edición de contenidos multimedia.:
• Magix video deLuxe. (Programa para la edición multimedia de imagen y

sonido).
• Pinacle Studio DV. (Programa para la edición multimedia de imagen y

sonido).
• Adobe Premiere. (Programa para la edición multimedia de imagen y sonido).

62

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

n Software de Autoría:
• NeoBook. (Programa multimedia de autor para la realización de libros

electrónicos).
• Nero. (Programa multifunción de copia y edición de archivos multimedia).

n Otros:
• GoldWave, Musicmatch Jukebox, Hp Scanjet, Otros...

Características de dichos contenidos

Nuestra "comunicación" trata sobre la utilización de contenidos multimedia en el
ámbito escolar. El texto de esta comunicación, dado lo limitado de su extensión y
formato, trata de ser un simple apunte introductorio de la misma. Por lo tanto
recomendamos, para poder apreciar las características de nuestra experiencia en toda su
extensión, la visualización de la presentación multimedia que se adjunta al escrito.

n Bases de datos.

• Historiales, Registros, Programación, etc… del alumnado tratado en el aula
de Logopedia. Es además un material auxiliar para la confección de informes.

n Hojas de cálculo.

• Cálculos matemáticos y gráficas correspondientes de pruebas diagnósticas,
los cuales se suelen insertar en Informes sobre el alumnado.

n Procesador de textos.

• Usos múltiples, entre los que destacan la realización de informes.

n Otras realizaciones de PowerPoint.

• Uso pedagógico y divulgativo. En este caso un apoyo multimedia para la
adquisición-consolidación del fonema fricativo /0/(z).

n Archivos de vídeo.

• Fiestas escolares, presentación del profesorado e instalaciones del Centro, etc…

n Archivo Neobook.

• Libro electrónico sobre nuestro Centro, el CEE Antonio Machado.

Dada la relativa complejidad de realización de los materiales confeccionados (software
base diverso con el que se ha realizado los materiales que se van a mostrar en la
presentación), es difícil explicar el proceso de elaboración en unas pocas líneas,

63
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

ofreciéndonos muy gustosamente, para informar y aclarar individualizadamente todas
aquellas cuestiones que creáis oportunas, a través de las direcciones situadas al final de
la comunicación.

Sirva como ejemplo el hecho de que para realizar la base de datos sobre el alumnado
atendido en el aula de Logopedia, es necesario:

n Conocimiento del manejo y utilidades de la base de datos Access.

n Manejo de herramientas de fotografía digital.

n Manejo de software de Edición de imagen.

• Edición de tamaño, resolución (pixels), técnicas de retoque fotográfico
(capas, calados, etc…).

n Otros…

No obstante, creemos que tras la visualización de la presentación quedará
medianamente claro la funcionalidad e intención educativa de los materiales realizados.

VALORACIÓN DE LA INCIDENCIA ACTUAL EN LA MEJORA DE NUESTRA
PRÁCTICA DOCENTE

Creemos que la incidencia en la mejora de nuestra práctica docente es susceptible de
mejorar dado que estamos en las primeras fases de este proyecto. Sería necesario, para
su desarrollo la participación de profesorado iniciado en estos tipos de contenidos, dado
que el uso funcional de tal número de herramientas supone una gran dedicación y
esfuerzo de aprendizaje.

Por otra parte trabajando de modo coordinado distintos profesionales de distintos
centros, con cierta experiencia en estos contenidos, se podría, más que sumar,
multiplicar ideas, recursos y utilidades educativas…. Desde esta perspectiva, si
conseguimos formarnos como un profesorado capaz de manejar, medianamente
instrumentos y materiales de edición de imágenes, sonido, vídeo, etc… (pc y la
tecnología periférica digital: cámaras de fotos, videocámaras, etc..., Tienen unas
posibilidades inmensas), seremos capaces de realizar materiales educativos más útiles e
imaginativos.

Para todos aquellos interesados en intercambiar experiencias de este tipo, podéis
poneros en contacto con nosotros a través de las siguientes direcciones:

64

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

LA METODOLOGÍA DE LA ESTIMULACIÓN
MULTISENSORIAL

CEE Virgen de la Esperanza Córdoba

CDPEE Niño Jesús Córdoba

CDPEE Clínica San Rafael Granada

CDPEE Ntra. Sra. de la Esperanza Granada

CEE Sagrada Familia Huelva

CEE Antonio Machado Jaén

CEE Reina Sofía Málaga

CDPEE Cies Aturem Sevilla

65
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

PROGRAMA BASE DE ESTIMULACIÓN MULTISENSORIAL

CEE "Virgen de la Esperanza" - Córdoba
Pilar Otero Pérez

ANÁLISIS DE NUESTRA REALIDAD

En nuestro colegio contamos con una población de 54 niños, niñas y jóvenes que en su
totalidad, presentan necesidades educativas especiales permanentes derivadas de
deficiencias físicas, psíquicas y/o sensoriales: con trastornos graves del desarrollo,
autistas, con síndrome de Down, paralíticos cerebrales, afectados de microcefalia,
hidrocefalia, plurideficientes..., alumnado que requiere, en general y entre otros, de
programas educativos que lo preparen para la vida adulta.

Las familias que conforman nuestra comunidad provienen de distintos barrios de la
capital. Salvo algunas, la mayoría están inmersas en entornos de alta deprivación social,
económica y cultural. Presentan escasos recursos para hacer frente a las necesidades
que demanda el proceso educativo-sanitario integral que requieren sus hijos e hijas. El
centro se configura, en muchos casos, como el entorno educativo más relevante en la
vida de nuestro alumnado.

El Grupo 1, del que soy tutora, está formado por 7 alumnos y alumnas. Haciendo un
esfuerzo de síntesis, dentro del grupo podemos apreciar dos grandes tipos de perfiles:

a) Alumnado con importantes déficits en el equipo biológico de base, que inciden en
los sistemas sensoriales, perceptivos, motores; precario estado de salud,
malformaciones y frecuentes enfermedades y hospitalizaciones; limitado nivel de
conciencia, ausencia de habla, y escasa intencionalidad comunicativa; y sin
movilidad (silla de ruedas). Las necesidades a las que es preciso dar respuesta en
este caso, son las relativas a su salud física y funciones biológicas básicas
(alimentación vigilia/sueño, higiene personal...) y la potenciación de su percepción
sensorial consciente e interacción con el medio. Dicha respuesta implica ayudas
múltiples intensas y permanentes que requieren la colaboración de diversos
profesionales que les proporcionen atención médico-sanitaria y cuidados relativos
a las necesidades más básicas que promuevan su bienestar, la interacción con el
entorno y el establecimiento de intencionalidad comunicativa.

b) Alumnado con un conocimiento y sentimiento de sí mismos, de los demás y del
mundo que les rodea, que se caracteriza por la distorsión y desorganización de su
actividad mental; fuerte tendencia al aislamiento y evitación del contacto con las
personas; ausencia de intencionalidad comunicativa o alteraciones en la
comunicación (no utilización del lenguaje, habla despersonalizada o sin sentido);
otras manifestaciones como estereotipias, terrores aparentemente injustificados,
atracción por determinados objetos o estímulos...; y, en muchos casos,
alteraciones importantes en el ámbito de la alimentación, la higiene y el sueño. Las

66

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

necesidades a las que es preciso dar respuesta en este caso, van encaminadas
paulatinamente al contacto normalizado con las personas y el entorno inmediato
(estimulación multisensorial), promoviendo a la vez bienestar afectivo-emocional
e independencia personal. Para ello, las intenciones prioritarias en la planificación
de la atención educativa se centrarán, sobre todo, en el establecimiento de
comunicación funcional, mediante lenguaje oral u otro sistema de comunicación
alternativa (lenguaje de signos con gestos naturales) y proporcionarles ambientes
consistentes y de apoyo emocional específico para irles incorporando a tareas y
actividades de la vida cotidiana.

Para dar respuesta a las necesidades del alumnado del centro, este curso estamos
reformando nuestro Proyecto Curricular para ajustarnos aún más ellas. Como se podrá
estudiar con más detenimiento en otra comunicación presentada por nuestro centro, la
etapa de formación básica se está estructurando en tres ciclos, siendo el primero de ellos
el Ciclo de Estimulación, que tendrá como finalidad básica la estimulación del desarrollo
en sus diferentes ámbitos, la adquisición de una imagen de uno mismo y de los hábitos
básicos de comportamiento que permitan al alumno/a establecer una relación
comunicativa con el entorno.

Dentro de este ciclo, incardinado en los tres ámbitos y nunca en paralelo, es donde se
ubica el programa base de estimulación multisensorial que se pretende exponer a
continuación.

PROGRAMA BASE DE ESTIMULACIÓN MULTISENSORIAL

Finalidad

Se pretende conseguir un desarrollo pleno de los ámbitos perceptivos del alumno o
alumna somático, vibratorio, vestibular, oral, acústico, táctico-háptico, olfativo y visual,
que nos permita, en función de su nivel de competencia, el acceso al currículum
establecido en cada aci o, en otros casos, las habilidades basales que nos den acceso a
construcciones educativas cada vez más elevadas gracias a que situarían al alumno o
alumna en contacto con su entorno, sin perder de vista en ningún caso la plasmación
del trabajo en su vida cotidiana con el afán inequívoco de alcanzar su generalización. En
esta segunda premisa es en la que se sitúa la labor educativa dentro del grupo 1,
concretada en cada aci, en función del nivel de competencia de cada alumno y alumna.

Estructura

Como ya se ha planteado, este programa esta inserto en los tres ámbitos que configuran
el currículum Identidad y Autonomía Personal, Medio Físico y Social, y Comunicación
y Representación, como se expondrá brevemente en la presentación de esta
comunicación, tanto a nivel de objetivos, como de contenidos y criterios de evaluación.
A la hora de ponerlo en práctica, que puede ser el aspecto más interesante para el
docente, el programa se estructura en sesiones individualizadas que atienden a alguno
de los campos perceptivos. Cada sesión consta de una justificación previa, de un bloque

67
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

de actividades planteadas muy descriptivamente, de la relación de recursos materiales
necesarios y de un espacio para la recogida de datos que me van a permitir la evaluación
del alumno o alumna y del proceso de enseñanza-aprendizaje en sí - durante la
exposición, si el tiempo lo permite, se expondrá un ejemplo significativo -.

Metodología

Intentando resumir, la metodológica se basará en el trabajo estimulatorio de las esferas
perceptivas, teniendo siempre en cuenta la necesidad de una intervención global,
partiendo de un ambiente lúdico, con la comunicación como eje mediador y modulando
nuestra actuación a partir de los principios siguientes:

n Principio de Ritmo: toda nuestra vida está pautada por una serie de ritmos. Los
más inmediatos para el niño plurideficiente son los biológicos, como la respiración
o el latir del corazón. Pero también es necesario que a partir de nuestra
intervención creemos ritmos que ayuden a estructurar y a situar la vida de estas
personas.

n Principio de Contraste: derivado del principio anterior está presente en todas las
áreas del ser humano: movimiento-quietud, sonido-silencio, comunicación-
distanciamiento, luz-oscuridad. La experimentación de situaciones contrastadas
amplía y enriquece enormemente el stock vivencial de la persona gravemente
disminuida.

n Principio de Equilibrio: nos recuerda la necesidad de ofrecer las experiencias
contrastadas pero enmarcadas en cierto orden que facilite su mejor integración. Es
por ello que no es bueno dedicar toda una jornada a situaciones educativas que
conlleven relajación o, al contrario, que supongan una sobreexcitación excesiva
del alumno de estas características.

n Periodo de Latencia: Es necesario saber esperar las reacciones o respuestas de la
persona gravemente afectada ya que a menudo el tiempo que tardan en asimilar
un hecho en concreto puede llegar a ser muy, muy superior a nosotros.

n Interacción Personal: La relación que se puede llegar a establecer con un niño
plurideficiente profundo no es equivalente a la que se establece entre maestro y
alumno, sino que se trata de "una relación entre dos personas/compañeros donde
ambos aprenden y perciben".

Recursos humanos y materiales

En el aula trabajo con la colaboración, a tiempo parcial, de una educadora o de un
maestro de apoyo con los que coordino el trabajo diario. No obstante, mi alumnado
cuenta con el apoyo de otros profesionales del centro - psicólogo, médica, profesora de
audición y lenguaje y monitor de atención temprana -, que realizan su trabajo en
paralelo al mío, quizá aún dentro de una concepción estanco de sus especialidades. Si
bien existen encuentros parciales entre miembros del equipo, como propuesta de
mejora se está organizando una estructura estable de coordinación periódica de todas
y todos los implicados para dar una respuesta más unitaria a las necesidades del
alumnado y promover la generalización de los aprendizajes.

68

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

La propia ubicación del aula, su estructura y mobiliario están adaptados a las
capacidades y necesidades del grupo. En cuanto a los recursos materiales, decir que son
de gran diversidad puesto que el trabajo que realizamos abarca campos muy distintos:
contamos con juegos y recursos sonoros, luminosos, motrices, visuales, que despierten
la sensación táctil y gustativa ante diferentes sabores, texturas, formas… Utilizamos
recursos tanto disponibles en el mercado como de elaboración propia adaptándolos a
las necesidades del alumnado y al momento o situación en el que se van a utilizar,
quedando reflejados en la programación de cada sesión.

Cabe destacar la disponibilidad en el aula de un equipo informático, con pulsador y
ratón de bola grande adaptado, así como de diverso software, facilitado en gran medida
por el maestro itinerante del equipo específico de déficit visual que nos permite trabajar
especialmente, la percepción visual y auditiva, así como la estimulación y el control
motriz.

INTERVENCION DEL ALUMNO PLURIDISCAPACITADO A TRAVÉS DE LA
ESTIMULACIÓN BASAL

CDPEE "Niño Jesús" - Córdoba
Eduardo Martínez Gual y Antonia Ramírez Cárdenas

Justificación

¿Cómo surgió la idea de llevar a cabo este proyecto?

El desarrollo de las diferentes disciplinas vinculadas al área de la salud en relación a la
prevención, diagnóstico temprano e intervención de las deficiencias determina, frente a
lo que ocurría en un pasado no excesivamente lejano, el que estas personas sobrevivan
al parto y a los primeros meses de vida incrementándose de forma considerable sus
expectativas de vida, por lo que la bibliografía relacionada con este tema establece un
incremento en la prevalencia de la discapacidad y en concreto respecto a las pluridefi-
ciencias. En nuestro caso y como consecuencia del aumento de niños pluridiscapacita-
dos matriculados en el centro, que en la actualidad constituye el 15,71% del total del
alumnado, surge la necesidad de adecuar la metodología de intervención educativa a
las características que presenta ésta población, encontrando en la Estimulación Basal
una forma de actuación apropiada a las necesidades de éstos niños y niñas.

Los alumnos/as plurideficientes delimitan un conjunto de la población que se caracteriza
fundamentalmente por la combinación simultánea de déficits físicos, psíquicos y/o
sensoriales, por presentar un precario estado de salud, un limitado nivel de percepción
sensorial global y de la capacidad de reaccionar a estímulos sensoriales contrastados,
presentar escasa intencionalidad comunicativa, ausencia de habla, graves dificultades
motrices y nula o muy baja autonomía. Como señalan Fraser, Hessinger y Phelps
(1990), las personas plurideficientes presentan problemas en casi todos los aspectos de
sus vidas y sus condiciones médicas, neurológicas y físicas hacen que estas personas
parezcan estar atrapadas dentro de los límites de su propio cuerpo.

69
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Fundamentación teórica

Hoy por hoy, se apuesta claramente por tratar de una forma integral a estas personas,
ya que se reconoce que todo ser humano, independientemente de que presente
lesiones cerebrales, sensoriales o físicas, de que no entienda el lenguaje verbal, o
manifieste alteraciones cognitivas, no deja de tener ciertos comportamientos básicos,
cierta capacidad de comunicación, y determinada capacidad de respuesta. Este hecho,
obliga, por tanto, al entorno de estos alumnos a suplir, con recursos alternativos, las
carencias que presente, uno de estos recursos alternativos lo constituye la Estimulación
Basal. Lo que persigue dicha estimulación es el intento de posibilitar el aprendizaje en
un nivel elemental o de crear las condiciones necesarias para ello, teniendo en cuenta la
plasticidad del cerebro. Es bien sabido que el cerebro está formado por una red de
interconexiones neuronales, interconexiones que en el caso de los niños van
ampliándose a medida que experimentan nuevas sensaciones y exploran su entorno.
Esta red de interconexiones necesita recibir la mayor cantidad de estímulos y vivir una
gran variedad de experiencias para convertirse así en una red compleja que facilite la
comunicación, la interacción y el desarrollo, tomando siempre como punto de partida el
nivel de desarrollo alcanzado por cada uno de los alumnos/as. La Estimulación Basal no
constituye un recetario de ofertas estimulativas, es decir, no se trata de estimular de
forma anárquica, presentando al niño/a el mayor número de estímulos, sino que
consiste en proporcionar a los niños y niñas aquellas experiencias necesarias que
faciliten la interacción con el medio que les rodea.

Descripción de la práctica educativa

Áreas que trabajamos en Estimulación Basal

El programa se lleva a cabo a través de la intervención en diez áreas:

SOMÁTICA: intenta desarrollar los mecanismos que favorecen diferentes
percepciones a través de toda la superficie corporal del niño.

VIBRATORIA: Constituye un modo de hacer reaccionar a los niño/as con
deficiencias extremas del desarrollo, posibilitándoles la captación de vibraciones
corporales (inicialmente) y acústicas (en un momento posterior).VESTIBULAR: Hace
referencia a la percepción del equilibrio y de la posición en el espacio. Los
movimientos de balanceo resultan estimulantes percibiéndolos con claridad al
tiempo que los distinguen de las situaciones de reposo.ORAL: Se debe utilizar en
aquellos casos en los que la motricidad bucal está alterada y no permite la realización
de procesos coordinados. Pretende partiendo de actividades como el chupar, palpar,
beber,... en las que se producen algunos sonidos configurar la base para el posterior
desarrollo del habla.OLFATIVA: El objetivo se centra en provocar reacciones ante los
estímulos olfativos.

GUSTATIVA: Supone ampliar el espectro de sensaciones gustativas que el niño/a
percibe.

70

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

AUDITIVA: Su objetivo se basa en desarrollar la percepción auditiva como condición
previa al habla dentro del desarrollo del lenguaje.

TÁCTIL-HÁPTICA: Intenta posibilitar el control y movimiento de las manos, de
modo que se potencie la actividad de las mismas, integrando sensaciones de
temperatura, presión, movimiento,… para que sean percibidas a través de las
palmas de las manos, lados internos de los dedos y yemas.

VISUAL: Cobra gran importancia para los niños, ya desde muy temprano, porque el
ámbito de la percepción visual es el prioritariamente empleado en la percepción y
orientación.

COMUNICACIÓN: La estimulación de la comunicación pretende el descubrimiento
conjunto de una nueva lengua, en la que la voz, la cara y el cuerpo tomen parte en
la misma proporción.

Distribución y organización de nuestro centro

Organización de los diferentes espacios de trabajo

n Aula de referencia: Aula donde se trabajan de forma segmentada las diferentes
áreas.
n Espacio Sensorial: Aula donde se trabajan de forma global todas las áreas.
n Experiencias sensoriales: Hace referencia a actividades vivénciales situadas en

diferentes contextos.

Objetivos que nos planteamos con los alumnos que reciben Estimulación Basal

¿Qué se pretende conseguir?

Los objetivos generales que se pretenden conseguir adecuando el currículum a las
necesidades de estos alumnos/as mediante el programa de estimulación basal, son:

1.- Proporcionar ayudas específicas que permitan promover cambios funcionales, en
beneficio de un máximo desarrollo de su autonomía personal y social.

2.- Aumentar la interacción y el conocimiento que los alumnos tienen del entorno que
les rodea y de sí mismos, en un ambiente que propicie la motivación, y que
favorezca la reacción ante estímulos en los que se vean involucrados los distintos
sentidos.

3.- Incidir sobre las capacidades sensorio-perceptivas e iniciar y desarrollar estrategias
de comunicación ajustadas a las posibilidades de cada niño.

Objetivos y contenidos (conceptos, procedimientos y actitudes) por áreas del programa
Cada área del programa de Estimulación Basal conlleva una serie de objetivos y
contenidos integrados en el Proyecto Curricular de Centro.

71
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Un ejemplo de los objetivos y contenidos centrados en la estimulación táctil y háptica
del área de Identidad y Autonomía Personal.

Metodología

Algunas de las pautas metodológicas en las que basamos nuestra actuación son:

n Incidir en una metodología activa, lúdica y que le permita un contacto directo con
su entorno, permitiéndole participar en la generación de experiencias
significativas, placenteras, adecuadas a su desarrollo evolutivo y apropiadas a la
madurez del cerebro y de su sistema neuronal.

n Seleccionar y/o elaborar material lo más diverso posible que resulte motivador y
significativo.

n Utilizar el lenguaje corporal y la expresión facial y verbal como un medio para
acercar la realidad a nuestro alumno/a.

72

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Contenidos

Conceptos Procedimientos Actitudes

Objetivos

l Posibilitar la abertura y
movimiento de las manos, de
modo que se potencie la
actividad de las mismas.

l Tomar conciencia de las partes
sensibles de las manos.

l Aumentar la capacidad de
exploración de los objetos a
través de las manos.

l Experimentar que determinados
objetos o materiales pueden
tener un tacto característico, o
bien parecido a otros.

l Desarrollar formas de prensión
más avanzadas y movimientos
más coordinados.

Táctil y Háptica

Las manos y
los dedos.

El tacto en las
palmas de las
manos y parte
interior de los
dedos.

La presión
sobre los
objetos.

Alternancia en
los
movimientos
de
abertura y
cierre de las
manos.

Estimulación
de la
palma de la
mano con
diferentes
objetos.

Percepción de
sensaciones
táctiles
derivadas del
contacto con
objetos.

Presionar
objetos.

Predisposición
positiva
hacia la
participación
en situaciones
en las que
se realiza
exploraciones
o contactos
con objetos.

Disfrute en la
percepción de
sensaciones
Táctiles que
resultan
agradables.

Consideramos indispensable que el trabajo sea coordinado entre los distintos
especialistas que atienden al niño/a de modo que sea un trabajo programado
conjuntamente, consiguiendo, de esta manera, un marco de actuación global que
potencie su aferentización.

Temporalización

A lo largo de la jornada escolar se establecen unos tiempos de estimulación segmentaria
dentro del aula de referencia, constituyendo esta la base de la intervención. Dos veces
a la semana los alumnos acceden al espacio sensorial en el que reciben la estimulación
de carácter global. Para el desarrollo de las experiencias vivénciales nos aprovechamos
de las salidas que a nivel de centro se realizan a lo largo del curso como de los diferentes
cuentos que los profesores realizan y adaptan a estos alumnos.

Evaluación

La evaluación de la programación es, ante todo, continua y coordinada, puesto que
somos muchos los profesionales que trabajamos con cada alumno/a. Se realizan
revisiones periódicas con la intención de introducir los cambios necesarios para alcanzar
los objetivos planteados con cada alumno/a.

Se mantienen también reuniones frecuentes con los padres para informarles de los
logros y de las modificaciones en la actuación con su hijo, a la vez que se les asesorará
sobre distintos aspectos que pueden ser trabajados desde el ámbito familiar y en el que
ellos juegan un papel muy importante.

Respecto a la evaluación que se realizará de los objetivos se valorarán las reacciones y
respuestas que dan ante las distintas actividades propuestas en cada una de las
estimulaciones.

Recursos humanos y materiales empleados

Recursos humanos

En éste proyecto contamos con la participación de maestros de pedagogía terapéutica,
de monitores de aula, del psicólogo, del fisioterapeuta y de la logopeda, entre todos
formamos un equipo que trabajamos en la misma línea de intervención.

Recursos materiales utilizados

Los recursos materiales que se utilizan son de gran diversidad puesto que el trabajo que
realizamos abarca campos muy distintos, así contamos con juegos y recursos sonoros,
visuales (a través del cañón y del ordenador), motrices, etc. que despierten la sensación
táctil y gustativa ante diferentes sabores, texturas, formas… Utilizamos recursos
disponibles tanto en el mercado como aquellos de elaboración propia adaptándolos a
las necesidades, al momento o situación.

73
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Bibliografía

Echeverría. A. et al (2001). Alumnado con grave discapacidad psíquica en Educación
infantil y Primaria. Orientaciones para la respuesta educativa. Gobierno de
Navarra. Departamento de Educación y Cultura

Leonhardt, M. (1992). El bebé ciego. Primera atención. Un enfoque psicopedagógico.
Barcelona: Masson - ONCE.

Martínez, MJ. (2004). Tecnologías y estimulación sensoriomotriz en niños con pluride-
ficiencia. En SOTO PÉREZ, F.J. y RODRIGUEZ VÁZQUEZ, J. Tecnología,
Educación y Diversidad: Retos y Realidades de la Inclusión Digital. Murcia:
Consejería de Educación y Cultura.

Vidal, M., y Díaz, J. (2002). Atención temprana. Guía práctica para la estimulación del
niño de 0 a 3 años. Madrid: CEPE.

CPEE "El Buen Pastor". (1998). Desarrollo de programas de estimulación basal para
alumnos gravemente afectados". En Internet.
http://ciudadanos.cieza.net/buenpastor

Zaldivar, F., et al (1995). S.E.P.P. Sistema de Evaluación para Personas Plurideficientes.
Madrid: CEPE.

EL ENFOQUE MULTISENSORIAL: UNA EXPERIENCIA DE APRENDIZAJE
PARA ALUMNADO PLURIDEFICIENTE CON DISCAPACIDAD
INTELECTUAL SEVERA O PROFUNDA

CDPEE "Clínica San Rafael" - Granada
María José Sánchez Carrión

La realidad de los centros específicos ha evolucionado en los últimos años, en la medida
que atiende con mayor frecuencia a un alumnado cada vez más complejo que requiere,
por sus condiciones personales de discapacidad, una atención que implica la búsqueda
de nuevas fórmulas de intervención para conseguir el desarrollo de sus capacidades
desde una perspectiva enriquecedora y, a su vez, formadora. Esto requiere proyectos de
centro que consideren nuevas aproximaciones metodológicas.

Así, la atención del alumnado con necesidades educativas especiales permanentes
gravemente afectados requiere herramientas de intervención que nos ayuden a los
profesionales a poder establecer nexos de conexión con estas personas. Lo cual, nos
lleva a comprender que el proceso de enseñanza-aprendizaje es posible en un tipo de
alumnos que hasta el momento no se consideraban aptos para el aprendizaje ya que el
desarrollo de sus capacidades personales se encuentra muy limitado.

74

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

El alumno que presenta una plurideficiencia grave se caracteriza por tener los equipos
biológicos de base altamente afectados (sensorial, perceptivo y motor), lo cual, incide
en su interacción con el medio. Su conexión con la realidad se encuentra
desestructurada y suelen presentar dificultades graves para sentir, para manipular y /o
para reaccionar a su propio entorno, lo que repercute negativamente en las
posibilidades de aprendizaje. Esta realidad suele provocar frustración entre los
profesionales y las tradicionales técnicas de intervención educativa carecen de los
recursos suficientes para paliar este problema. De este modo, surgen las salas de
estimulación multisensorial que se basan en el desarrollo sensorial.

Pero, ¿qué es el enfoque multisensorial? La integración sensorial es algo novedoso y
ciertamente desconocido en el ámbito educativo para muchos docentes y lo que
pretende enseñar es que cualquier persona, independientemente de sus limitaciones,
puede llegar a aprender, demostrando así, que los límites no se encuentran en estos
alumnos sino en nosotros a la hora de plantearnos qué y cómo podemos enseñar. Se
trata de dar la oportunidad a estos alumnos de experimentar las sensaciones y el placer
que muchas veces la prisión de sus cuerpos no les permiten vivir.

La fundamentación psicológica del enfoque multisensorial establece que las
experiencias sensoriales se producen para estimular los sentidos primarios sin la
necesidad de la actividad intelectual. Ayudan a que el niño experimente de una forma
primaria "sensaciones" que se producen en un entorno previamente configurado para
tal fin. Los estímulos que se presentan no exigen conocimientos ni experiencia previos
para asimilarlos ya que la estimulación de la organización perceptiva, las experiencias
corporales primarias y la experiencia motriz elemental estimulan la activación general y
no son una simple impregnación pasiva.

En nuestra experiencia psicoeducativa hemos comprobado que el niño plurideficiente
con afectación cognitiva severa o profunda, a través de una programación
multisensorial, puede llegar a percibir un objeto, ya que necesita usar todos los sentidos
para comprender qué es lo que está haciendo; de este modo, generaliza la experiencia
sensorial a partir de un curriculum específico que le ayuda a percibir la actividad. Es una
práctica de aprendizaje que abarca el desarrollo e integración de los sentidos a través de
un enfoque multisensorial que es aprovechado por el alumno en las situaciones de
aprendizaje. El niño aprende a percibir a través de una combinación de los sentidos.

El alumno, al entrar en la sala, se sumerge en un mundo de sensaciones diversas que le
permiten "despertar" y "reaccionar" a la estimulación que recibe y, lo más importante,
comienza a "experimentar" con su cuerpo, lo cual le ayuda a integrar la información
sensorial que percibe y, en última instancia, a estructurar dichas sensaciones en
información, en conexiones cerebrales que le favorecen la organización mental y
provocan una respuesta espontánea y positiva de conexión con la realidad; el niño
comienza a "estar atento" a lo que le está sucediendo, ya que sus sentidos
experimentan sensaciones de placer. Sin la estimulación o el despertar de los sentidos,
es muy difícil para una persona plurideficiente empezar a encontrar sentido al mundo
exterior y comenzar a aprender.

75
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

La base en la que se sustenta la experiencia multisensorial es la de crear un entorno
seguro y envolvente que parte de una estimulación sensorial básica: estímulos visuales,
táctiles, sonoros y olfativos que invitan a dejarse llevar por las sensaciones, facilitando
la exploración y el descubrimiento intuitivo. La sala se compone de elementos
estructurados que permiten una variedad múltiple y/o selectiva de experiencias
sensoriales, jugando con los efectos que producen los estímulos.

La fundamentación teórica que sustenta este trabajo intenta relacionar los
componenetes motores, sensoriales y cognitivos. Lo que se busca es conseguir que se
dé en el niño un proceso activo de intervención tónico muscular, el cual va a incidir
sobre los procesos de atención y sobre el aprendizaje, quedando de este modo
establecida la relación entre el tono muscular, la afectividad y la inteligencia (percepción
y conocimiento), base sobre la que sustentamos, desde una perspectiva psicoeducativa,
el trabajo en la sala multisensorial.

Con la sala de estimulación, ayudamos a que el niño comience a tener conciencia de su
propio cuerpo, integrando esa información sensorial en percepciones que se
transforman, a través de sensaciones placenteras, en huellas mnésicas.

El programa de intervención psicopedagógico propuesto establece los siguientes
objetivos generales:

1. Experimentar, explorar, sentir, percibir, interiorizar e identificar, en la medida de las
posibilidades de cada alumno, las sensaciones y percepciones que se obtienen a
partir del propio cuerpo y del entorno.

2. Experimentar, explorar, sentir, percibir, interiorizar e identificar diferentes
sensaciones visuales, auditivas y olfativas.

3. Experimentar, explorar, sentir, percibir, interiorizar e identificar sensaciones
relacionadas con el movimiento y las sensaciones vibratorias percibidas a través del
sistema laberíntico-vestibular.

Todo programa de intervención sensorial debe ser de tipo individual y adaptado a las
necesidades reales de cada alumno, en función de sus respuestas ante la estimulación
presentada. Esto requiere una evaluación sensorial que nos permita conocer cómo
recibe mejor la información y la situación óptima para aprender a usar sus sentidos. Los
registros sensoriales nos ofrecen una información continua sobre el desarrollo del niño
en las diferentes áreas sensoriales. En nuestro centro, le concedemos un papel relevante
a la evaluación multisensorial. Para ello, después de varios años estudiando las
reacciones y/o respuestas del niño, elaboramos un protocolo que permite tener una
visión amplia de la experiencia sensorial individualizada y que nos guía a la hora de
confeccionar el currículo sensorial de cada niño. La validez del instrumento se sustenta
también, en que recoge toda la gama de respuestas posibles que se pueden dar dentro
de la sala, siendo, por lo tanto, una herramienta de gran valor educativo y terapéutico
para todos los profesionales que participamos de esta experiencia: psicólogos,

76

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

psicomotricista y fisioterapeutas. El test de estimulación sensorial es una herramienta de
trabajo que nos permite valorar cuantificando la influencia del programa multisensorial
sobre el alumno, lo cual, nos ayuda a saber a qué modalidad sensorial responde mejor,
dentro de la misma qué estímulos son reforzantes, estimulantes y/o relajantes, qué
modalidades sensoriales deben ser trabajadas preferentemente y, lo que es más
importante, los cambios que experimenta el niño al estar en la sala.

El programa de intervención propuesto establece dos situaciones de aprendizaje:
un entorno "pasivo" que ayuda a que el alumno se sumerja dentro de una
atmósfera de seguridad y calma, siendo acariciado y estimulado por los efectos
sensoriales y sintiéndose siempre guiado y acompañado por un educador sensible
y comunicativo. Un entorno "interactivo" que supone la participación del alumno
en el aprendizaje, ya que hemos facilitado una atención activa hacia la situación
de aprendizaje, lo que le permite al niño tomar conciencia de que es capaz de
actuar sobre su entorno y producir una relación de causa y efecto.
Cuatro son las modalidades sensoriales que trabajamos en la sala multisensorial y
cada una de ellas conlleva la consecución de unos objetivos pedagógicos:
Modalidad sensorial visual, olfativa, auditiva y háptico-táctil.

Cuando nos planteamos trabajar con alumnos plurideficentes gravemente afectados
desde una perspectiva psicoeducativa innovadora quisimos favorecer el procesamiento
mental de estos niños a niveles muy básicos, partiendo de una premisa fundamental:
"si creamos un entorno especial relajante y acogedor que provoque por encima de
cualquier objetivo placer en el niño, esto facilitará una relajación tónico-emocional,
generalmente alterada en este tipo de alumnado, y las sensaciones que reciba podrán
ser procesadas a nivel cerebral en condiciones óptimas, facilitando el proceso de la
percepción". En el tiempo que llevamos trabajando desde este enfoque sensorial,
hemos comprobado que estas experiencias ayudan a nuestros alumnos a percibir el
mundo a su alrededor con más profundidad y comprensión. El niño empieza a entender
que sus acciones pueden hacer que algo interesante ocurra en ese mundo.

En este estudio inicial hemos encontrado una serie de resultados bastante interesantes:
hemos aprendido, con el programa de intervención multisensorial, que estos alumnos
requieren para el desarrollo de sus capacidades de un currículum sensorial estable y
permanente en la escuela; ya que sus complejas y profundas necesidades de aprendizaje
hacen que estén en un nivel muy elemental de desarrollo durante mucho tiempo, quizás
durante toda su vida. Hemos comprobado que es posible aunar objetivos cognitivos,
motores y emocionales, haciendo posible que un niño que en muchas ocasiones se
encuentra ausente de su entorno, que sufre dolores por sus problemas físicos asociados
o que se encuentra limitado para interactuar con el entorno, por encima de todo va a
conseguir sentir su cuerpo con placer, vamos a darle momentos de felicidad,
sumergiéndolo en un espacio mágico de sensaciones donde sentir se convierte en una
experiencia de aprendizaje. En la sala creamos un entorno seguro, en donde el
terapeuta está junto al niño para dar sentimiento a las acciones, sentido a las
sensaciones y parahacer de guía en el intrincado camino de las relaciones y cogniciones.

77
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

BIBLIOGRAFÍA

Arráez, J.M. (1998). Motricidad, autoconcepto e integración de niños ciegos.
Granada:Universidad de Granada.

Berruezo, P.P. (2002). Las conductas motrices. En M. Llorca, V. Ramos, J. Sánchez y A.
Vega (Coords.), La práctica psicomotriz: Una propuesta educativa mediante el
cuerpo y el movimiento (pp. 301-353). Archidona (Málaga): Aljibe.

García, M. (2003). El proyecto de aula sensorial : Una ventana al mundo. AFIM, 76,
(14-16).

Gómez Tolón, J. (1999). Rehabilitación psicomotriz en la atención precoz del niño.
Zaragoza: Mira.

Guirao, M. (1980). Los sentidos, bases de la percepción. Madrid: Alhambra.

Lázaro, A. (2002). Aulas multisensoriales y de psicomotricidad. Zaragoza: Mira Editores.
LeDoux, J. (1999). El cerebro emocional. Barcelona: Planeta.

Longhorn, F. (1991). Programa sensorial para niños con necesidades especiales. Madrid:
Gaez, S.A. Ministerio de Asuntos Sociales.

Lozano, F.J. y Sánchez, M.J. (2003). La experiencia de los sentidos. Juan Ciudad, (6-
7). Revista de los Hermanos de San Juan de Dios. Nº 480.

Luria, A.R. (1984). Sensación y percepción. Barcelona : Martínez Roca. 3ª edición.

Matlin, M.W., y Foley, H.J. (1996). Sensación y percepción (3ª ed.). México: Prentice
Hall Hispanoamericana.

Ramachandran, V.S. y Blakeslle, S. (1999). Fantasmas en el cerebro. Barcelona: Debate.

Ruf, A. Torrents, T. y Salamero, M (2005). Validación de la prueba de valoración de la
visión funcional para personas que no colaboran con el examinador. Proyecto de
investigación financiado por la Organización Nacional de Ciegos Españoles
(ONCE). Integración, 45, (7-15).

Sánchez, M.J. (2003). Tesis Doctoral, Universidad de Granada, Departamento de
Psicología Evolutiva y de la Educación "Influencia de la relajación y la
visualización en los procesos cognitivos (percepción y memoria visual) y de
control tónico-emocional en alumnado con discapacidad intelectual".

Santiago, J., Tornay, F., y Gómez, E. (1999). Procesos psicológicos básicos. Madrid:
McGraw-Hill.

78

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Direcciones de interés:

Handycat : catálogo " Explora tus sentidos ", 2005. Priorat, 12-43765 La Secuita,
Tarragona. Tels: (+34)629 329 051/0. Fax: (+34)977 388 313.
info@handycat.com.
www.handycat.com.

Electro, G : catálogo general "eletrónica-mediciones-pasatiempo-seguridad-audio-
vídeo ", 2005. Avd. Andalucía Polig. Ind. El Florío 18015-Granada. Tlf : 290 908.
Fax : 290 151. e-mail :electrog@lectrog.net.

ROMPA Superstore On-line www.rompa.com Tel : 44 800 056 2323. Fax : 44 1246
221802. Email :sales@rompa.com. Distribuidora en Granada: TECNICAID
GRANADA FUNDOSA ACCESIBILIDAD, S.A. Cno. De Ronda, 147.- Granada-
18003. Tfno.: 958806020. Fax: 958805133. E-mail: granada@f-accesibilidad.es.

OPTICAL ILLUSIONS. www. oillusions.com//productos.html.

Esencias: Aceites esenciales Labiatae
(Mª del Mar Gurrea Guerrero. Tfno. : 628207380. Ctra. Del Pantano, s/n.-
18192-Quéntar. Granada, e-mail: labiatae@cresmas.com).

ME COMUNICO CON MIS ALUMNOS GRAVEMENTE AFECTADOS

CDPEE "Ntra. Sra. De La Esperanza"- Granada
Encarnación Triviño Rivas

Mi intención a través de esta comunicación es la de manifestar que todo ser humano,
por muy afectado que esté, se puede comunicar por el sólo hecho de su propia
existencia. Y siempre que exista un adulto preocupado por escuchar " las voces del
silencio"; un niño por encima de su diagnóstico si le prestamos un poco de atención y
de ayuda a través de sensaciones, de estímulos adaptados a sus necesidades, nos
sorprenderemos. Porque, verdaderamente, creamos momentos de comunicación que
es lo que pretendemos:

" CREAR MOMENTOS DE VIDA REAL Y SIGNIFICATIVA" para ellos y para mi.

¿ POR QUÉ SURGIÓ?

Por todos es conocido que todos los alumnos con necesidades educativas especiales
tienen que desarrollar el Proyecto Curricular de su centro. Precisamente, es a partir del
curso 1998/1999 cuando en nuestro colegio se van incorporando numerosos alumnos
con plurideficiencias y gravemente afectados. Por lo que surge la necesidad de buscar

79
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

una respuesta educativa a sus necesidades, ya que nuestro Proyecto Curricular se
quedaba por encima de sus expectativas. Fue entonces cuando empezamos a trabajar
con el método de Estimulación Basal de A. Fröhlich. Necesitábamos ayudarles a salir de
su aislamiento aumentando sus niveles de estimulación y lanzarnos al "universo de los
sentidos" que nos abrió el camino para comunicarnos.

PUESTA EN PRÁCTICA

Tras 11 años trabajando con alumnos de NEE, fue en el curso 2002/03 cuando
personalmente escogí una de las tres aulas de Paralíticos Cerebrales gravemente
afectados. La primera sensación que tuve al entrar en la clase fue la misma que cuando
salía del hospital al tener mi primer hijo y la misma pregunta ¿y , ahora, qué hago yo?.
Gracias a la ayuda de mis compañeras que me introdujeron en el mundo de la
Estimulación Basal comencé a dar respuesta a esa pregunta.

Los objetivos que me propuse fueron las siguientes:

1. Mantener la vida (aunque esto parezca muy fuerte es estrictamente así en ciertos
casos).

2. Hacer que se sientan felices y miembros de la clase.

3. Seguir el programa de desarrollo sensoriomotriz de Frölich , tratando todas as
estimulaciones: somática, vestibular, vibratoria, acústica, táctil-háptica, visual,
olfativa-gustativa, oral y a través de ellas de forma globalizada , llegar a la
comunicación.

4. Crear un ambiente rico en estímulos, pero estructurado, que contenga
estímulación para los diferentes canales sensoriales.

5. Estar relajados mediante controles posturales adecuados que ayuden a descansar
y evitar mayores deformidades.

Para cumplirlos hubo que dotar el aula con objetos y material específico multisensorial
necesario para trabajar las áreas de la Estimulación Basal, imprescindible para crear un
ambiente envolvente, placentero, holístico, en el que los alumnos encontraran calma,
seguridad y relajación.

Se crearon rincones específicos dentro del aula: rincón del juego sobre el tatami con
material de psicomotricidad (cuñas, rulos. cubos, pelota Bobath, pelotas…),rincón de
estimulación visual (tubos de neón de diferentes colores, cortinas de luces, bola de
espejos..) y rincón de la relajación (tres camillas para realizar los masajes y los cambios
posturales).

La metodología empleada parte de introducir el concepto de globalidad en todas las
actividades de vida diaria. Además, de una atención individualizada que permita el
grado de intimidad necesario para llegar a una verdadera comunicación. Las sesiones

80

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

consisten en un trabajo dual que tiene como objetivo principal el establecimiento de la
comunicación. Se desarrollan durante 30 min.; aproximadamente 20' se dedican a la
intervención y el resto a la observación y evaluación. Se recomienda que el número de
actividades propuestas en la sesión no exceda de 2 ó 3 para no provocar sentimientos
de confusión y facilitar una mejor integración de lo que pretendemos transmitir.

Durante el tiempo que duran las sesiones nos podemos ayudar de otros elementos
imprescindibles como la música, estímulos visuales, hablarles en tono cariñoso y
suave…. Y os aseguro, que florecen verdaderos momentos de comunicación a través
de sus miradas, sus sonrisas, sus gorjeos, sus quejas, sus movimientos, etc.

La evaluación de las sesiones parte de una evaluación cualitativa de los aspectos
relacionados con el proceso interactivo que se promueve, como por ejemplo la
respuesta inicial a la sesión, tono muscular, ritmo respiratorio, vocalizaciones, presencia
de comportamientos autoestimulativos, rechazo (aparición de clonus, e incluso
provocación de ataques epilépticos en la estimulación vibratoria).

Sin lugar a dudas, estos alumnos se manifiestan y se comunican a través de sus
reacciones.

Los resultados obtenidos han sido satisfactorios para los alumnos. Una alumna que al
llegar al centro vomitaba continuamente ha ido disminuyendo esta conducta hasta
eliminarla; alumna que necesitaba ayuda para defecar, ahora lo hace por sí sola;
alumnos que siempre estaban con los ojos cerrados y el gesto triste, ahora muestran
alegría y preferencias por distintos tipos de música, han mejorado sus posibilidades de
comer y de beber, etc.

Igualmente, estos resultados han sido para mí muy satisfactorios, no sólo como docente
sino a nivel personal. Recíprocamente, me han enseñado a valorar la vida desde otra
perspectiva. He aprendido que merece la pena todo lo que se les haga con verles una
sonrisa sólo con oir mi voz y que todos se comunican; que -a su manera- emiten
mensajes. Sólo se precisa traspasar el umbral de las sensaciones para escuchar "sus
mensajes sin sonido".

A continuación. muestro una experiencia básica que, personalmente creo que es muy
útil en el trabajo diario: el masaje. Con él consigo establecer una relación estrecha y
especial con mis alumnos, a través del cual les puedo trabajar las distintas áreas de la
Estimulación Basal:

"SHANTALA : TRANSFORMAR UN TOQUE INSTINTIVO EN UN PRESIOSO DON"

Antes de dar el masaje, hay que cuidar el entorno para que éste sea lo más placentero
posible:

n Crear un ambiente tranquilo, sin interrupciones molestas.
n El niño tiene que estar desnudo, por lo que la habilitación debe de estar caliente,

para que en ningún momento tenga sensación de frío.

81
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

n Caliéntate las manos, frotándolas con aceites de esencias.
n El masaje lo realizaremos con aceite (mejor si lo hemos calentado un poquito

antes) y, con nuestras manos, le transmitiremos nuestro calor y afecto.
n Poner música relajante, a bajo volumen y no dejar de hablarle mientras se realiza

el masaje. El tono que utilices es muy importante, tiene que ser suave y afectivo.
n Iluminación indirecta, difusa, completando el ambiente con aromas, según las

preferencias o las necesidades del momento-

TÉCNICA

Lo ideal para hacer este masaje es que el niño esté sobre las piernas de la persona que
lo realiza para aprovechar al máximo su profundo significado (el poder comunicador del
contacto corporal) y sus beneficios. Pero esto en muchas ocasiones no es posible, por
lo que debemos hacerlo sobre la camilla.

Es muy importante buscar, en la medida de lo posible, el contacto ocular y hablarle
durante todo el tiempo que dure el masaje. Pero, no sólo con palabras sino aprovechar
cómo aprender a comunicarnos de otra manera, con las manos, con la mirada.

MANIOBRAS

1. Sobre el pecho, poner ambas manos como si quisiérais poner las páginas de un
libro bien planas.

Cruzamos con las palmas el pecho del niño. Primero con una mano en un sentido
y con la otra en sentido contrario, formando un aspa.

2. Para trabajar los brazos, ponemos al niño de lado y con una mano sujetamos el
tronco y con la otra vamos de la raiz del brazo hacia la mano y luego con la otra
mano realizamos el mismo recorrido. Después, hacerlo girando las manos como
exprimiendo el brazo.

3. Para las manos, masajeamos una mano empezando por la base y acabando por
los dedos y después, repetimos la operación con la otra mano.

4. En el vientre, pasando primero una mano y luego la otra, desde el final de las
costillas hasta la parte baja del vientre.

5. En las piernas y los pies, haremos igual que en los brazos y las manos.

6. Para intervenir en la espalda: a)cruzamos ambas manos deslizándolas bien en
sentido horizontal bien en sentido vertical. b) Una mano sujeta el culo y la otra se
desliza por toda la espalda. c) Igual, pero sujetando los pies.

7. En la cara, se masajea la base de la nariz, las comisuras de la misma y se realizan
masajes en la frente y en las mandíbulas.

82

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

BENEFICIOS

n Favorece la comunicación no verbal, creando un espacio emocional a través de la
receptividad física.
n Estimula la respiración.
n Proporciona buen tono y relajación.
n Reacciones de satisfacción al contacto físico.
n Apoyo emocional.
n Ayuda a disminuir la sensación de aislamiento físico.

Finalmente, decir que el masaje es una forma muy sensible de contacto humano y con
sólo la repetida manipulación (rutinas táctiles de abrazos y caricias) nos hace ver el
poder del mismo y del efecto tranquilizador y comunicativo; y con éste fin lo trabajamos
con nuestros alumnos.

"LOS NIÑOS NECESITAN ALIMENTO, SÍ. PERO , AÚN MÁS NECESITAN SER
QUERIDOS, Y RECIBIR CARICIAS"

BIBLIOGRAFÍA

n Método de Estimulación Basal de A. Frölich.
n Las voces del silencio. Mª Lucía Díaz Carcelén.
n Estimulación Basal y Educación. Carlos L. Pérez Gerez.
n Shantala. Fréderick Beboyer.

LA SALA DE ESTIMULACIÓN MULTISENSORIAL Y RELAJACIÓN. UN
RECURSO PARA ALUMNOS GRAVEMENTE AFECTADOS

CEE " Sagrada Familia" - Huelva
Manuel Arozarena Márquez
Remedios Salas García

Descripción

La presente comunicación intenta explicar qué es una sala de estimulación
multisensorial y relajación, qué objetivos nos ayuda a conseguir, qué elementos la
componen y cómo nos organizamos en nuestro centro, el "CEE Sagrada Familia" para
intentar sacarle el máximo provecho posible.
Justificación.

Hace cuatro años que nos planteamos la posibilidad de montar una sala de este tipo.
Pensábamos que un recurso de estas características nos vendría muy bien para dar
respuesta a las necesidades educativas del alumnado que en los últimos años está
ingresando en nuestro centro. Muchos de ellos presentan plurideficiencias, siendo
común la discapacidad motórica y retraso mental grave y profundo.

83
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

La metodología de trabajo llevada a cabo en las Salas de Estimulación Multisensorial
surge básicamente de dos marcos teóricos: la Terapia de Integración Sensorial de Jean
Ayres y la Estimulación Basal de Andreas Frohlich. La idea principal de la primera, se
centraría en controlar el input sensorial, especialmente los de los sistemas vestibular,
propioceptivo y cutáneo, de manera que el niño adquiera espontáneamente respuestas
adaptadas que integren esas sensaciones. La segunda de las teorías, se define como
Basal, porque los estímulos ofrecidos no exigen ningún tipo de conocimiento ni
experiencia previos para asimilarlos, y porque son la base de la percepción más elevada.
El eje mediador de toda intervención basal es la comunicación, adaptando nuestros
canales y códigos comunicativos para que puedan ser significativos para el niño con
grave discapacidad.

Objetivos

Si tuviésemos que resumir en uno todos los objetivos que trabajamos en la Sala, quizás
ése fuese el de lograr la actividad motriz y perceptiva necesaria para poder
experimentar autónomamente y entrar en la relación diferencial con su entorno. Se
trabajaría la estimulación somática, la vibratoria, la vestibular, la acústica, la táctil-
háptica, la visual, la olfativa y la estimulación de la comunicación. A continuación,
exponemos algunos de los objetivos que este recurso nos ayuda a trabajar:

n Proporcionar puntos de referencia sobre el propio cuerpo a partir de estímulos
vestibulares.

n Fomentar actitudes posturales adecuadas y reacciones de equilibrio en distintas
posiciones en el espacio.

n Asociar experiencias visuales, táctiles y propioceptivas con los movimientos del
propio cuerpo.

n Descubrir las sensaciones que recibe el propio cuerpo a través de toda la
superficie.

n Trabajar la fijación y el seguimiento de la mirada.

n Fomentar la coordinación viso-motriz.

n Desarrollar la actividad manual voluntaria (apertura de manos, prensión, etc.).

n Manipular objetos y discriminar diferentes texturas.

n Trabajar la percepción del objeto.

n Iniciar conductas de causa-efecto.

n Fomentar conductas comunicativas, tanto verbales, como no verbales.

84

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Recursos que componen la Sala

La composición de una Sala de Estimulación no es algo rígido, a continuación , hacemos
una pequeña descripción de los elementos con los que cuenta la nuestra:

1) Vestibulador: estructura de acero con forma de columpio que permite la ejecución
de programas de integración sensorial y terapia vestibular. Cuenta con cinco
accesorios de balanceo que favorecen una amplia variedad de movimientos en el
espacio: malla, cilindro con y sin base, asiento y plataforma.

2) Cama de agua musical: compuesta por un colchón de agua y un calefactor de bajo
consumo, cuya temperatura podemos regular con un termostato. Incorpora
altavoces de tonos graves conectados al equipo de sonido. Permite el uso de grúas
para usuarios de movilidad reducida.

3) Piscina de bolas: el interior, relleno de multitud de pelotas de plástico de diferentes
colores proporciona un entorno seguro que ofrece experiencias llenas de colores,
movimientos, relajación y placer.

4) Colchoneta de vibromasaje: colchoneta de vibroterapia con distintos motores
accionados por un mando a distancia. Se pueden elegir programas preestablecidos
o seleccionar las zonas de masaje, la duración y la intensidad.

5) Columna interactiva y de bolas: son dos tubos largos de metracrilato llenos de
agua con burbujas ascendentes en su interior. Una lleva bolas y perlas que suben
y bajan, y la otra, interactiva, se ilumina del color que se elija (pulsando el
correspondiente botón).

6) Haz de fibras ópticas: fuente luminosa y cien fibras de 2 m de longitud que
cambian de color lentamente. Se puede manipular con seguridad.

7) Luz ultravioleta y objetos sensibles: la luz UV modifica nuestra apariencia y la de
los demás. Las barras sensibles a esta luz se convierten en objetos transparentes y
de colores intensos.

8) Foco y bola reflectante: compuesto por una bola de espejos rotatoria y un foco
(con filtro de cuatro colores) que la ilumina. Al activarse, multitud de luces de
colores envuelven la sala.

9) Proyector solar: permite la proyección de imágenes contenidas en discos sobre las
paredes.

10) Infinitum: panel compuesto por infinitos puntos de luz que giran en función de la
intensidad del sonido. La ilusión óptica simula sensación de profundidad.

11) Tapiz de fibras ópticas: colocado en el techo, sobre la vertical de la cama de agua,
muestra cientos de puntos que se iluminan y cambian de color.

85
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

12) Escalera de luces: columna que incluye un micrófono y un control para variar la
sensibilidad, que está dividida en franjas de colores que se iluminan en función de
la intensidad del sonido.

13) Panel táctil: cuenta con diversas superficies táctiles para explorar.

14) Otros: puff y butaca de terapia, lámpara de aromas y equipo de audio. Son
elementos que nos ayudan a encontrar el confort necesario y a crear la atmósfera
sonora y olfativa que deseemos.

Organización y funcionamiento

En nuestro centro entendemos el trabajo que se realiza en la sala como una extensión
del que se lleva a cabo en cada aula. Por lo que es cada tutor/a quién trabaja en ella
con sus alumnos. Y lo hace en sesiones de 45 ó 30 minutos, y con grupos de 2 ó 3
alumnos. Esto requiere, que una educadora o monitora, se quede en el aula con el resto
de los alumnos.

Al principio de curso, el Equipo Técnico de Coordinación Pedagógica, evalúa las
necesidades de uso de la sala de cada aula, adjudicando un mayor número de sesiones
a los grupos con alumnos con mayor grado de discapacidad. Posteriormente, es cada
tutor/a quien realiza los agrupamientos dentro de su grupo-clase.

Una vez, en el interior de la sala, es recomendable seguir unas normas básicas para
conseguir un uso adecuado de la misma:

6. Mantener un ambiente tranquilo y sosegado. Evitar hablar alto y generar ruidos
innecesarios. Mantener las cortinas cerradas de manera permanente.

7. El número de alumnos que acude cada vez a la sala, dependerá de lo expuesto
anteriormente, así como del comportamiento de los mismos o las actividades
previstas. No obstante, el trabajo se planteará de manera individualizada.

8. Antes de entrar, se diseñará el ambiente que se quiera crear, en relación al tipo de
iluminación, olor y música.

9. Se programarán previamente las actividades a realizar, evitando la improvisación.

10.Se intentará mantener con cada niño, o grupo de ellos, las mismas rutinas dentro
de la sala, especialmente al iniciar y finalizar las sesiones.

11.Habrá que estar alerta con los niños epilépticos al hacer uso de los elementos
luminosos.

Para terminar, no debemos olvidar que la sala de estimulación multisensorial, no es ni
más ni menos que un recurso material del que nos podemos valer para conseguir

86

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

determinados objetivos de nuestras programaciones. No vale con colocar al niño y
"enchufar los aparatos". Debemos conocer qué se puede trabajar con cada elemento y
sobretodo las necesidades y las posibilidades de aprendizaje de nuestro alumnado, para
así, realizar una programación de actividades adecuada y útil.

LA ESTIMULACIÓN BASAL COMO METODOLOGÍA EN EL AULA

CEE "Antonio Machado"- Jaén
Trinidad Martínez Jiménez
Gema Jiménez Rufián

JUSTIFICACIÓN

La motivación por aplicar un programa de Estimulación Basal en nuestra aula surge de
las características de nuestros alumno/as. El aula se compone de 10 niños/as con
parálisis cerebral, plurideficientes y en su mayoría, con trastornos sensoriales asociados.

Estas limitaciones les hacen padecer un desarrollo evolutivos más lento y limitado que
el resto de niños. Por su parte, la estimulación basal les ofrece una serie de experiencias
y sensaciones que les sirve para descubrir su cuerpo y establecer relaciones con el
entorno social y material. Se trata de una metodología globalizada que promueve una
comunicación e interacción partiendo de las necesidades más básicas.

Destacar, que la Comunicación Basal no tiene como primer objetivo una transformación
del niño/a, sirve para la creación y mejora de la relación entre el/ella y yo, partiendo de
su situación y de la mía, de nuestras diferentes posibilidades y de nuestra manera
particular de comunicarnos.

OBJETIVOS

Estimulación somática

n Contribuir a la percepción intensa de los sentimientos de proximidad y seguridad.
n Descubrir el propio cuerpo.
n Desarrollar las percepciones a través del cuerpo.
n Contribuir a la asimilación de los estímulos del entorno.

Estimulación vibratoria

n Reconocer fenómenos acústicos de manera corporal.
n Ayudar a oír y sentir la música a través de vibraciones sensibles.

Estimulación vestibular

n Desarrollar y percibir la posición de su cuerpo en el espacio.
n Proporcionar puntos de referencia sobre su propio cuerpo a partir de estímulos

vestibulares.

87
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

n Asociar experiencias visuales, táctiles y propioceptivas con los movimientos del
propio cuerpo.
n Reforzar las reacciones de equilibrio y favorecer el desarrollo de las que no han

aparecido.

Estimulación oral

n Estimular la articulación para el posterior desarrollo del habla.
n Hacer la boca sensible a nuevas impresiones.
n Aprender a utilizar la boca para examinar las diferentes propiedades.
n Mejorar la posibilidad de comer y beber.
n Encontrar posibilidades de actuación conjunta de la mano y de la boca.

Estimulación acústica

n Desarrollar el oído como condición previa al desarrollo del habla
n Ofrecer tonos, sonidos y ruidos que les permitan aprender informaciones

significativas
n Hacer alcanzar a los niños una percepción puramente acústica que les permita

captar la voz humana
n Producir activamente ruidos y sonidos articulados.

Estimulación táctil-háptica

n Posibilitar abertura y movimiento de las manos.
n Conciencia de las partes sensibles de las manos.
n Experimentar el tacto de diferentes cosas.
n Desarrollar la posibilidad de sujetar, presionar, coger y dejar cosas .

Estimulación visual

n Activar el rendimiento de los nervios ópticos, para que perciba a las personas y los
objetos como unidades que destacan de su entorno.
n Dirigir los movimientos corporales de manera coordinada.
n Transmitir el interés por los estímulos visuales y su enfoque.

Estimulación del gusto

n Ampliar el espectro de sensaciones gustativas que el niño/a percibe.
n Favorecer la deglución a partir de practicas de estimulación oral.

Estimulación del olfato

n Concienciar al niño/a de la existencia de la nariz.
n Manifestar reacciones ante estímulos olfativos.

Estimulación de la comunicación

n Abrir el ámbito prelingüístico- fonético activo.

88

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

n Mayor comprensión del mundo inmediato y externo, reaccionando mejor a los
avisos, ruegos y requerimientos.
n Expresar deseos y/o sensaciones a través de un repertorio gestual y mímico.

METODOLOGÍA

Se trata de una metodología globalizada que abarca todas las facetas de la vida del
niño/a. Cada una de las actividades se llevará a cabo de manera individual con cada uno
de los alumno/as. Previamente será necesario planificar bien cada actividad, conociendo
claramente qué pretendemos conseguir, qué recursos son necesarios y cómo debemos
desarrollarla, evitando así improvisaciones e interrupciones durante el desarrollo de la
misma.

Las condiciones del aula (temperatura, luz,...) deben adecuarse a cada actividad y
desarrollarse de forma pausada y relajada por parte de la tutora, dedicando a cada
actividad el tiempo que se considere oportuno.

Debemos potenciar las actividades que sean más agradables para el alumno/a/a y
alternarlas con otras que lo sean menos. Así mismo el material que se utilice debe ser
llamativo para el alumno/a/a, poniendo especial atención en objetos pequeños (por
ejemplo: lluvias secas con garbanzos, lentejas,...) que puedan ser llevados a la boca.

TEMPORALIZACIÓN

El presente programa de estimulación basal se va a desarrollar a lo largo del todo el
curso, trabajando con cada alumno/a durante media hora tres días en semana, y la
duración aproximada de cada actividad puede ser de 10-15 minutos. Este tiempo es
flexible, ya que va a depender tanto de las actividades que se vayan a realizar
(adecuación de espacios y materiales), como del estado de ánimo y circunstancias de
cada alumno/a.

RECURSOS MATERIALES Y HUMANOS

Los recursos materiales necesarios son muy numerosos ,proponemos algunos como
ejemplificación:

n Estimulación somática: bañera, cepillos, guantes blandos, masajeador de pies y
burbujas, crema de masaje, secador, arena, arroz, garbanzos, pelotas pequeñas,
corcho, plumeros, guantes de diferentes texturas, etc.

n Estimulación vibratoria y acústica: aparato de masaje de vibración, cepillo
eléctrico, tambor, triángulo, palo de lluvia, gong chino, xilófono, altavoces, dado
vibratorio, phonator, fragmentos de audiciones, órgano eléctrico, juguetes
sonoros, audiciones de sonidos del cuerpo(latidos del corazón, voz, palmadas,
tos,...)

89
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

n Estimulación vestibular: mecedora, cesta colgante, brincador, columpio, balón
Bobath, balancín, hamaca, etc.

n Estimulación táctil-háptica: tablillas con diferentes texturas, juguetes sonoros y
musicales ,etc.

n Estimulación visual: linternas, proyector de diapositivas, fotografias, lámparas
giratorias con luces o imágenes, etc.

n Estimulación oral: objetos frios (anillos de dentición, chupetes, bolas de goma,
cañitas de plástico),cepillo de dientes eléctrico, esponjitas con diferentes texturas,
líquidos de sabores, etc.

n Estimulación del olfato: botellitas para oler , juguetes perfumados, etc.

n Estimulación del gusto: degustación de alimentos dulces-salados, frios-calientes,
con diferentes texturas, etc.

n Estimulación de la comunicación: baby-talk.

n Material general del aula: espejo, colchón de aire, tubo de agua con burbujas,
bola con luz giratoria, equipo de música con altavoces grandes y diverso material
más especifico de estimulación.

Al tratarse de un trabajo globalizado se necesita la colaboración de todo el personal que
atiende al niño/a, en nuestro caso: fisioterapeuta, psicopedagogo, educadores, profesor
de PT, logopeda, monitores de comedor y la familia (es importante el intercambio
comunicativo entre profesionales y padres que posibilite crear una gama de experiencias
mas adaptadas al niño/a. Comprender a los padres y escucharles puede evitar los
sentimientos de culpabilidad y mejorar la relación con su hijo/a)

EJEMPLIFICACIÓN DE UNA SESIÓN

Estimulación somática: sensibilización de los pies.

Grupo al que se dirige: 5 alumnos/as con parálisis cerebral, plurideficientes y con
trastornos sensoriales asociados (visuales y auditivos). La edad de desarrollo evolutivo
oscila entre los 4 meses y un año.

Recursos materiales necesarios: legumbres (arroz, habichuelas), aceites de masaje
aromáticos, aparato de talasoterapia para pies, rodillos de acupuntura para pies.

Temporalización: la sesión dura una hora y el tiempo empleado por cada niño en cada
actividad es de 5 minutos aproximadamente.

90

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Desarrollo de la sesión: la sesión consiste en 5 actividades por las que los niños/as van
rotando y pasando a la actividad siguiente:

1. El niño/a se encuentra descalzo sentado en una silla y comenzamos con el rociado
de pies con habichuelas.

2. Se realiza la actividad anterior con arroz.

3. Se estimulan los pies apoyándolos sobre el rodillo de acupuntura para pies.

4. Introducimos los pies en el aparato de talasoterapia con agua caliente y burbujas.

5. Finalmente acabamos con un masaje con aceite aromático.

Evaluación: usamos una hoja de registro con cada alumno/a donde se recogen las
diferentes reacciones ante los estímulos.

EVALUACIÓN

Partimos de una evaluación inicial del alumno/a, que nos permite conocer la etapa
evolutiva en la que se encuentra cada uno de nuestros alumno/as. A partir de esta
evaluación realizamos la propuesta de actividades que más se adapta a sus necesidades.
La evaluación se realizará mediante la observación directa del alumno/a y a través de
hojas de registro en las que se anotarán las reacciones y actitudes que se observen con
cada una de las actividades que se proponen.

ANEXO: Fotografías de Estimulación somática

Estimulación de pies con legumbres. Estimulación con baño caliente de burbujas.

Masaje de pies con aceites aromáticos.

91
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

ESTIMULACIÓN MULTISENSORIAL COMO ESTRATEGIA METODOLÓGICA
EN UN AULA CON ALUMNADO PLURIDISCAPACITADO

ABORDAJE INTERDISCIPLINAR: FISIOTERAPIA, LOGOPEDIA, PEDAGOGÍA Y
PSICOLOGÍA DE ACUERDO CON EL PROYECTO ENTORNOS

CEE "Reina Sofía" - Málaga
Rosario María Zurita
Carmen Del Pozo Gutiérrez
Francisca María Ruiz Pérez

DESCRIPCIÓN

En esta comunicación se trata de desarrollar como es el trabajo en un aula con
alumnado gravemente afectado, contemplando la intervención de todos los
profesionales que trabajan con el.

JUSTIFICACIÓN

En los centros específicos de educación especial existe un tipo de alumnado que es el
"gravemente afectado" " Pluridiscapacitado".Para este tipo de alumnos y para los
profesionales que trabajan con ellos existen muchos obstáculos de distinta naturaleza a
la hora de intervenir educativamente.

La experiencia de estos niños es multisensorial. Necesitan de todos sus sentidos para
comprender que están haciendo, donde se encuentran o qué objeto tienen entre las
manos.

Debemos proporcionarles información multisensorial para que puedan interpretar e
integrar datos de los diferentes sentidos, utilizándolos como herramienta para mejorar
su calidad de vida, el conocimiento de sí mismo y del mundo que les rodea.

Esta comunicación intenta ofrecer alternativas que den respuesta a las necesidades
educativas tan específicas y especiales que plantean aunque los recursos disponibles
sean muy rudimentarios y no tengan el desarrollo tecnológico que ofrece una sala
multisensorial (que sería lo deseable).

INTERVENCIÓN EDUCATIVA

n Evaluación Inicial: cómo se hace, qué se evalúa y qué instrumentos de evaluación
se pueden utilizar.

n Ámbitos de aprendizaje:

l Área de Identidad y Autonomía Personal.

92

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

l Área de Integración Sensorial (Conocimiento del Medio Físico y Social,
Comunicación y Representación)

n Programación Didáctica:

l Objetivos y Contenidos en EM (visual, auditiva, táctil-háptica, olfativa,
gustativa, vibratoria y vestibular).

l Metodología, Actividades y Criterios de Evaluación.
l Recursos.

n Estructuración espacio-temporal del aula (de acuerdo con la metodología del
proyecto entornos)

PARTICIPACIÓN FAMILIAR

Durante todo el curso se mantiene una relación muy fluida con la familia de los alumnos
y alumnas. Esta relación tiene lugar en distintos momentos y con diferentes objetivos
dentro de la intervención educativa:

n Entrevistas iniciales y de seguimiento

n Jornadas de aula abierta

n Asistencia a actividades extraescolares y complementarias (excursiones, visitas,
cine, circo, etc.)

n Asistencias a sesiones de formación "Escuela de padres" para tratar temas o
aspectos puntuales.

n Encuentros informales.

MATERIAL ILUSTRATIVO DE LA COMUNICACIÓN

Presentación en Power point de imágenes alusivas a:

Estructuración del entorno Centro y los distintos subentornos (comedor, aula, gimnasio,
fisioterapia, logopedia, psicología, educadora, cocina, material audiovisual, patio, sala
de juegos, pisito, sala tv, salón de actos, dirección, secretaria, fotocopiadora, biblioteca,
aseos,…).

Estructuración espacial del aula con alumnado pluridiscapacitado.
Recursos materiales empleados en EM
Diversos momentos de la actividad de EM
Diferentes materiales utilizados en EM (cuestionarios de evaluación, seguimiento,
valoración de actividades, etc…)

93
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

MATERIAL INFORMÁTICO ELABORADO

Panel informativo en torno a la comunicación
Cd. incluyendo:

n Programación Didáctica para alumnos gravemente afectados.

n Cuestionarios de Evaluación y Seguimiento para alumnos gravemente afectados.

n Material de Estimulación Sensorial adaptado para alumnos gravemente afectados.

n Software educativo para alumnos gravemente afectados.

n Bibliografía.

RUTA MULTISENSORIAL PARA ALUMNOS PLURIDEFICIENTES

CDPEE "Cies Aturem"- Sevilla
Mª. Teresa Calderón Espinosa

Descripción del Centro

El centro concertado de educación especial cies-aturem, pertenece a la asociación
aturem que es la más antigua de las organizaciones dedicadas al apoyo de las personas
con retraso mental de la provincia de sevilla. Se constituyó en 1961 como organización
sin ánimo de lucro y fue declarada de utilidad pública en 1965.

El centro tiene concertadas 5 unidades y escolariza a un colectivo de 30 alumnos con
necesidades de apoyo permanente, extensas y generalizadas, en la mayoría de los casos
personas con plurideficiencias, que además de la discapacidad intelectual presentan
asociada otra de tipo sensorial, neurológica y/o motora. Estas discapacidades
condicionan seriamente sus posibilidades de autonomía personal y social. Se trata de
niños que presentan un desarrollo global muy alejado del normal y cuyas posibilidades
de percepción y comunicación están seriamente afectadas.

Población a la que se dirige la actividad

Esta actividad está programada para un grupo de 10 alumnos, cuyas edades oscilan
entre los 3 y 9 años, que presentan alteraciones neurológicas, con las siguientes
características:

n No existe una comunicación con lenguaje verbal, sino una comunicación no
estructurada con poca intención de petición, basada en sonidos, gestos,
estereotipias y/o autolesiones.

94

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

n No utilizan las manos de manera funcional.

n Tienen graves problemas motores que impiden el desplazamiento autónomo.

n No tienen la capacidad de imitar.

n No existe posibilidad de abstracción ni tan siquiera en fotografías.

n Reaccionan a lo inmediato.

n Reaccionan ante estímulos presentados por los adultos, pero no buscan la relación
con sus compañeros.

n Son dependientes del adulto para todas las actividades diarias, incluidas las más
básicas.

n Incapacidad para la masticación por lo que toda la comida se presenta triturada.

Por lo tanto, no superan los ocho meses de edad de desarrollo, aunque su edad
cronológica es muy superior.

Ubicación de la actividad en el proyecto curricular

La Ruta Multisensorial es una actividad global, exploratoria e investigativa muy
enriquecedora que figura en dos de los ámbitos de desarrollo del Proyecto Curricular:

1º.- ÁMBITO DEL CONOCIMIENTO CORPORAL Y LA CONSTRUCCIÓN DE LA
IDENTIDAD PERSONAL.

2º.- ÁMBITO DEL CONOCIMIENTO Y PARTICIPACIÓN EN EL MEDIO FÍSICO Y
SOCIAL.

Su presencia en el primero se debe a que es aquí donde se plasman objetivos como:
"descubrir la percepción de sensaciones a través de experiencias sensitivas propias de
los diferentes contextos" y "conocer el propio cuerpo". Concretando en la parte
procedimental la relación del propio cuerpo con el medio mediante la captación de las
sensaciones y percepciones que ofrece el medio a través de los sentidos y las respuestas
y reacciones del alumno del tipo motórico, gestual, emocional.

En el segundo ámbito de desarrollo, porque consideramos el medio natural como un
contexto especialmente adecuado y esencial para que el alumno explore e identifique
las cualidades físicas y sensoriales de los objetos, elementos naturales, alimentos,
animales y plantas.

95
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Justificación, objetivos y descripción de la actividad

A lo largo de toda nuestra vida todo lo que conocemos del mundo que nos rodea
proviene de la interpretación de los mensajes recibidos a través de los sentidos.

Una estimulación sensorial es la apertura de los sentidos, que nos comunica la sensación
de estar más vivos.

A partir del curso 2000-01, iniciamos un trabajo de estimulación sensorial y basal con
el grupo de alumnos más afectados de nuestro centro con graves dificultades para el
desplazamiento, como metodología de trabajo encuadrado dentro de nuestro proyecto
curricular. Para ello elaboramos diferentes materiales, adecuados a las características de
nuestros alumnos, además de reestructurar completamente el aula.

Esta adecuación a un nuevo enfoque metodológico nos ofrecía la posibilidad de trabajar
de forma individualizada con nuestros alumnos los contenidos correspondientes a los
ámbitos de conocimiento corporal y construcción de la identidad y de comunicación y
representación, quedando fuera de esta nueva organización el ámbito del conocimiento
del medio físico y social.

Por otra parte, las salidas o visitas que realizábamos con nuestros alumnos más
afectados motóricamente resultaban poco gratificantes tanto para ellos como para el
personal que organizaba la salida, ya que suponían un gran esfuerzo tanto físico como
de organización y realmente no observábamos una respuesta clara en la mayoría de los
alumnos, de estar disfrutando o percibiendo el nuevo entorno de alguna manera.

Por este motivo, en primavera de este curso, decidimos organizar una salida diferente
al parque de Mª Luisa de Sevilla que denominamos "ruta sensorial", consistente en un
itinerario por el parque con diferentes puntos de parada en los que realizamos un
programa de estimulación sensorial, previamente diseñado, aprovechando todos los
estímulos y elementos que nos ofrecía el parque especialmente en esta estación del año
(flores, fuentes, árboles, césped, vainas de árboles, estanque ...).

Durante el recorrido trabajamos:

n Estimulación auditiva: Haciendo sonar vainas de árboles con semillas, parando
delante de diferentes fuentes y oyendo el ruido del agua, contraste entre el ruido
de la calle y el silencio del parque ...

n Estimulación olfativa: Recogiendo las diferentes flores que encontramos en el
parque acercándolas para que los alumnos pudiesen olerlas de cerca, pasando sus
manos por setos aromáticos y dándosela a oler ...

n Estimulación visual: Acercándolos a diferentes setos de flores, pasando por lugares
con grandes contrastes entre luces y sombras, azulejos de colores, peces del
estaque a los que dimos de comer para que se acercasen...

96

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

n Estimulación táctil y somática: Acostándolos sobre el césped, tocando texturas de
diferentes plantas y setos, metiendo la mano bajo los chorros de agua de las
fuentes para percibir la temperatura, la humedad y diferentes presiones, ya que
los desplazamos a diferentes alturas...

n Estimulación vestibular: Mediante cambios de posturas para percibir los diferentes
estímulos (tumbados, sentados en el suelo, en brazos...)

n Estimulación vibratoria: percibida desde la silla de ruedas al desplazarnos por
suelos con diversas texturas.

La evaluación de los resultados se realizó a través de la observación directa de las
respuestas de los alumnos, así como mediante una grabación en vídeo que se realizó de
todos los alumnos ante cada uno de los estímulos y observamos que, incluso en los
casos de mayor afectación y desconexión con el medio, los estímulos, tras un periodo
de latencia, provocaron una respuesta de tipo motriz en todos los alumnos.

Los resultados obtenidos a través de las repuestas de alumnos muy afectados, nos
motivaron a repetir esta experiencia en dos ocasiones más, acercándolos en estas
ocasiones elementos de nuestro patrimonio artístico y cultural como Los Reales
Alcázares y sus jardines y la Catedral.

Esta "ruta sensorial" ha ayudado a los niños/as a percibir y sentir el entorno y parte de
nuestra ciudad de forma vivencial y experimentar de forma clara los cambios que se
producen en el medio, pasando de ser sujetos pasivos que esperan a que les llegue
algún estímulo a ser parte activa participando en la actividad y disfrutando de la misma.

Recursos humanos y materiales. Participación de las familias

Las personas que nos acompañan para la realización de esta actividad son por un lado
los profesores tutores y la auxiliar educativa del aula, por otro los voluntarios y personal
en prácticas que se encuentran colaborando con este grupo y por último, los miembros
de las familias que quieran y puedan acompañarnos.

97
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

PRÁCTICAS RELACIONADAS
CON LA FORMACIÓN

PARA LA TRANSICIÓN A LA VIDA
ADULTA Y LABORAL

CEE Virgen del Amparo Cádiz

CDPEE María Montessori Córdoba

CDPEE El Molinillo Córdoba

CDPEE Purisima Concepción Granada

CEE Santa Rosa de Lima Málaga

CDPEE San Juan de Dios Sevilla

98

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

P.G.S. AUXILIAR DE VIVEROS Y JARDINES

CEE "Virgen del Amparo"
Nuria Navarro Alés

En el presente documento presentamos un resumen del trabajo realizado en el P.G.S. de
"Auxiliar de Viveros y Jardines", desarrollado en el C.E.E. "Virgen del Amparo"
durante el curso escolar 2004-05.

Teniendo en cuenta que dicho centro tiene como uno de sus objetivos principales
"Desarrollar acciones de formación y autonomía personal y social que favorezcan la
mejora de la calidad de vida de las personas con discapacidad intelectual y sus
familias, para obtener una mayor integración a todos los niveles en la comunidad que
nos rodea". Vimos la necesidad de preparar a un grupo de jóvenes entre 16 y 21 años
que no han obtenido título de Graduado en Educación Secundaria Obligatoria, y que sí
pueden tener cabida en el mundo laboral con una preparación específica, encaminada
sobre todo al desarrollo de todas aquellas capacidades necesarias para integrarse en la
comunidad que nos rodea, haciendo uso continuamente de lo que dicha comunidad nos
ofrece.

Este programa pretende conseguir los siguientes objetivos:

n Proporcionar las enseñanzas mínimas para que los alumnos/as puedan insertarse
en el mundo laboral.

n Capacitarles para una mayor integración en la comunidad.

Aunque cumpliendo con toda la legislación pertinente, nuestro P.G.S. se adapta a unos
sujetos determinados, con los que no sólo se lleva a cabo un proceso de aprendizaje
encaminado a la formación laboral, sino que también se pretende compaginar esta
formación específica con otros aspectos que nos parecen importantes para la formación
personal, como son la autonomía personal, la habilidades sociales, el aprendizaje de
hábitos y destrezas, necesarias para la realización manual de un oficio, que supone
también aprender a mantener relaciones de convivencia con los compañeros de trabajo
y de subordinación y respeto a las normas.

En resumen, el programa que hemos seguido para esta formación, dentro del marco
educativo, ha intentado, abarcar todos los aspectos que ayuden a los usuarios a
desenvolverse, no sólo a nivel laboral, sino también en el ámbito del desarrollo personal.

CARACTERÍSTICAS DEL PROGRAMA Y DE LAS UNIDADES DIDÁCTICAS
PROPUESTAS

Este programa va destinado a alumnos/as con NEE, y más en concreto a alumnos/as
con retraso mental moderado.

99
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Al ser un Programa flexible y abierto, ha permitido que existan distintas posibilidades de
concreción en el aula y hemos adaptado los contenidos y actividades a las necesidades
del grupo clase en general y a cada alumno/a en particular.

La puesta en marcha de este programa ha favorecido la sistematización del trabajo
intelectual, la independencia personal y social y la transferencia y generalización de los
aprendizajes.

1. OBJETIVOS

Los objetivos generales que se pretenden alcanzar con el Programa son:

n Adquirir una maduración personal que facilite la transición hacia una vida adulta
y responsable.

n Desarrollar una mayor independencia personal y social.

n Conseguir una mayor inserción social y de actuación.

n Ayudar en el desarrollo intelectual y en su comunicación.

2. CONTENIDOS

Los contenidos van encaminados al desarrollo de capacidades que han permitido a los
alumnos/as integrarse en distintos ámbitos de convivencia, de manera más
independiente y positiva.

Han sido revisados y adecuados según situaciones del alumnado, puesto que son un
conjunto no cerrado de conocimientos.

En la selección de contenidos, se ha tenido en cuenta las características de los
alumnos/as y su edad cronológica, partiendo siempre de los más significativos,
funcionales y cercanos al grupo.

Los contenidos se han agrupado en unidades didácticas, en cada una de las distintas
áreas.

Las áreas que se han desarrollado han sido las siguientes:

A. ÁREA DE FORMACIÓN PROFESIONAL ESPECÍFICA

Tiene como finalidad el preparar a los alumnos/as para la incorporación a la vida
activa en el desempeño de un puesto de trabajo.

100

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

B. ÁREA DE FORMACIÓN BÁSICA:

Su finalidad es la de ofrecer a los alumnos/as la posibilidad de adquirir o afianzar
conocimientos y capacidades, para conseguir su maduración personal y su
inserción social y laboral. El Desarrollo de las actividades de esta área se llevan a
cabo principalmente en el aula, donde los alumnos/as han recibido contenidos
referentes a los temas tratados de forma magistral. Todo esto se ha
complementado con numerosas salidas relacionadas con el tema tratado y charlas
informativas por parte de personal cualificado.

C. ÁREA DE FORMACIÓN Y ORIENTACIÓN LABORAL:

Encaminada a familiarizar a los alumnos/as con el marco legal, los derechos y
deberes de los trabajadores, la ética laboral y dotarles de una formación para la
búsqueda de puestos de trabajo.

D. ÁREAS COMPLEMENTARIAS:

Tiene como objeto ofrecer al alumno/a la posibilidad de mantener actividades
deportivas y culturales, favoreciendo la adquisición de hábitos positivos en
relación con el disfrute del ocio y tiempo libre, y de actividades relacionadas con
la vida diaria para aumentar lo máximo posible su autonomía personal y
social.(Autonomía Personal y Habilidades Sociales).

E. LA ACCIÓN TUTORIAL:

Se desarrollará permanentemente a lo largo de todo el proceso formativo de los
jóvenes. Incluirá actividades concretas de grupo, trabajando en ellas actividades
que faciliten el desarrollo personal, como la autoestima y la motivación, la
integración e implicación social y habilidades sociales y de autocontrol.

3. METODOLOGÍA

La metodología que utilizamos pretende buscar el éxito del aprendizaje con el fin de
aumentar la autoestima y confianza de ellos mismos, se le ha dado mayor importancia
a los aprendizajes prácticos sobre los teóricos teniendo en cuenta el carácter significativo
de estos.

Aunque cada área se ha estructurado en unas unidades didácticas específicas las
estrategias de formación se han adaptado siempre a las necesidades del grupo en todas
las áreas, además, se ha llevado a cabo un tratamiento interdisciplinar de las diferentes
áreas y actividades del programa dando mas importancia a los contenidos actitudinales
y procedimentales que a los conceptuales.

101
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Todas las actividades desarrolladas se realizan a diferentes niveles de dificultad,
permitiendo así que todos los usuarios/as con distintos conocimientos y competencias
puedan participar en ellas y tengan diverso grado de autonomía en su realización.

4. EVALUACIÓN

La evaluación va encaminada no sólo a evaluar al alumno/a sino también a la práctica
docente.

Para evaluar el proceso de aprendizaje de los alumnos/as lo realizamos desde cuatro
vertientes: inicial, formativa, sumativa y final.

La Evaluación Inicial: Teniendo en cuenta que los alumnos/as a los que va dirigido este
programa son alumnos/as con n.e.e., es fundamental una evaluación inicial que nos
permita situar y conocer su nivel y estilo de aprendizaje en las distintas áreas, sus
capacidades y destrezas motrices, su nivel de independencia personal y sus habilidades
sociales. Esto nos permite una correcta elección de objetivos, contenidos y actividades,
así como la valoración de los progresos a lo largo del desarrollo del programa.

La evaluación se ha entendido en todo momento como un proceso continuo totalmente
vinculada al proceso de enseñanza-aprendizaje.

La Evaluación Formativa: Se recoge información no solo de los resultados de los
alumnos/as, sino también del proceso de enseñanza-aprendizaje, esto permite hacer
adaptaciones curriculares, corregir y prever el fracaso y los resultados negativos de los
alumnos/as. En cada área y en concreto en cada unidad didáctica, contamos con un
protocolo de evaluación, mediante unos criterios generales que hacen referencia a los
objetivos del tema. Muchos de estos criterios tienen un carácter formativo, como
respuesta a las características de estos alumnos/as con n.e.e.

La Evaluación Final: Al finalizar el curso escolar realizamos una evaluación final. En esta
evaluación se refleja si se han conseguido las previsiones iniciales hechas al comienzo
del proceso enseñanza aprendizaje en cada uno de los alumnos/as.

Para finalizar y dar un sentido práctico a nuestra labor durante todo el curso se realiza
un viaje adaptado al alumnado y a nuestras posibilidades. Teniendo en cuenta que, uno
de los objetivos generales que pretendemos alcanzar con nuestros alumnos/as a lo largo
de toda su escolaridad en nuestro Centro, es, como anteriormente hemos mencionado
"el desarrollo integral del alumno/a priorizando su desenvolvimiento autónomo a nivel
personal, social y laboral", y basándonos en nuestra experiencia con niños/as de este
tipo, pensamos que la mejor forma de concluir nuestra labor y ver realmente los
resultados de nuestro trabajo es llevando a cabo una experiencia de este tipo, donde se
tuvieran que desenvolver en situaciones reales por sí solos, además de relacionarse con
otras personas, desconocidas para ellos, llevar a cabo una autonomía personal en todos
los sentidos fuera del alcance de la influencia de sus familias (baño, hacer la cama,
autonomía en el comedor...). En definitiva, "aprender a vivir por sí mismos, teniendo en
cuenta sus posibilidades".

102

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Por lo que nos planteamos un objetivo más concreto a la hora de realizar este Proyecto:
"Que los alumnos/as generalicen los aprendizajes adquiridos durante su proceso de
escolarización en ambientes normalizados no habituales".

5. COORDINACIÓN DE LOS PROFESIONALES IMPLICADOS Y DE LA FAMILIA

Es muy importante contar con la colaboración de todos los profesionales implicados en
el programa, ya que sin ella no se pueden realizar la mayoría de las actividades
programadas.

Se intenta tener flexibilidad en los horarios y disponibilidad en todas y cada una de las
salidas, indispensable para el desarrollo del programa, es importante contar con un
personal ilusionado y motivado, ya que solo así conseguiremos de los alumnos/as un
mayor rendimiento. Esta coordinación debe estar manifiesta en todas las tareas:
programar, evaluar, solución de problemas.

En cuanto a la colaboración con las familias es muy importante mantenerlas informadas
de todo el proceso y hacerlas partícipes del programa.

También se han llevado a cabo charlas, a cargo de especialistas, acerca de temas, que
pensamos que son interesantes para estas edades y sobre todo para los padres, como
es el tema de la sexualidad.

SÍNTESIS DE LA PONENCIA: PROGRAMA DE FORMACIÓN Y
TRANSICIÓN PARA LA VIDA ADULTA Y LABORAL

CDPEE "Mª Montessori" - Córdoba
Blanca Ortiz Lora

En el Centro de Educación Especial Mª Montessori de Córdoba, dependiente de
APROSUB, se imparten dos etapas educativas, tales como Educación Básica Especial,
donde asisten alumnos de tres a 16 años, y, Programa de Transición y formación para
la Vida Adulta y Laboral, en la que se escolarizan alumnos de 16 a 20 años. En ésta
última etapa es en la que vamos a centrar nuestra exposición, y, más concretamente en
uno de los tres ámbitos de experiencia que se deben de impartir según la legislación
vigente (ámbito de autonomía personal en la vida diaria , ámbito de integración social
y comunitaria y ámbito de habilidades y destrezas laborales) siendo éste el AMBITO DE
ORIENTACIÓN Y FORMACIÓN LABORAL.

Y es que si analizamos la normativa que regula el desarrollo de estos programas nos
encontramos con la dificultad de que no se planifica ningún procedimiento para la
realización de prácticas laborales en empresas, lo que supone un grave impedimento
para que el alumno pueda alcanzar una mayor autonomía personal, de integración
social y de inserción laboral.

103
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Pues bien, en nuestro centro, y, con el fin de que aquellos alumnos que tienen
capacidad para insertarse en el mundo laboral puedan llegar a conseguirlo, y siempre
en colaboración con el profesor de Taller, el cual enseña tareas concretas que le faciliten
el desempeño de una profesión futura, la Trabajadora Social del Centro ha elaborado
un programa llamado PROGRAMA DE ORIENTACIÓN LABORAL, cuyo objetivo
general es " Desarrollar procesos de enseñanza - aprendizaje adecuados que capaciten
a los alumnos para la inserción laboral . Para esto nos planteamos una serie de objetivos
específcos a conseguir a través de diferentes actividades. Entre estos objetivos se
encuentran:

n Valorar la importancia del proceso de comunicación dentro del ámbito social y
laboral.

n Desarrollar habilidades sociales que permitan desenvolverse de forma eficaz en
situaciones laborales

n Conocer el concepto de empresa, elementos y fines de la misma.

n Orientar para la toma de contacto con el Mercado Laboral.

n Participar en el Programa Orienta Andalucía, financiado por la Consejería de
Empleo, a través de FEAPS - Andalucía.

A través de este último objetivo específico intentamos paliar la laguna normativa que
hemos comentado anteriormente sobre las prácticas laborales en empresas, ya que
dentro de este Programa se desarrollan dos proyectos:

n EPES (experiencias profesionales): prácticas laborales de empresa en las que el
usuario cobra el 75% del salario mínimo interprofesional.

n Acompañamiento a la inserción laboral:
l Empleo con Apoyo
l Búsqueda Activa de empleo

En lo que se refiere a la metodología que se va a utilizar para la ejecucíón del programa
decimos que se realizarán sesiones grupales e individuales en función de la parte del
programa que se esté llevando a cabo, ya que al principio de éste la mayoría de las
sesiones serán en grupos de cuatro o cinco alumnos y se utilizarán técnicas tales como
instrucciones verbales, role - playing, técnicas de trabajo en grupo, reforzamiento social,
dramatización, etc. La forma de trabajo será lúdica y participativa, procurando que se
generalice a otras situaciones sociales y laborales.

A medida que avanza el programa, y para el desarrollo de determinadas actividades, se
ve necesario la aplicación de sesiones más individualizadas sobre todo en la consecución
de los dos últimos objetivos específicos, que eran la orientación para la toma de
contacto con el mercado laboral y la participación en el programa Orienta Andalucía a
través de Feaps - Andalucía.

104

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Para finalizar, decir, que lo que intentamos conseguir con la aplicación del programa es
que los alumnos desarrollen las capacidades y habilidades necesarias para una futura
autonomía personal, social y laboral que les permita participar en todas aquellas
situaciones que se les pueden plantear dentro de nuestra sociedad.

PRÁCTICAS EN EMPRESAS DESDE EL PROGRAMA DE TRANSICIÓN A
LA VIDA ADULTA Y LABORAL: PASADO, PRESENTE Y FUTURO

CDPEE "El Molinillo" - Córdoba
María Joaquina Sánchez Armada

En el curso 2002/03 ponemos en marcha un programa persiguiendo el objetivo de
fomentar la formación laboral del alumnado del Programa de Transición a la Vida Adulta
y Laboral haciendo prácticas en el mercado laboral ordinario. Esta experiencia se realizó
con conocimiento de la Delegación de Educación de Córdoba. Dicha experiencia fue
muy positiva para el alumno que intervino en estas prácticas, tanto que, una vez
terminada su edad escolar fue contratado por la empresa donde las realizó para seguir
desempeñando su labor de ayudante de jardinería.

Al no tener referentes de una experiencia como ésta, fuimos dando pasos "ciegos"
hasta conformar un paquete de medidas que concluyeron en nuestro propósito. Son los
siguientes:

n Informar al alumno y a su familia de nuestras intenciones, del objetivo que
perseguíamos y de la metodología a seguir. Una vez que la familia y el alumno
habían interiorizado la importancia de realizar prácticas en un entorno ordinario y
estuvieron de acuerdo con el programa de prácticas elaborado en el Colegio
pasamos al siguiente punto.

n Informar a APROSUB, que es la asociación titular de nuestro colegio.

n Informar al la Delegación Provincial de Educación de nuestro propósito y pedirle
el visto bueno y asesoramiento sobre cómo desarrollar este tema. A nivel legal no
existía ningún modelo a seguir. No hubo respuesta por parte de la Delegación.

n El Consejo Escolar del Colegio decide seguir avanzado en este tema.

n Nos ponemos en contacto con el Ilmo. Ayuntamiento de Montalbán, municipio de
donde era oriundo el alumno, y se le hace conocer el interés que tenemos porque
dicho alumno realizara sus prácticas en los jardines municipales. Este
Ayuntamiento nos abre sus puertas y nos facilita todo lo que está en su mano.

n Presentamos el proyecto de prácticas, con su plan incluido a dicho Ayuntamiento.

n El Ayuntamiento cuenta con un seguro para los alumnos que realizan prácticas con
él, y será el que sirva a nuestro alumno.

105
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

n Se nombran los tutores de prácticas: Por una parte el profesor de tecnología del
Colegio (Ingeniero técnico agrícola) y por otra un jardinero Municipal.

n Una vez superados todos estos trámites, que se trabajaron durante el curso 02/03,
el siguiente paso fue:

n Curso 2003/04: Prácticas del alumno en los jardines municipales de Montalbán:
Dos días a la semana, el alumno realiza estas prácticas, dentro del horario lectivo,
es decir, de 9,00 a 14,00 horas. Estos días no acude al Centro Escolar.

n Sí lo hace los tres días restantes. Todo esto se desarrolla en el último curso de la
etapa escolar, es decir, este alumno contaba con 19 años.

El profesor de tecnología del Colegio hacía un seguimiento continuo del alumno,
desplazándose un día a la semana a Montalbán para evaluar in situ la evolución de éste.
Una vez concluido este curso, sabemos que al alumno se le contrató por algunos meses
para desempeñar labores de jardinero en el Ayuntamiento. En la actualidad, dos cursos
escolares después no conocemos cuál es la realidad de éste.

En el curso escolar 2005/06 otro alumno del colegio alcanza los objetivos necesarios
para poder realizar prácticas de jardinería en cualquier entorno normalizado. En esta
ocasión dicho alumno es oriundo de Montilla, por lo que hicimos la propuesta a dicho
Ayuntamiento. Sin embargo nuestro planteamiento fue diferente. Nos propusimos que
la Administración Educativa se implicara y nos asesorara en todo el procedimiento: a
nivel legal, elaboración de protocolos, qué tipo de seguro es el adecuado para proteger
las contingencias que surjan, etc...

Seguimos los mismos pasos que con el alumno anterior:

n Informar a la familia y recabar su opinión, que en este caso también fue positiva

n Contactar con el Excmo. Ayuntamiento de Montilla, el cual nos puso una sola
objeción: que se cumpliera la legalidad y que el alumno estuviese asegurado.

n Tuvimos una reunión con el responsable del Equipo de Orientación Profesional y
Vocacional de la Delegación Provincial de Educación. A dicha reunión asistimos
varios colegios de APROSUB con la misma problemática y la Directora provincial
de FEAPS. Expusimos nuestra propuesta y las dificultades que nos encontrábamos,
ya que en la regulación normativa de los Programas de Transición a la Vida Adulta,
no se contemplaba la posibilidad real de que los alumnos salieran del colegio a
realizar prácticas en empresas. Este técnico queda en estudiar el tema con otros
profesionales de la Delegación: inspectores, responsable del área de necesidades
educativas especiales etc. Esta reunión se llevó a cabo a finales del curso 2004/05.

n A comienzos del curso 2005/06 la Directora provincial de FEAPS nos comunica
que la Delegación de Educación ha contestado que desde su ámbito de actuación
no pueden autorizarnos a realizar las prácticas, precisamente porque no está

106

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

regulado en la normativa. Reconocen que existe un vacío legal y que trasladarán
esta cuestión a la Consejería de Educación de la Junta de Andalucía.

n La Directora Provincial de FEAPS nos pide que elaboremos un informe en el que
justifiquemos la necesidad de realizar prácticas en empresas, con el fin de
presentarlo en la reunión que tendrán con la Consejería de Educación.

n Ante esta respuesta nos planteamos que estamos igual que al principio, "a ciegas"
y que si deseamos que este alumno pueda completar su formación en un entorno
real, tenemos que asumir toda la responsabilidad. Seguimos necesitando
asesoramiento y por ello nos pusimos en contacto con la Asesoría Jurídica de
FEAPS para consultar todas nuestras dudas.

n La Asesoría Jurídica de FEAPS responde que si nuestra intención es llevar este
proyecto adelante, sólo nos queda realizar un acuerdo privado entre nuestra
entidad y el Ayuntamiento y nos facilita algunas cuestiones a tener en cuenta a la
hora redactar el acuerdo de colaboración. Nos asesora también sobre el tipo de
seguro que debe cubrir esta actividad.

En la actualidad estamos en este punto. Nos queda presentar al Ayuntamiento la
realidad de nuestra situación y esperar que acepte estas condiciones, sin contar con la
autorización de la Administración Educativa.

Dificultades que hemos encontrado en todo este proceso:

1º. Es necesario que se regulen las prácticas en empresas para el alumnado que cursa
un Programa de Transición a la Vida Adulta y Laboral al que ya existe para los
Programas de Garantía Social.

2º. En la PROPUESTA DE CURRÍCULO para los PTVAL se estructuran las enseñanzas
sobre ámbitos de experiencias en el terreno de la autonomía personal y de la vida
diaria, en el terreno de la integración social y comunitaria y en el de las habilidades
y destrezas laborales. Sería necesario contar con los recursos comunitarios para
poder llevarlo a la práctica.

3º. Sería necesario lograr conectar los aprendizajes con las exigencias de los diferentes
contextos donde los jóvenes habrán de aplicarlos facilitando el acceso a los
mismos?.

4º. Hasta ahora las prácticas en empresa de los PTVLA dependen de la buena
voluntad de los empresarios, de los profesionales que trabajamos en este
contexto, siendo necesario que se convierta en un derecho a recibir una completa
formación contando con todas las garantías legales, jurídicas etc.

Los Servicios educativos y los profesionales que en ellos desempeñamos nuestra labor
hemos de velar por la formación integral y el cuidado de los alumnos/as con
necesidades educativas especiales. Para ello nace el sistema y a esto nos debemos.

107
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Nosotros somos los que hacemos el camino. El que sea más fácil, más accesible, más
lógico, en parte depende de nosotros.

Debemos ser el cauce que eleve exigencias y reivindicaciones de manera que las buenas
prácticas llenen nuestros Centros. Debemos ser las voces de quienes no las tienen,
debemos ser su apoyo para que los oigan.

Si ya de por sí el futuro de las personas con discapacidad intelectual es difícil, si el
entorno aún no se acostumbra a ver a estas personas ocupando puestos de trabajo
ordinarios, ocupando lugares comunes con independencia, formando familias, viviendo
su vida... la educación no puede complicar aún más el día a día de sus alumnos.

Uno de los objetivos del sistema educativo es el de formar ciudadanos, pues bien,
facilitemos los cauces.

1. Es mucho más fácil que una persona con discapacidad intelectual aprenda en la
práctica que en la teoría.

2. Es mucho más fácil que el entorno conozca las capacidades que estas personas
tienen si les facilitamos el que compartan tareas en ambientes comunes a todos.

3. La integración no es poner a un alumno con necesidades educativas especiales al
lado de quienes no las tienen. Es formarlos para que los apoyos que necesitan sean
cada vez menores y más espaciados.

4. Lo que tú quieres para ti y para tus seres queridos es lo que debes perseguir
conseguir para ellos.

Hoy yo soy la profesional pero mañana puedo ser la persona con discapacidad y
necesito apoyos para, en la medida de los posible, seguir viviendo la vida que he
elegido, y digo bien, la que yo he elegido.

Apoyemos a nuestros alumnos con necesidades educativas especiales para que puedan
desarrollarse como personas, en la acepción más amplia de esta palabra y
preparémosles para su desarrollo tanto en la etapa infantil como en la juvenil. Son
nuestra responsabilidad hasta los 20 años y a esa edad, ya no son niños. Facilitemos su
etapa de adultos dejando abonado el terreno.

108

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

PROGRAMA PARA EL DESARROLLO DE LA AUTONOMÍA PERSONAL,
SOCIAL Y EN EL HOGAR EN EL ALUMNADO DE LOS PROGRAMAS DE
FORMACIÓN PARA LA TRANSICIÓN A LA VIDA ADULTA Y LABORAL

CDPEE "Purísima Concepción" - Granada

1. CÓMO SURGE

El programa que a continuación se presenta fue elaborado dentro de la Investigación
"Valoración del desarrollo de la Autonomía personal en el alumnado de los programas
de Formación para la Transición a la Vida Adulta y Laboral. Elementos y estrategias para
su desarrollo", llevada a cabo durante el curso 2003-04 , cuyo proyecto fue aprobado
por la Delegación Provincial de Educación de Granada y subvencionado por La Caja de
Ahorros de Granada en su XV Convocatoria Provincial de Becas para la realización de
proyectos de investigación educativa para profesores de enseñanzas no universitarias .

En él participaron todos los profesionales que durante este curso componían el equipo
docente de este período de formación :

n Caparrós Solbes, Mª Luisa
n Fernández Sánchez , Francisco E.
n Jiménez Martín, Cristina
n López Expósito , Juan José
n Malagón Delgado, Encarnación
n Martínez López, Rosa Matilde
n Mesa Martínez, Mª Carmen
n Navarro Mateos , Elena
n Molina Rivas, Moisés
n Sánchez Hernández, Juana

La directora del Centro, Genoveva Sánchez García y Mª José León Guerrero, profesora
de la Universidad de Granada que participó como Directora/Asesora del trabajo.

2. POR QUÉ SURGE

La necesidad , percibida por los miembros del grupo , de elaborar nuevas estrategias
que permitan el desarrollo de la autonomía personal, social y en el hogar de nuestro
alumnado , atiende principalmente al:

n Cambio en el currículo de este período educativo

La publicación de la Orden de 19 de septiembre de 2002, que regula el período de
formación para la transición a la vida adulta y laboral destinada a jóvenes con
necesidades educativas especiales, ha supuesto un cambio significativo en cuanto al
programa educativo ofrecido hasta el momento a alumnos de estas características y
edades.

109
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El referente anterior a esta Orden, el RD 334/1985 de 6 de marzo, de Ordenación de
la Educación Especial, ponía en énfasis que el alumno/a de esta etapa educativa
adquiriera habilidades laborales polivalentes, a través de los diferentes talleres, dejando
de lado los aspectos de autonomía personal, en el hogar y social del joven. Intentó dar
a los alumnos/as con necesidades educativas especiales una respuesta educativa
parecida a la que en ese momento ofrecía la Formación Profesional. Indudablemente,
no contemplaba las grandes diferencias existentes entre estos alumnos y los que tenían
acceso a la Formación Profesional. Desde este punto de vista, parece poco realista
formar a un alumno para un oficio, cuando a esta edad, no se le ha enseñado, ni pedido,
que cuide de sí mismo, ni siquiera, se le ha permitido que sea responsable de su propia
higiene personal. Hay que tener en cuenta que la educación de uno y otro joven son
muy diferentes en cuanto a sus niveles de exigencia.

Sin dejar de lado la relevancia de la formación para la entrada en el mundo laboral, la
nueva legislación la contempla de una manera más amplia, dando menos importancia
a las habilidades aprendidas en el Taller, es decir al aprendizaje de un oficio y más a
aquellas que son necesarias para la búsqueda de empleo y hábitos de trabajo
generalizables a cualquier puesto, que permitan al alumno/a adaptarse a las exigencias
de una jornada laboral.

El cambio educativo más importante es la inclusión en el currículo de los ámbitos de
autonomía personal en la vida diaria y de integración social y comunitaria.

Los objetivos de estos ámbitos, a grandes rasgos son:

a) Autonomía Personal en la vida diaria

Esta área de experiencia permitirá que el alumno llegue a conocerse a sí mimo y
adquiera habilidades para desenvolverse en la vida diaria en distintos contextos (hogar,
comunidad...) y hábitos de higiene y salud.

b) Integración Social y comunitaria.

Su objetivo es promover la integración social .Con su puesta en marcha se pretende
favorecer la participación de los alumnos en tanto en los contextos sociales de la vida
adulta, como el entorno doméstico.

Ante este nuevo currículo, que creemos más acorde con las características de estos
alumnos/as, surge un nuevo reto educativo, que precisa de nuevas estrategias que
ayuden a conseguir los objetivos que marcan dichos ámbitos:

n Surge la necesidad de elaborar un programa que permita trabajar tanto en el ámbito
escolar como en el familiar.

Resulta totalmente inviable plantearse objetivos de esta índole, que cobran significado
en su contexto real, sin la colaboración de la familia. En esta línea, sería poco eficaz
enseñar al alumno/a los pasos que se deben realizar para el aseo personal, si no los pone
en práctica.

110

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

El currículo, exige, además, que actuemos como mediadores con la familia, ya que
alguno de los objetivos que contempla, sólo puede ser trabajado en el ámbito familiar.
De este modo, debemos facilitar una metodología, y sobre todo, un cambio de actitud
en las familias, que en general, se caracterizan por la sobreprotección de sus hijos/as,
invalidando de esta forma su autonomía y crecimiento.

Por tanto, de acuerdo con los requerimientos legales, consideramos como objetivo
primordial de esta etapa el que el alumno/a alcance el mayor grado de autonomía
personal, social y en el hogar, que le permita una vida lo más independiente posible
acorde con el principio de normalización. Por este motivo, entendemos que es necesario
elaborar un programa de actuación dirigido a este aspecto tan importante.

3. OBJETIVOS DEL PROGRAMA

Partiendo de estas premisas, el objetivo último del programa es servir de guía que
oriente la planificación del Tránsito Individual a la Vida Adulta en área de autonomía
personal, social y en el hogar, tanto para el contexto escolar , como para el familiar de
los alumnos de los Programas de Formación para la Transición a la Vida Adulta y
Laboral.

Nuestra experiencia profesional con alumnos con necesidades educativas especiales en
esta Etapa, nos demuestra que la mayoría de ellos presentan una baja autoestima
provocada, tanto por sus escasas expectativas, como por las de los demás hacia sus
propias posibilidades. Esto produce una dependencia del alumno hacia el adulto y la
consecuente sobreprotección de éste, que imposibilita su desarrollo integral y
autónomo. De igual modo, destacamos, como característica que se repite
frecuentemente en el entorno familiar del alumno con necesidades educativas
especiales, una tendencia a no exigirle lo mismo que a sus hermanos, a no creer en sus
posibilidades, a tratarlo como "el eterno niño" y, por tanto, no permitirle que madure
en ningún aspecto.

Desde este punto de vista, consideramos que un aspecto importante, que no se puede
dejar de lado en la atención educativa de estos jóvenes, es el trabajo directo y la
colaboración de la familia. Se trata, por tanto, de ampliar las expectativas de la familia
hacia su hijo/a en cuanto a sus posibilidades, y de proporcionarles una pautas de
actuación conjunta.

El trabajo con la familia se orientará a:

n Facilitar y potenciar la comunicación entre padres e hijos.

n Evitar la sobreprotección del alumno en la familia, aportándoles información sobre
las posibilidades reales de su hijo/a.

n Propiciar que el alumno desarrolle su autonomía personal, social y en el hogar, en
el contexto familiar, a través de la aplicación del programa diseñado.

111
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

De acuerdo con esto, pretendemos establecer un proceso de atención individualizada
en el área de autonomía personal, social y en el hogar del alumno que cursa los
Programas de Formación para la Transición a la Vida Adulta, recogiendo en él las metas
más acordes a sus capacidades e intereses, de tal forma que se propicie su mayor
autonomía personal y social, y su futura inserción en el mundo laboral, en talleres
ocupacionales, en las diferentes opciones de trabajo asistido ó, si fuese posible, en el
mercado laboral ordinario. Todo ello, teniendo como principal motor el apoyo y el
trabajo de las familias de éstos jóvenes.

Otro elemento clave en estos programas es la implicación del propio joven en su
programa de transito. Por ello, las habilidades de autodeterminación son consideradas
fundamentales. Los programas deben formar al joven para que, pasado un primer
periodo, sea capaz de elegir sus propias metas y establecer las acciones más adecuadas
para conseguirlas.

4. EL PROGRAMA

Instrumentos que lo componen:

112

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

4.1. PROGRAMA MARCO

El Programa Marco consta de fichas estructuradas sistemáticamente y organizadas
según el grado de dificultad, es decir, partiendo de lo más básico a lo más complejo.
Cada una de ellas es un objetivo independiente, secuenciado de tal manera, que el
profesor sabe en qué nivel se encuentra el alumno/a y cómo se debe avanzar para
llegar al objetivo. Este va acompañado de unas orientaciones metodológicas, basadas
siempre en un contexto funcional y significativo para el alumno, seguidas de actividades
lo más contextualizadas posible y un conjunto de recursos didácticos para su desarrollo.
Así mismo, las fichas muestran algunos dibujos o fotografías ilustrativas de cómo llevar
a cabo las actividades a desarrollar con los alumnos/as en el contexto escolar y familiar..
Estas imágenes son utilizadas, tanto como recurso didáctico de apoyo para el
aprendizaje, como para ofrecer orientaciones precisas a las familias, acerca de cómo
trabajar el objetivo con su hijo/a en el ámbito familiar.

El programa, por tanto, constituye un instrumento necesario, tanto para el trabajo en
el aula de los aspectos que contiene, como para orientar su desarrollo en el ámbito
familiar. Además, supone un punto de encuentro en cuanto a la metodología seguida
tanto por los profesionales, como por las familias, evitando de esta forma dar mensajes
contradictorios a nuestro alumnado.

Para que el desarrollo de dicho programa sea efectivo, es básica la colaboración de la
familia, ya que estos aprendizajes deben ser necesariamente funcionales, y por tanto,
deben generalizarse en el entorno familiar del joven.

El programa se centra en tres puntos fundamentales:

A) ÁMBITO DE LA AUTONOMÍA PERSONAL
B) ÁMBITO DE AUTONOMÍA EN EL HOGAR
C) ÁMBITO DE AUTONOMÍA SOCIAL

Tanto el ámbito de AUTONOMÍA PERSONAL, como el de AUTONOMÍA EN EL
HOGAR, pretenden desarrollar la máxima autonomía de nuestro alumnado en su vida
cotidiana. Este aspecto, es básico y fundamental para lograr la máxima independencia
del alumno/a hacia el adulto y por tanto su máxima madurez.

A la hora de desarrollar el Programa Marco en este área, se han tenido en cuenta los
siguientes aspectos:

n Respeto a la individualidad del alumno, el programa se adaptara a su nivel de
desarrollo y a su nivel de habilidades previas.

n No es solo un programa de evaluación, ni exclusivo de intervención sino que los
dos aspectos se interrelacionan.

n Para la evaluación de las habilidades de autonomía personal y de habilidades
domésticas, se han utilizado las técnicas de observación en situaciones naturales,
cuestionarios, entrevistas y fichas de registro.

113
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

n Sigue principios básicos del modelo ecológico:

n Relacionamos los aprendizajes con situaciones significativas y cotidianas. Se le
enseñara a vestirse y desvestirse cuando va hacer gimnasia, actividades manuales.

n Los contenidos se enseñarán en su entorno: comedor, aseo… Para poder
desarrollar al máximo sus habilidades de autonomía personal y la doméstica.
Contamos para este objetivo con un Taller de Hogar que permite que el alumno
aprenda en un entorno natural. Todas las actividades deben estar contextualiza-
das y seguir un proceso lógico. A modo de ejemplo: la actividad de preparar una
merienda, conlleva, que el alumno elija qué quiere merendar, realizar la lista de la
compra, ir a comprar, conocer las normas de seguridad e higiene, utilizar la hornilla
y pequeños electrodomésticos, abrir envases, pelar, cortar, poner la mesa,
comportamiento en ella , ordenar la cocina, lavar y planchar delantales, manteles
y servilletas.

n Cada actividad, supone una secuenciación de todo el proceso, para poder situar
al alumno en el punto de partida de nuevos aprendizajes.

Los ámbitos de AUTONOMÍA PERSONAL y EN EL HOGAR, se han planificado en las
siguientes áreas:

l AREA DE HIGIENE PERSONAL
l AREA DEL VESTIDO
l AREA DE ALIMENTACIÓN
l CUIDADO DEL HOGAR:

En lo referente al ámbito de AUTONOMÍA SOCIAL, el programa abarca dos grandes
grupos de habilidades, las de comunicación y las afectivo-sociales, ambas necesarias
para conseguir formar a nuestro alumnado como una persona crítica, segura y capaz
de afrontar los desafíos que presenta la vida en sociedad.

En cuanto al la comunicación , el programa, abarca las siguientes áreas :

l HABILIDADES BÁSICAS DE COMUNICACION
l HABILIDADES DE LA INICIACIÓN Y DE LA INTERACCIÓN EN LA

CONVERSACIÓN

Con respecto a la habilidades afectivo-sociales , el equipo consideró importante, incluir
en el programa objetivos referidos al desarrollo de estas habilidades, ya que muchos de
los problemas con los que se encuentran nuestros jóvenes, tienen una relación muy
directa con el "analfabetismo emocional ". Así pues, entendemos el desarrollo
emocional como un complemento indispensable del desarrollo cognitivo,
constituyéndose ambos, en los elementos esenciales del desarrollo de la personalidad
integral del sujeto.

114

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

De este modo, el programa ha desarrollado objetivos referidos a la consecución de:

l HABILIDADES PARA COOPERAR Y COMPARTIR
l HABILIDADES RELACIONADAS CON SENTIMIENTOS Y EMOCIONES
l HABILIDADES DE AUTOAFIRMACIÓN

4.2.INSTRUMENTOS PARA LA EVALUACIÓN INICIAL DEL ALUMNO/A

4.2.1. INSTRUMENTOS DE RECOGIDA DE DATOS PARA EL AMBITO
ESCOLAR

4.2.1.A. REGISTRO DE EVALUACIÓN DE CAPACIDADES RELACIONADAS CON
LA AUTONOMÍA PERSONAL DEL ALUMNO/A

Este instrumento, permite evaluar al alumnado en aspectos de autonomía personal, en
el ámbito escolar. Fue diseñado por el equipo de investigación, contemplando aquellos
aspectos de autonomía que pueden ser desarrollados por el alumno/a en la escuela en
contextos funcionales. Así, se incluyeron los siguientes aspectos:

n HIGIENE PERSONAL:
l Lavado de manos
l Lavado de dientes
l Uso del WC
l Menstruación
l Higiene nasal
l Peinado

n VESTIDO :
l Desvestirse
l Vestirse

n ALIMENTACIÓN :
l Hábitos de mesa
l Conducta asociada a la comida

El programa diseñado para desarrollar todos estos aspectos, es llevado a cabo
principalmente por la educadora, siendo por tanto ésta, la encargada de realizar el
seguimiento del mismo.

Para desarrollar los objetivos que componen el programa, se han buscado siempre
situaciones reales, así:

n En el apartado de HIGIENE PERSONAL:

l El lavado de manos se ha realizado antes y /o después de actividades que lo
requerían como ir comer, cocinar, haber trabajado con pinturas o otros
materiales que manchan.

115
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

l El lavado de dientes se realizó siempre después de comer.

l El uso de WC, siempre en situaciones reales de necesidad.

l En cuanto a la menstruación, se le enseña a la alumna a realizar un
seguimiento de su ciclo; siendo el momento en el que tiene el período,
cuando la cuidadora muestra los aspectos de higiene necesarios.

l La higiene nasal, es trabajada de forma conjunta por todos los profesionales,
en aquellos alumnos que requieren de este programa.

n VESTIDO:

l Los aspectos recogidos en este apartado, se desarrollan con aquellos alumnos
en cuya evaluación inicial se encuentran dificultades. Para que la actividad
resulta funcional, estos alumnos/as traen su ropa de deporte de casa y se
cambian en el Colegio junto con la cuidadora.

n ALIMENTACIÓN :

l Los objetivos recogidos en este punto son desarrollados por la cuidadora, y
por la profesora del Taller de Hogar, durante las comidas.

El registro de seguimiento, presenta la secuenciación de objetivos que componen cada
uno de los aspectos a desarrollar y a evaluar. De esta forma, permite situar al alumno/a
en un nivel concreto, en cuanto a la consecución del objetivo, conociendo de manera
precisa en qué aspectos encuentra dificultad y en cuáles ha mejorado.

Junto a cada objetivo, existen cuatro casillas que el profesional debe de cumplimentar.
Estas corresponden a los momentos específicos de la evaluación, así se especifica la
evaluación inicial junto a tres evaluaciones más, que coinciden con las evaluaciones
trimestrales del curso escolar.

Los indicadores de evaluación son los mismos que para el resto de registros: N si no lo
hace, CA si lo hace con ayuda, PI si lo sabe hacer, pero hay que obligarle y S :si lo hace
solo/a.

Además, el registro incluye un apartado destinado a las observaciones para cada uno de
los subapartados, que componen los aspectos trabajados.

4.2.1.B. REGISTRO DE EVALUACIÓN DEL AMBITO DE AUTONOMÍA SOCIAL

Para valorar el grado de autonomía social y desarrollo del alumno en el ámbito escolar,
se utilizó un registro que recogía los mismos objetivos contemplados en el ámbito
familiar. En este registro se reflejan las evaluaciones que se realizan a lo largo del curso.

116

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Tanto para el desarrollo del programa en este ámbito, como para su evaluación, se
utilizaron los indicadores establecidos en el programa marco.

El registro, además incluye un espacio de observaciones, tanto en el apartado de
habilidades de comunicación como en el de habilidades afectivo sociales.

4.2.1.C. REGISTRO DE EVALUACIÓN DE LAS TAREAS DEL HOGAR

Para obtener información del nivel de habilidades domésticas se creó el registro de
"Evaluación de las Tareas del Hogar", éste nos proporciona datos referidos a la vida
independiente en el hogar, se presenta de forma ordenada y secuenciada por grado de
complejidad. Se divide en cinco grandes bloques, que a la vez se subdividen en
pequeños apartados con la finalidad de que la secuenciación mantenga un orden lógico
de ejecución. Los ítems están extraídos del proceso de secuenciación del programa
marco y son considerados como criterios de evaluación, los cuales son observables y
fácilmente evaluables.

La técnica de recogida de información se basa en la observación directa en su contexto
real de los diferentes ítems, por ello el registro se llevara a cabo dentro del taller de
hogar.

La recogida de datos se efectuara en tres momentos:

n Eva1: En esta parte de la evaluación identificamos las habilidades y destrezas con
las que parte el alumno a la hora de realizar las tareas domésticas, con el fin de
situarlo en el nivel más aproximado para la adquisición de las nuevas actividades.
Con la información que obtenemos de esta parte y junto con la información de
la familia, elaboramos el programa individual del alumno en el área de
habilidades domésticas.

n Eval.2: En un periodo concreto, se realizará un nuevo seguimiento de todos los
indicadores con la finalidad de analizar los avances y dificultades en que se
encuentra el alumno/a. Junto con la información que se va obteniendo de los
registros enviados a padres, se reorientaran aquellos elementos que se estimen
pertinentes. En el apartado de Observaciones se expondrán los progresos o las
dificultades con las que se puede encontrar el alumno, en el desarrollo del
apartado del programa al que se refiere.

n Eval.3: Esta nos permite conocer el grado de consecución de las habilidades y
destrezas obtenido tras la aplicación del programa , sirviendo como punto de
partida para el próximo curso escolar .

Los criterios de valoración son los mismo que en los demás registros: S, CA, PI,N.

117
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

4.2.2. INSTRUMENTOS DE RECOGIDA DE DATOS PARA EL AMBITO
FAMILIAR

4.2.2.1. CUESTIONARIO DIRIGIDO A LA FAMILIA

Este instrumento permite recoger información del alumno/a en el ámbito familiar. Así,
para llegar a la evaluación individual del alumno/a, además de la información obtenida
en el marco escolar, por las propias características del programa, es necesario utilizar
un cuestionario que permita recoger una información detallada, de aquellos aspectos
de la autonomía del alumno en su entorno familiar, que contempla el programa. Por
este motivo, se confeccionó una entrevista estructurada, dirigida a los padres o tutores,
que permite obtener datos de la relación del alumno con su familia y entorno, así
como, conocer como es valorado el joven por las personas más próximas a él, en
cuanto a sus habilidades y posibilidades de autonomía. Esta entrevista permite
identificar aspectos que no se pueden evaluar, ni trabajar directamente dentro del marco
escolar. De esta manera, es posible ampliar el abanico educativo del alumno, ya que
esto nos permite conocerlo en su globalidad, a la vez que establecer conjuntamente,
unas pautas de actuación para seguir tanto en el ámbito familiar, como en el escolar.

Este cuestionario se cumplimenta, a través de una entrevista presencial de padres o
tutores con los profesores/as del alumno/a. La actitud del profesional que dirige la
entrevista, es la de mero receptor de información, evitando realizar comentarios,
valoraciones o comparaciones que pudieran modificar los datos que aporta la familia.

Dicho cuestionario se divide en diferentes bloques:

n Ámbito de autonomía personal: autonomía en el vestido, higiene personal,
hábitos de mesa y habilidades domésticas.
n Habilidades básicas de comunicación.
n Habilidades de la interacción y conversación.
n Habilidades para cooperar y compartir.
n Habilidades relacionadas con sentimientos y emociones.
n Habilidades de autoafirmación.
n Habilidades de organización temporal.

Estos bloques toman como referente el Programa Marco, manteniéndose de esta
manera una continuidad en todo el proceso.

En cada ítem del cuestionario se contemplan dos apartados abiertos. El primero de ellos,
denominado ""vvaalloorraacciióónn"" es donde se refleja el grado de consecución del ítem
(N / S / PI / CA), según la evaluación realizada por los padres o tutores . El segundo
apartado es el denominado ""nneecceessiiddaaddeess"" y en él se recoge qué tipo de recursos,
asistencia o ayuda necesitan tanto el joven como su familia, para conseguir el objetivo.

Al finalizar cada área, aparece otro apartado al que se le ha denominado
""eexxppeeccttaattiivvaass"", en el que los padres o tutores reflejan las perspectivas de desarrollo de
sus hijos, según las posibilidades que éstos le atribuyen.

118

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

La información recabada a partir de esta entrevista, junto con los datos recogidos en
el ámbito escolar, permite realizar el programa individual de cada alumno.

4.2.2.1. REGISTRO DE SEGUIMIENTO DEL PROGRAMA EN EL AMBITO
FAMILIAR

Con la finalidad de realizar el seguimiento del P. T. I. del alumno/a en el ámbito familiar,
se elaboró un registro de evaluación. Este registro recoge los objetivos que se han
programado trabajar durante un mes con el alumno/a. En él la familia valora cada día
lo que el alumno realiza. Los indicadores para la evaluación son: N, si no lo hace; PI, si
lo hace por imposición; CA, si lo hace con ayuda; y S, si lo hace.

Este registro tiene una doble funcionalidad, por un lado permite conocer al profesor el
desarrollo del programa en el ámbito familiar, y por otro lado, sirve de refuerzo para el
alumno. Esta última función, se consigue mediante la realización de asamblea con todos
los alumnos/as, todos los lunes, día en el que se trae el registro al aula. En esta
asamblea se revisa de forma conjunta el registro de cada alumno/a, valorando los
progresos que se han ido alcanzando durante la semana.

4.3. PROGRAMA INDIVIDUAL DEL ALUMNO/A

El Plan de Tránsito Individual del alumno es el resultado de la evaluación de las
habilidades de autonomía personal , en el hogar y social, tanto en el ámbito familiar
como en el escolar.

Para fijar los objetivos que componen el P. T. I. se considera, el nivel de desarrollo del
alumno en las distintas habilidades.

Así pues, el programa es individualizado por cada alumno/a. Se parte de los
conocimientos previos para fijar los objetivos que se consideran adecuados a su nivel de
desarrollo.

El Programa recoge los objetivos que se pretenden desarrollar, tanto en el ámbito
familiar como en el escolar.

Cuenta con un apartado donde se fijan los periodos en los que se van a desarrollar los
objetivos. Para la secuenciación cronológica de los éstos, se sigue el criterio de dar
prioridad a aquellos aspectos más básicos de la autonomía del alumno, para ir
progresivamente introduciendo los más complejos.

Del mismo modo, en el registro existe un espacio en el que se contemplan las acciones
que se realizarán tanto en el ámbito escolar como en el familiar para conseguir los
objetivos, y otro en el que se refleja los recursos que serán necesarios para ello.

119
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Por último en el apartado de revisiones se anotarán todas las que se llevan a cabo y los
resultados a los que se han llegado. De este modo se hacen constar todos los cambios
que se van realizando en el programa del alumno/a.

Es importante que el alumno/a participe en las sesiones de evaluación del plan de
tránsito, en la que se fijan los nuevos objetivos que se trabajarán tanto en el ámbito
familiar , como en el escolar . De esta manera, se consigue que el joven sea y se sienta
parte activa de este proceso de formación, dentro del cuál adquiere compromisos.

4.4. EVALUACIÓN FINAL DEL ALUMNO Y VALORACIÓN DEL PROGRAMA

La evaluación final del alumno, se extrae del propio programa de Individual, donde
están recogidas todas las acciones llevadas a cabo con el alumno, los objetivos fijados y
los objetivos conseguidos tanto en el ámbito escolar, como en el familiar .

Además, es necesario hacer la valoración del programa, tanto por los profesionales,
como por las familias. Esto es importante, para ir mejorando en aquellos aspectos en
los que se encuentren déficit.

De este modo, los profesionales realizarán una evaluación general de su grupo de
alumnos/as, tras el seguimiento del programa, por su parte, para realizar la valoración
del programa por las familias, además de las aportaciones recogidas a lo largo del
proceso, se cuenta con un cuestionario elaborado para tal fin.

Este cuestionario, pretende de un modo resumido recoger desde el ámbito familiar, un
breve análisis del transcurso de cada uno de los alumnos por los distintos ámbitos que
se han trabajado, y un análisis objetivo por parte de los padres de lo que les ha parecido
el programa y las propuestas de mejora pertinentes.

El cuestionario recoge cinco cuestiones.

Las tres primeras preguntas hacen referencia a los tres ámbitos que se han trabajado:
autonomía en el hogar, personal y social.

La cuarta cuestión tiene como objetivo que los padres hagan un análisis de lo que les
ha parecido el programa.

La quinta y última, pretende recoger todas aquellas mejoras, que desde las familias se
viesen pertinentes.

Finalmente, se añade un último punto de observaciones en las que los padres puedan
exponer aquello que deseen, y no haya tenido cabida en ninguna de las cinco
cuestiones desarrolladas con anterioridad.

120

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

HÁBITOS Y HABILIDADES SOCIALES EN UN PTVAL

CEE "Santa Rosa de Lima" - Málaga
Mª Teresa González Hidalgo
Mª Eugenia Vinuesa Moreno

INTRODUCCIÓN

Trabajamos en el Centro Específico de Educación Especial "Santa Rosa de Lima", con
alumnos/as de Programas de Formación para la Transición a la Vida Adulta y Laboral.
Está formado por 4 grupos con 22 alumnos/as en total, con edades comprendidas entre
16 y 21 años. Sus handicaps, son tales que no pueden acceder a los Programas de
Garantía Social existentes en el colegio, debido a que sus niveles madurativos son muy
limitados. Se trata por tanto de un colectivo bastante asistencial. La mayor parte de
nuestro alumnado presenta:

n Deficiencia mental de moderada a severa.
n Plurideficiencias (deficientes mentales moderados o severos con deficiencia

auditiva y/o visual).
n Trastornos Generales del Desarrollo.
n Síndromes de West, Síndromes de Down.
n Deficiencias motoras graves unidas a otras deficiencias en mayor o menor grado.

Dadas las características del alumnado, los tutores/as de esta etapa hemos iniciado este
curso un Programa de Hábitos y Habilidades Sociales.

Durante la elaboración de este Programa se ha tenido en cuenta el desarrollo
Psicoevolutivo del alumnado:

n Cognitivo.
n Psicomotor.
n Comunicativo.
n Autonomía personal en la vida diaria.
n Integración social y participación en la vida social y comunitaria.

Trabajan con este grupo de alumnos/as 4 Maestros/as de Pedagogía Terapéutica y 3
Educadores/as.

Los objetivos generales de este Programa son los siguientes:

1. Desarrollar la estimulación en todos los ámbitos: estimulación visual, auditiva,
táctil, gustativa, olfativa, respiratoria, estimulación comunicativa y estimulación
motriz.

121
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

2. Desarrollar las facultades perceptivomotrices estero y propioceptivas que
permitirán un conocimiento de las organizaciones espaciales temporales y
corporales.

3. Identificar los lugares existentes en el entorno próximo, las necesidades que
permiten cubrir y los medios para acceder a ellos desarrollando actitudes de
curiosidad y adecuada información.

4. Adquirir las habilidades necesarias para desenvolverse en las actividades de la vida
diaria relacionada con la alimentación, los hábitos de higiene personal, el vestido,
el mantenimiento del hogar y la autonomía en el entorno más inmediato.

5. Participar en relaciones interpersonales propias de los entornos en los que se
desenvuelven su vida.

OBJETIVOS ESPECÍFICOS

Para llevar a cabo la consecución de los Objetivos Generales hemos creído conveniente
basarnos en la estimulación multisensorial.

En este apartado generalizamos los objetivos desde los más básico a lo más avanzado
teniendo en cuenta las características de nuestro alumnado.

n Estimulación visual:
l Estimular el contacto visual siguiendo objetos atrayentes hasta captar detalles

en láminas.

n Estimulación auditiva:
l Reaccionar ante sonidos de intensidades diferentes hasta reproducir

canciones.

n Estimulación táctil:
l Descubrir sensaciones en partes del cuerpo como: la cara, la mano, los brazos

y las piernas, principalmente, hasta discriminar objetos por su textura.

n Estimulación gustativa:
l Favorecer la deglución hasta discriminar distintos sabores.

n Estimulación olfativa:
l Reaccionar ante diversos olores hasta discriminar diferentes olores.

n Estimulación comunicativa:
l Favorecer y estimular la producción vocálica hasta nombrar objetos por su

nombre, reales y en dibujos, para los alumnos/as que puedan tener una
comunicación oral.

122

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

l Para el alumnado que no se comunica oralmente, favorecer y utilizar sistemas
alternativos y aumentativos de comunicación, como por ejemplo, el S.P.C.,
Bimodal, Palabra Complementada, Sistema de Comunicación Total, etc.

n Estimulación motriz:
l Controlar los movimientos y coordinaciones generales hasta dominar

movimientos y coordinaciones de varios miembros conjuntamente.

ENTORNO ECOLÓGICO

Para llevar a cabo las actividades de este Proyecto de trabajo utilizamos distintos
entornos ecológicos que van desde:

n Aula ordinaria.
n Aula de hábitos (Escuela hogar).
n Espacios del entorno: comedor escolar/cafetería/restaurante, tienda/supermercado,

consultorio médico/ambulatorio, transporte público, parque.

METODOLOGÍA

Las estrategias metodológicas de este Programa deben estar adaptadas, tanto a las
capacidades cognitivas como al contexto sociocultural en el que se desenvuelven los
alumnos/as.

A modo de resumen, establecemos los siguientes criterios metodológicos:

n Aprendizajes funcionales y significativos, relacionados con su entorno próximo.
n Metodología activa y lúdica.
n Tener en cuenta las distintas etapas evolutivas y ritmos de aprendizaje.
n Búsqueda de actividades motivadoras y adaptadas a las necesidades del

alumno/a.
n Análisis de la tarea.

TEMPORALIZACIÓN

Lo que pretendemos con este Programa es su continuidad en el proceso de
enseñanza/aprendizaje, que se lleve a la práctica a lo largo de todos los días del año y
en los diferentes entornos donde el alumno/a se desenvuelve. De ahí, la importancia
que exista una buena coordinación entre los distintos profesionales, padres/madres y/o
tutores legales y todas las personas que intervengan directamente con el alumno/a.

123
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

RECURSOS

Debido a que el alumnado es muy heterogéneo, en cuanto al nivel de déficit y
desarrollo madurativo, es necesario que los recursos que se utilicen sean variados, ya
que el trabajo que realizamos con este Proyecto abarca distintos entornos. Utilizamos
recursos tanto disponibles en el mercado comercial (recursos de tipo polisensorial,
visomotor,…) como de elaboración propia adaptados a las necesidades y características
del alumnado.

EVALUACIÓN

La evaluación de este Programa será continua y compartida con todos los profesionales
del centro que intervienen directamente con el alumno/a sin olvidar la coordinación
imprescindible de padres/madres y/o tutores legales del alumno/a para conseguir el
máximo desarrollo integral posible.

BIBLIOGRAFÍA

Bautista, Rafael y Varios autores: "Necesidades Educativas Especiales".
Ediciones Aljibe

Garrido Landívar, Jesús. "Programación de Actividades para la Educación Especial".
Editorial CEPE

Torres Monreal, Santiago. Sistemas Alternativos de Comunicación. Ediciones Aljibe

Vidal Lucena, Margarita y Díaz Curiel, Juan. "Atención Temprana" Editorial CEPE

Varios Autores. "Currículo Carolina". Editorial Tea

Zuleta de la Prada, Mª Isabel y Mollá Bernabeu, Mª Teresa. "Programas para la
estimulación del desarrollo Infantil". Editorial CEPE

124

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

PROGRAMA DE GARANTÍA SOCIAL:
UNA OPORTUNIDAD PARA LOS ALUMNOS CON NECESIDADES
EDUCATIVAS ESPECIALES.

CDPEE "San Juan De Dios" - Sevilla
Cristobal Molina Sánchez
Alfonso Moral Bernal

1. JUSTIFICACIÓN

Adecuación a los objetivos de la Institución

"Atención integral a personas con discapacidad psíquica o psicofísicas, como medio
para alcanzar su inserción en la sociedad, en la medida de sus posibilidades, basándose
en los principios de integración, normalización y personalización"

(Carta de Identidad de la Orden Hospitalaria de San Juan de Dios, 4.2.2.)

Adecuación a las Finalidades Educativas

"Capacitar al alumno para que, dentro de sus posibilidades, desempeñe lo más
óptimamente posible las tareas propias para un puesto laboral, orientando a la familia
sobre la opción más adecuada."

Adecuación a la normativa

En relación con la atención integral consideramos que los programas de garantía social
dirigidos a alumnos con necesidades educativas especiales de carácter permanente,
representan una oportunidad única para posibilitar un enlace fiable entre los circuitos
educativo y laboral y enlazan plenamente con la proposición de la normativa: "Se
podrán implantar programas destinados específicamente a alumnado con necesidades
educativas especiales, en cuyo caso el grupo no podrá superar las 9 personas
matriculadas.

(Orden de 1 de Abril de 2002 de la Consejería de Educación por la que se regulan los
programas de garantía social, art 7.2)

Adecuación a las necesidades sociales

Dado que estos programas tienen por objeto proporcionar al alumnado el nivel de
formación básica y profesional que pueda permitirle incorporarse a una actividad
laboral, consideramos en el seno de nuestro Comité de Dirección esta solicitud de
subvención para poder poner en práctica un programa de garantía social que haga
posible que los alumnos adquieran los objetivos antes mencionados.

125
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Los alumnos para los que se desarrolla este programa se caracterizarán por reunir los
siguientes requisitos:

n Personas con necesidades educativas especiales de carácter permanente.
n Personas con discapacidad psíquica de carácter leve.
n Edad comprendida entre 16 y 21 años.
n Alumnos que no han alcanzado los objetivos de la Educación Secundaria

Obligatoria ni posean titulación alguna.

2. CUADRO DESCRIPTIVO DEL PROGRAMA (I)

126

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Preparar a los alumnos para la inserción laboral, en puestos de trabajo acordes con
su discapacidad, tanto en trabajo normalizado como en trabajo con apoyo, en
centros especiales de empleo y en centros ocupacionales.

Centro de Educación Especial concertado Ciudad San Juan de Dios que reúne los
requisitos establecidos.

Jóvenes discapacitados psíquicos de edad comprendida entre 16 y 21 años, que no
han alcanzado los objetivos de la Educación Secundaria Obligatoria ni posean
titulación alguna.

Área de Formación Profesional Específica: 15horas/semana

Área de Formación Básica: 6 horas/semana

Actividades Complementarias: 4 horas/semana

Tutoria1: 1 horas/semana

1 curso académico

Siempre que existan plazas disponibles, la matriculación de alumnos en el grupo
permanecerá abierta durante los dos primeros meses de desarrollo del programa.

7-9 alumnos/as.

Realizar un máximo de 150 horas de prácticas en el Centro Especial de Empleo Nª
Sra. De la Paz ubicado en la localidad.

1 Experto/a en el Sector
1 Maestro/a de la especialidad de Educación Especial.

Certificación Académica emitida por el Centro.

Expediente académico del alumno:
- Hoja de Matriculación.
- Ficha de Seguimiento y Evaluación.
- Certificación Académica o Acreditación de la Formación Recibida.

Acta de evaluación final.

Modalidad: para alumnos con necesidades educativas especiales

Objetivos
específicos

Impartida en

Destinatarios

Estructura

Duración

Matriculación

Ratio

Prácticas

Equipo Educativo

Certificación

Documentos
básicos del
proceso de
evaluación

Consideramos que las líneas generales de los programas de garantía social planteadas
en la normativa han de adaptarse a la realidad de cada alumno y no viceversa.

n El programa de garantía social se estructurará en dos áreas formativas.
n Formación Profesional.
n Formación Básica, Orientación y Tutoría.

El área de Formación Profesional tendrá por finalidad preparar al alumnado para la
incorporación a la vida activa en el desempeño de puestos de trabajo que requieran una
cualificación elemental y constará de los siguientes módulos:

n Modulo 1: Recepción y clasificado de ropa y lavado manual.
n Módulo 2: Repasado y cosido de ropa.
n Modulo 3: Higienización, limpieza y mantenimiento de superficies.
n Módulo 4: Planchado, doblado y presentación de ropa.
n Modulo 5: Manejo de maquinaria y productos de limpieza.

Siendo las actividades relevantes a desarrollar las siguientes:

n Recepción y clasificación de ropa en función del tejido, color o suciedad
n Lavado manual y cuidados especiales.
n Manejo de lavadoras y planchadoras.
n Utilización de secadoras.
n Manejo de maquinas de doblado.
n Limpieza y mantenimiento de superficies.

El área de Formación Básica tendrá por finalidad ofrecer a los alumnos y alumnas la
posibilidad de adquirir o afianzar los conocimientos generales y las capacidades básicas,
relacionados con los objetivos y contenidos de la enseñanza obligatoria, necesarios para
conseguir una inserción social y laboral.

El área de Formación Básica comprenderá cuatro grandes bloques:

n Formación en el ámbito social y de la comunicación.
n Tratamiento de la orientación laboral y la tutoría.
n Formación en el ámbito científico.
n Formación básica en tecnologías de la información y comunicación.

En él se trabajarán procedimientos, contenidos y actitudes relacionados con el área
social, la lectura comprensiva y la comunicación oral y escrita.

n Formación en el ámbito social y de la comunicación.

Las actividades relevantes de este bloque serán las siguientes:

l Desarrollar la coordinación grafo-motora.

l Adquirir, desarrollar y/o mantener la lecto-escritura.

127
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

l Ampliar el vocabulario expresivo y comprensivo.

l Desarrollar la comprensión y expresión lectora de textos.

l Utilización del lenguaje como medio social.

l Desarrollar un mayor conocimiento del entorno y de la autonomía vial,
motivando el interés por adquirir conocimientos de Educación Vial,
favoreciendo así su integración social y una mayor Seguridad vial:

l Consumo.

n Orientación Laboral y Tutoría.

Al tratarse de alumnos con necesidades educativas especiales las sesiones de orientación
y tutoría se dirigirán en dos líneas:

l Hacia los alumnos: Los objetivos y contenidos de este bloque facilitarán el
desarrollo personal, la integración y la implicación social del alumnado.

l Hacia los padres o tutores: Desarrollando actividades con las familias que
apoyen la consolidación de lo trabajado con el alumno a nivel de orientación.

n Formación en el ámbito científico.

Este bloque completará la formación en aspectos relacionados con la expresión
numérica, el cálculo y la resolución de problemas, así como con las ciencias de la
naturaleza. Sus actividades relevantes serán:

l Usar significativamente los conceptos básicos numéricos.

l Usar significativamente los números y sus respectivas grafías.

l Realizar y usar de forma significativa las principales operaciones matemáticas.

l Desarrollar la capacidad de resolver situaciones problemáticas relacionadas
con las operaciones matemáticas

l Medio ambiente.

l Uso de monedas y billetes.

l Educación para la salud.

l Formación básica en tecnologías de la información y comunicación.

n Formación básica en tecnologías de la información y comunicación.

Este bloque contemplará la formación básica del alumnado en el uso de estas
tecnologías.

128

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

LOS CENTROS DE EDUCACIÓN ESPECIAL
ABIERTOS A LA COMUNIDAD: ACTIVIDADES

COMPLEMENTARIAS Y EXTRAESCOLARES

CEE Virgen del Amparo Cádiz

CDPEE Mercedes Carbó Cádiz

CEE Princesa Sofía Almería

CDPEE Asprodesa Almería

CDPEE María Montessori Córdoba

CDPEE Ntra. Sra. del Rosario Córdoba

CDPEE San Pelayo Sevilla

129
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

ADAPTACIÓN DE LAS ACTIVIDADES COMPLEMENTARIAS AL CENTRO
ESPECÍFICO.

CEE Virgen del Amparo - Cádiz
Rosa Gil Corbacho

RESUMEN

Elaboración y adaptación de materiales, juegos y actividades para favorecer el desarrollo
de las actividades complementarias (celebración de jornadas concretas "Día de la Paz",
"Día de Andalucía"…, actividades de gran grupo como jornada de educación vial...) a
los alumnos con NEE.

JUSTIFICACIÓN

El proyecto surge de una necesidad identificada en el contexto educativo, de los
intereses del claustro de profesores y de los objetivos de aprendizaje enmarcados por el
docente.

Teniendo en cuenta las características del alumnado atendido en el centro el proyecto
intenta dar respuesta a los mismos ya que no puede acceder de manera "ordinaria" a
las actividades complementarias debido a sus discapacidades tanto intelectuales como
físicas.

Durante años hemos realizado esta tarea de manera arbitraria, solucionando la
problemática provisionalmente. Hace dos años comenzamos con la elaboración de
materiales y actividades adaptadas, hecho que permitió que nuestros alumnos/as, con
diversos grados de afectación, se beneficien del desarrollo de las mismas. Es por ello que
pretendemos consolidar esta línea de actuación dejando constancia de ello para poder
ser utilizado en cursos posteriores.

En resumen el objetivo principal de este proyecto es el de resolver, de forma organizada
y planificada, un problema presente en el centro como es la participación activa del
alumnado del mismo en las actividades complementarias.

GRADO DE INCIDENCIA

Todo el claustro está implicado en la realización y desarrollo del proyecto ya que la
propia dinámica del alumnado así lo requiere. Por otra parte entendiendo el centro
específico como centro de recursos para atender a los alumnos con NEE de nuestra
localidad, el resto de profesionales que lo estimen oportuno podrá beneficiarse de estos
materiales y actividades.

130

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

OBJETIVOS ESPECÍFICOS

Para desarrollar el proyecto se tomarán varias medidas que van desde aquellas que
facilitan el acceso del alumnado a la situación de aprendizaje eliminando los
impedimentos hasta la introducción de cambios en los contenidos educativos.

n Programar las actividades complementarias a realizar a lo largo del curso escolar.

n Buscar los materiales y actividades más adecuadas para garantizar la accesibilidad
del alumnado a las mismas.

n Adaptar materiales a las características individuales del alumnado que así lo
precise.

n Graduar la dificultad de las tareas a realizar en función de los grupos de
alumnos/as a los que va dirigido.

n Adaptar los elementos de acceso a la actividad programada.

ACCIONES A DESARROLLAR

n Seleccionar las actividades complementarias que pretendemos adaptar y realizar la
temporalización de las mismas.

n Elaborar un calendario de actuaciones previos a la elaboración de cada actividad
donde se detalle la actuación de cada uno de los profesionales.

n Tras la realización de cada actividad complementaria se llevará a cabo una puesta
en común para valorar la adecuación de la misma y el grado de consecución de
los objetivos propuestos.

METODOLOGÍA DE TRABAJO

Basándonos en una línea metodológica participativa, dinámica y funcional se partirá de
una puesta en común de todos los componentes sobre objetivos y actividades a realizar
para cada una de las adaptaciones previstas. A partir de aquí, y con el fin de agilizar la
preparación de las mismas, dividiremos el trabajo en pequeños grupos con tareas
concretas.

INTERÉS, IMPLICACIÓN Y ADECUACIÓN DEL EQUIPO DE PROFESORADO

Alto grado de interés e implicación del profesorado ya que nace de una necesidad
manifiesta en nuestro centro.

131
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Desde hace dos cursos, como ya hemos dicho anteriormente, se vienen realizando
adaptaciones de juegos al aire libre, juegos informáticos, cooperativos, materiales….que
si bien han dado un resultado óptimo necesitan un soporte estructurado o documento
abierto que sirva de guía para cursos posteriores.

En lo relativo a la autoformación del profesorado se favorece la investigación ya que las
individualidades de nuestros alumnos/as así lo precisan. Para participar de una misma
actividades van a ser necesarios varios sistemas de acceso, diferentes materiales,
diferentes grados de dificultad.

RECURSOS QUE SE EMPLEARÁN

n Bibliografía específica.
n Material para actividades al aire libre.
n Material y sistemas de acceso adaptados informáticos (pulsadores adaptadores,

programas, teclados, pantallas táctiles….)
n Personal de asesoramiento y orientación.
n Material audiovisual.
n Material fungible.

CRITERIOS DE EVALUACIÓN

La evaluación se concibe como un proceso de confrontación del trabajo realizado con
el proyectado y el análisis del propio proceso de realización.

En cuanto a la consecución de los objetivos se establecen los siguientes parámetros
básicos de valoración:

n Grado de satisfacción y participación del alumnado en las distintas actividades.
n Utilidad del proyecto como recurso didáctico para el profesorado del centro.

Por otro lado, se tendrá en cuenta a la hora de la valoración, el grado de implicación
del profesorado así como la idoneidad de los procesos de realización arbitrados para el
desarrollo de la tarea.

132

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

LA CELEBRACIÓN DEL IV CENTENARIO DE LA OBRA DE DON QUIJOTE
COMO ACTIVIDAD DE GLOBALIZACIÓN Y DE NORMALIZACIÓN EN UN
CENTRO CON ALUMNOS/AS CON NECESIDADES EDUCATIVAS
ESPECIALES

CDPEE "Mercedes Carbó" - Cádiz
María Luisa García Núñez
Juan Vila Jaén

Justificación

n En primer lugar surgió esta idea por una cuestión de normalización puesto que se
celebraba el IV Centenario de la obra de Don Quijote y durante el curso 2004 /
2005 se conmemoraba en todas la escuelas del Estado español dicho evento. En
función de esta situación decidimos que también nuestros alumno/as podrían
acceder a su celebración.

Era evidente que teníamos que realizar un trabajo bastante complicado de
motivación, de adaptaciones, diseño de experiencias de aprendizajes, propuestas
de actividades concretas, elaboración de apoyos tecnológico a los alumnos/as, etc.
No obstante optamos por el reto con todas las consecuencias, que de antemano,
parecía que no era muy propio de un Centro como el nuestro.

n En segundo lugar, porque pensamos que los personajes de la obra, Don Quijote y
Sancho, principalmente eran unos extraordinarios modelos que reencarnaban
valores humanos como la fantasía y la ilusión, la capacidad de entrega, la lucha
por los más débiles, el compartir, la sencillez el acompañamiento y la amistad por
encima de todo…

Desde nuestra reflexión pedagógica deducimos que es fundamental educar desde
los valores positivos y el cambio de actitudes (otra forma de plantear la
intervención de modificación de conducta). Los conceptos, los conocimientos, son
metas a las que nuestros alumnos/as llegaran por este camino.

n Finalmente consideramos que tanto Sancho como Don Quijote podrían llevar el
hilo conductor de nuestro trabajo a lo largo del curso. Desde ellos también
buscaríamos contextos para hacer nuestra excursión anual y poder así generalizar
los aprendizajes vivenciándolos en lugares por los que nuestros protagonistas
experimentaron muchas y divertidas aventuras.

Objetivos

1º Presentar modelos de identificación desde la perspectiva de la educación en
valores.

2º Normalizar nuestro el trabajo y el de nuestros alumnos/as celebrando el IV
Centenario de la obra literaria de Don Quijote.

133
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

3º Desarrollar en nuestros alumnos/as las capacidades de expresión corporal, expresión
verbal, expresión plástica, memorización, crear alternativas de modificación de
conductas.

Descripción de la práctica educativa

En primer lugar expondremos cómo organizamos , en su día, el trabajo teniendo como
trasfondo la obra del Quijote.

Una característica principal, dado el carácter de los personajes seleccionados, es que se
parte de la fantasía para llegar a la realidad dentro de un enfoque globalizado.

El trabajo cotidiano del aula (en las distintas áreas) se enriquecía con propuestas,
diseñadas por los tutores/as, que tenían como trasfondo El Quijote.

La presentación del Quijote tenía su lógica cronológica propia. Cada viernes se
presentaba un capitulo nuevo, de forma diferente: dramatización a cargo de los
profesionales del Ciclo, a cargo de los alumnos/as, teatro de títeres, películas…Y cada
capítulo llevaba una serie de propuestas de actividades para realizar después de su
conocimiento y exposición. Con el paso del tiempo los personajes se hacían más
familiares y cercanos. De cualquier manera debemos tener en cuenta que el texto con
el trabajamos era un texto adaptado para la escuela por Agustín Sánchez, de la editorial
Vicens Vives. Por otro lado y de manera paralela visionábamos la serie de dibujos
animados de Don Quijote realizada por TVE.

Además de lo dicho anteriormente se plantearon:

n Realización maquetas.
n Realización de un cómic.
n Elaboración de marionetas.
n Realización de puzzles.
n Realización de paneles con escenas de la obra.
n Collage y trabajos plásticos sobre los personajes y las acciones de la obra.
n Mención especial merece la realización y puesta en escena de una adaptación del

Quijote.

Inserción de este evento en la programación de aula:

1º Área de lenguaje: Utilizamos el cómic para: realizar ejercicios de lectura
comprensiva (oralmente y mediante pictogramas), para las conversaciones de las
asambleas matinales, para cambiar o complementar textos, para formar frases,
para realizar pequeñas dramatizaciones, para cantar canciones del Quijote.

En todo momento hicimos un trabajo de acercamiento, de complementación entre
la oferta del material del alumno/a utilizado en el aula y el material que

134

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

elaboramos para llevar a buen término nuestro encuentro con la obra de Miguel
de Cervantes. Así, nos fijamos en las actitudes de los protagonistas con objeto de
parecernos a ellos en nuestros comportamientos en la escuela, en la
familia...También al trabajar los sentidos, en el primer trimestre nos fijamos en los
personajes de la mancha, sus diálogos.

2º Área de matemáticas: Dentro de la oferta del material del alumno/a y con las
adaptaciones pertinentes enfocadas a la personalización de los materiales
(adaptaciones realizadas por medios informáticos), insertamos actividades que se
suman a las existentes. Los alumnos/as observan como los personajes del Quijote,
los nombres de lugares, los utensilios, etc, se encuentran presentes en los ejercicios
que el tutor/a les propone. Los ejercicios cubren trabajar conceptos
prematemáticos hasta ejercicios de cálculo.

3º Área de Conocimiento del Medio: A través de distintas propuestas hicimos que
los alumnotas apreciaran cómo es la tierra por la que Don Quijote de la Mancha
vivió sus aventuras. En este sentido programamos una excursión de tres días de
duración por la Mancha, todos pudimos apreciar directamente como son los
molinos de viento, degustamos los productos típicos en la famosa venta de Puerto
Lápice, recorrimos los caminos pedregosos por los que cabalgaba Don Quijote y
Sancho Panza, entramos en la supuesta vivienda de Dulcinea del Toboso, asistimos
a una exposición de ejemplares del Quijote a lo largo de la historia en la Biblioteca
Nacional en Madrid. En definitiva creemos que cumplimos con la máxima
pedagógica de presentar las experiencias de aprendizaje de manera altamente
significativa. Todo aquello que los alumnos/as habían observado sobre el papel, o
en película, o mediante música, pudieron constatarlo directamente en los lugares
propios. Cada visita, cada visionado, se convertía en una auténtica evaluación de
lo trabajado en clase, todos identificaban correctamente los objetos más
relevantes, todo era familiar.

4º Educación Artística / Plástica y Musical: Estos aspectos los estuvimos trabajando
por medio de varias propuestas de aprendizajes, siendo la puesta en escena de una
adaptación de la obra del Quijote la que más satisfacción nos supuso a todos y
todas, alumnos/as y profesionales del Ciclo. Los alumnos/as se implicaron no solo
en la dramatización sino que también en todo aquello que rodea la puesta en
escena de una obra de teatro (decorados, luces, etc.). El proceso de elaboración
fue todo un reto, era la primera vez que nosotros como, maestros /as, de centro
educativo con alumnos/as con necesidades educativas especiales , nos atrevíamos
a montar una obra de teatro y escenificarla en público (llenamos un teatro de la
localidad con un aforo de unos 260 espectadores). El resultado fue del todo
positivo y desde el punto de vista pedagógico todo un acierto. Actuaron todos
nuestros alumnos/as, los mejores dotados, los que contaban con mayores
dificultades, tanto de expresión como de movilidad (actuaron todos los alumnos/as
paralíticos cerebrales del Ciclo).

135
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Dificultades y soluciones propuestas:

1º La primera dificultad se situaba en nosotros mismos como maestros/as de
alumnos/as con necesidades educativas especiales. La figura del Quijote
pesábamos que se situaba, cognitivamente, muy alejada de nuestros alumnos/as.
Creíamos que nuestros alumnos/as tan literales en sus percepciones, no se darían
cuenta de toda la dimensión de la obra. Evidentemente la mayoría de los alumnos/as
solo apreciaron determinados aspectos, otros/as que por su dificultad de
interaccionar con el medio por tener cortadas determinadas vías de acceso a la
información del entorno solo se quedaron en el disfrute de sensaciones que
procedían de las músicas, de las voces de sus compañeros/as, del tacto y las
caricias realizadas por sus compañeros/as en los bailes en los que ellos/as eran
sujetos pacientes. En definitiva todos, a su nivel, pudieron disfrutar del trabajo
realizado, muchos captaron la doble intención de los personajes, otros
improvisaron textos, otros crearon textos nuevos, otros disfrutaban con las
melodías asociadas, bien a las películas de video o a la obra de teatro, otros
modificaban sus conductas antes disruptivas por otras más sociales. etc. Y sobre
todo nosotros como profesionales de la educación veíamos como nuestros
alumnos/as asumieron el trabajo, en muchas ocasiones duro (sobre todo el
relacionado con el montaje de la obra de teatro: largas horas de ensayo, muchos
momentos de espera para actuar que solventábamos con actividades paralelas
como la realización de decorados.

2º Los problemas de memorización de los papeles los solventamos mediante la
utilización de medios técnicos grabando sus voces y actuando siempre escuchando
sus intervenciones. Ellos se limitaban a mover los labios y gesticular. Debemos
decir que la mayoría terminaron por aprenderse los textos. Con la grabación
conseguimos, además, una buena audición el día de la representación.

3º Los problemas de recursos humanos para mover a todos los alumnos/as dentro y
fuera del escenario se solucionaron mediante la colaboración de muchos
compañeros del Centro y de algunos familiares. Este tipo de colaboración a nivel
familiar facilita el acercamiento de estos a la escuela y a comprender mejor las
posibilidades de sus hijos/as. Otro tipo de problema asociado al movimiento en
escena de los alumnos/as, se solucionó con horas de trabajo y con marcas en el
suelo que orientaban del movimiento del actor en la escena concreta. Además
utilizamos a compañeros apoyos que en momentos de duda sacaban de apuros a
los más despistados, y sobre todo, una presencia cercana del tutor/a en las
bambalinas del teatro.

Para finalizar decir que los problemas están más en nuestras mentes que en las
personas, y que estos se solucionan con apoyos a nuestros alumnos/as y con
creatividad.

136

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

ACTIVIDADES EXTRAESCOLARES- ESCUELA DE VERANO "AVANZAR"

CEE "Princesa Sofía"- Almería
Rosa María Zurita Báez
Francisca María Ruíz Pérez
Carmen del Pozo Gutierrez

INTRODUCCIÓN

La AMPA "AVANZAR" del Colegio "Princesa Sofía" es una asociación de padres cuyo
ámbito de actuación es el Centro y sus alumnos; pero por sus características necesitan
actuaciones que otros Centros no se plantean, ya que se trata de un alumnado con
n.e.e. intensivas proveniente en su gran mayoría de ambientes muy desfavorecidos.

En su momento (1993), a propuesta del Departamento de Trabajo Social del Colegio,
se formó el club Deportivo Alhadra para paliar la falta de Educación Física en el currículo
escolar. Este club hizo un trabajo excelente con nuestros deportistas, con los de otros
colegios y, en general, por el deporte adaptado almeriense.

En estos momentos (curso 2004/05), y de nuevo a propuesta de la Trabajadora Social
del Colegio, receptora de las necesidades del alumnado y sus familiares, conjuntamente
con la Junta Directiva de la Asociación de Padres, contando con las instalaciones del
Colegio y gestionada por la FAAM, se ha realizado la 5ª edición de la Escuela de Verano
durante los meses de Julio y Agosto en horario de 9:00 a 15:00h, con servicio de
transporte y comedor incluidos.

FINALIDADES Y OBJETIVOS

La actividad proyectada tiene un doble objetivo:

a) Ofrecer oportunidades de ocio a discapacitados gravemente afectados que no
encuentran respuesta en la oferta normalizada.

b) Propiciar momentos de respiro familiar a unos ambientes sobrecargados de estrés
por los especiales cuidados que la persona discapacitada requiere.

La unión de estos objetivos favorece considerablemente la calidad de sus vidas y la de
sus familias, contribuyendo de forma importante a su integración familiar y social, como
objetivo final del proyecto.

Otros objetivos

n Mantener los logros motores conseguidos durante el curso escolar.
n Desarrollar las habilidades sociales y de la personalidad, mediante el juego, las

actividades en grupo y las relaciones interpersonales.
n Mejorar las capacidades neuroevolutivas del alumnado gravemente afectado.
n Atender individualizadamente al alumnado.
n Tomar contacto con el medio acuático y tratamiento fisioterapéutico, en un

entorno distinto al cotidiano.

137
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

n Proporcionar a las familias unos momentos de respiro durante las vacaciones.
n Hacer del tiempo de verano un período eminentemente divertido.
n Promocionar la sociabilidad y la cooperación, mediante actividades en grupo.
n Promover un crecimiento como personas y con la dignidad que se merece el

alumnado de Centro Específico.

ACTIVIDADES A DESARROLLAR

El alumnado se divide en grupos en función de sus características personales y
afinidades.

Las actividades son rehabilitadotas y lúdicas, dado el período de tiempo en que se
realizan, teniendo como base la iniciación en la práctica deportiva, fundamentalmente:

n Juegos de agua.
n Psicomotricidad.
n Danza.
n Natación e hidroterapia para los que así lo requieran.
n Musico-terapia.
n Autonomía personal.
n Interpretación.
n Juegos educativos, etc.

RECURSOS NECESARIOS

HUMANOS

n Fisioterapeuta.
n Especialista en Educación Física.
n Especialista en música.
n Monitoras/es.
n Limpiadora.
n Voluntariado.
n Médico/ATS.
n Padres/madres AMPA

MATERIALES

n Instalaciones del Colegio.
n Material para rehabilitación.
n Material deportivo.
n Objetos de uso en hidroterapia.
n Equipo de música.
n Material para psicomotricidad.
n Guiñol.
n Colchonetas.
n Sábanas.
n Piscina con pelotas.

138

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

CONOCIENDO LA PETANCA

CDPEE ASPRODESA - Almería
Mª Remedios García De La Iglesia
María José Carrasco Pérez

DESCRIPCIÓN DE LA PRÁCTICA EDUCATIVA

El grupo con el que estamos realizando el juego de la petanca consta de cinco alumnos
con distintos niveles de desarrollo intelectual y como consecuencia distintas necesidades
de apoyo. Entre ellos hay tres autistas y dos alumnos con discapacidad intelectual
moderada, con edades comprendidas entre los 11 y los 16 años y de ellos cuatro son
niños y una niña.

El desarrollo donde se desarrollan las actividades es el jardín del centro, aprovechando
las ventajas que proporcionan los espacios abiertos para el desarrollo motor y las
relaciones interpersonales.

Se pretende enseñar a los alumnos el juego de la petanca dividiéndolo en varias sesiones
de aprendizaje y perfeccionamiento a las que se irá aumentando el grado de dificultad
progresivamente utilizando algunas adaptaciones para facilitar la dinámica del juego y
ofreciéndoles los apoyos oportunos atendiendo siempre a las necesidades individuales.

JUSTIFICACIÓN

En un contexto donde la atención a la diversidad como vehículo para conseguir en
mayor o menor grado la normalización, hemos pensado en adaptar los currículos a la
educación física y más concretamente al juego de la petanca. Así y utilizando los
espacios al aire libre nos proponemos como objetivo principal tener en cuenta los
intereses del grupo atendiendo siempre a las características y ritmos de aprendizaje
individuales.

La idea surgió porque queríamos plantear una actividad basándonos no en las
limitaciones de los alumnos, sino en las capacidades (en este caso físicas) conservadas y
en el aspecto lúdico como complemento a la actividad del aula, creando un ambiente
más distendido.

Se pretende conseguir un mayor control del movimiento así como el desarrollo de la
socialización en un ambiente distinto del aula.

Esta actividad está concebida como parte del desarrollo de la ACI de cada alumno,
puesto que en ella vamos a trabajar objetivos tan importantes como la imitación, el
lenguaje, la socialización, el desarrollo motor, el seguimiento de instrucciones... según el
nivel individual.

139
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

PROGRAMA DE TRABAJO DESARROLLADO:

140

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

l Mejorar La capacidad de atención.
l Fomentar la capacidad de imitación.
l Seguir instrucciones sencillas.
l Desarrollar la coordinación motora.
l Controlar progresivamente el movimiento.
l Desarrollar las capacidades de comunicación comprensiva y expresiva.
l Favorecer actitudes de socialización.

OBJETIVOS

Las estrategias metodológicas utilizadas han sido:

l Adaptación de los pasos secuenciadamente.
l Adaptación del material utilizado.
l Introducción de instrumentos de apoyo.
l Apoyo físico.
l Apoyo gestual.
l Apoyo verbal.
l Modelado (hacer una demostración)
l Moldeado (colocar las manos sobre las del alumno y dirigir su acción)

METODOLOGÍA

l Atención

l El espacio de juego

l Imitación

l Coordinación motora

l Control de movimiento

l Vocabulario básico

l Normas del juego.

l Distribución y situación del
material y de los alumnos
en el espacio de juego.

l Imitación de movimientos.
l Realización de movimientos

de lanzamiento.
l Observación del resultado

de su actuación y de la de
los demás.

l Utilización del lenguaje
referido a lo que hace.

l Seguimiento de
instrucciones.

l Uso de las normas:
guardar turno, permanecer
sentado/a, colocarse en el
lugar adecuado...

l Actitud de participación.
l Actitud de valoración hacia

lo que hacen los demás.
l Aceptación de sus logros y

dificultades.
l Respeto de las normas.
l Disfrute de realizar una

actividad lúdico-recreativa.

ACTITUDESPROCEDIMIENTOSCONCEPTOS

CONTENIDOS

PROGRAMACIÓN TEMPORAL DE LAS ACTIVIDADES

Las actividades se han secuenciado en varias sesiones de entrenamiento (Una sesión
semanal de una hora de duración) muy estructuradas basándonos en el aprendizaje por
aproximaciones sucesivas, de tal modo que se ha reforzado cualquier acercamiento al
objetivo propuesto. En cada sesión se han ido introduciendo nuevos conceptos y
adaptaciones hasta llegar a la competición entre alumnos.

1ª SESIÓN. OBJETIVO: Establecer un Primer contacto con la zona de juego y el
material básico.

En esta sesión salimos al jardín y nos dispusimos a sentarnos en un banco próximo
a una zona de tierra, ya que posteriormente sería el lugar de juego.

Uno por uno los alumnos y las maestras y monitoras tiran libremente las bolas.

2ª SESIÓN. OBJETIVO: Delimitar la zona de juego.

Los límites son dibujados en el suelo y como boliche o bola de referencia
colocamos una pelota de tenis (primera adaptación) para que los alumnos la vean
más fácilmente y mantengan su atención. La primera instrucción sencilla es: "dale
a la bola amarilla".

141
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El nivel de resultados se ha basado principalmente en la observación directa de cada alumno y los avances
que hemos apreciado son los siguientes:

l Algunos de los alumnos han mejorado en la atención hacia la dinámica del juego en aspectos tales
como: mirar hacia el lugar al que tienen que tirar, estar atento a su turno, observar sus resultados...

l En general ha habido evolución en la imitación sobre todo de la posición que deben ocupar, la manera
de tirar y de recoger las bolas.

l Las instrucciones dadas han sido muy sencillas: “coge la bola”, “colócate dentro del círculo”, “dale a
la bola amarilla”, “esperar”, “siéntate”, “¿a quién le toca?” de tal forma que actualmente realizan los
pasos sin tener que darle la instrucción.

l Progresan en la coordinación motora acercándose cada vez más al boliche.

l Permanecen más tiempo sentados y esperando su turno y saben reconocer cuándo lo hacen bien ellos
mismos y sus compañeros.

EVALUACIÓN Y RESULTADOS DE LA ACTIVIDAD

3ª SESIÓN. OBJETIVO: Disponerse en el lugar de juego.

Se introduce una segunda adaptación del material: un aro de plástico y de color
es el lugar en el que se colocarán para tirar las bolas y la instrucción utilizada será:
"colócate dentro del círculo".

4ª SESIÓN. OBJETIVO: ¿Cómo esperar nuestro turno?

Dos de nuestros alumnos autistas presentan un problema de hiperactividad lo que
les impide esperar sentados a que llegue su turno. Ello se ha solucionado mediante
unos grandes pies de cartulina plastificados (tercera adaptación). Deberán colocar
sus propios pies sobre la plantilla y la instrucción utilizada será: "esperar".

5ª SESIÓN. OBJETIVO: Acercarse a la bola pequeña.

Sustituimos la pelota de tenis por un boliche real también de color amarillo y la
instrucción en este caso será: "Acércate a la bola pequeña". Ahora se refuerza la
proximidad a la bola pequeña.

6ª SESIÓN. OBJETIVO: Realizar la Primera competición.

Para competir haremos una cuarta adaptación consistente en colocar gomets de
colores a las bolas que lanzan los distintos alumnos (un color para cada alumno).
De este modo comprobamos que se sienten más motivados cuando sus bolas se
acercan al boliche.
Durante todas las sesiones se ha utilizado constantemente el refuerzo social; sin
embargo cada uno de ellos presenta una actitud diferente ante el juego y lo que
supone seguir las reglas y acercarse más o menos al boliche. Observamos que
muestran menos interés los alumnos autistas, que aunque conocen la mecánica
del juego, no disfrutan con él como el resto de los alumnos.

RECURSOS NECESARIOS

HUMANOS

n Dos maestras, una monitora y cinco alumnos.

MATERIALES

n El jardín.

n Dos juegos de petanca.

n Una pelota de tenis.

n Un aro de plástico y de color.

142

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

n Dos plantillas de pies.

n Gomets de colores.

n Boliche amarillo.

n Cuerdas.

DERECHO AL OCIO Y TIEMPO LIBRE- ENCUENTROS RURALES PARA
PERSONAS CON DISCAPACIDAD

CDPEE "María Montessori"
Ramón Rodríguez Martínez
Rubén Ríos Sendra

INTRODUCCIÓN

Los "Encuentros Rurales" para personas con discapacidad, son una iniciativa que lleva
nueve veranos funcionando y viéndose superada en organización, demanda y
colaboraciones, año tras año.

El presente documento viene abreviando un proyecto que fomenta el "Ocio y Tiempo
Libre" mediante una serie de actividades complementarias a las realizadas en el curso
escolar que favorecen el respeto a cada individuo y a sus características específicas, así
como la cooperación y el trabajo en grupo. Es una experiencia que nos enriquece a
todos. Del mismo modo constituye actualmente un lugar de encuentro entre
profesionales del mundo de la discapacidad y las propias personas con discapacidad, es
decir, entre "saber" y "ser".

FUNDAMENTACIÓN

Los Encuentros Rurales nacen fruto de la preocupación de nuestro Centro por la
integración social de las personas con discapacidad y pretende cubrir ese vacío
organizativo e institucional existente dentro de nuestra comarca en cuestiones de "Ocio
y Tiempo Libre" que facilite el desarrollo integral de la persona y a su vez indirecta y
proporcionalmente suponga un tiempo de "respiro" para los familiares.

Surge como respuesta a la necesidad y demanda del colectivo de discapacitados que
frecuentemente aún son excluidos de las actividades y dinámicas de participación en su
entorno cultural y social, así como de sus familias.

Se pretende desarrollar al máximo las capacidades que presentan las personas con
alguna minusvalía, integrándolas en nuestra sociedad utilizando los medios que brindan
estos ENCUENTROS, concienciando asimismo a través de la sensibilización a una
sociedad aun inmadura e ignorante en asuntos que concierne al mundo de la
discapacidad.

143
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

OBJETIVOS

n Objetivos Generales:

l Posibilitar un cambio de actitudes en las personas participantes, ya que
consideramos que un mayor grado de Integración de las personas con
Discapacidad pasa por un cambio de actitudes de la población general.

l Aceptar la nueva realidad social basada en una pluralidad social y cultural
creciente.

l Favorecer el conocimiento del mundo de la discapacidad, el respeto al
individuo y sus características.

n Objetivos Específicos:

l Fomentar actividades de Ocio y Tiempo Libre, en personas con N.E.E. en aras
de una efectiva integración y normalización.

l Intercambio y convivencia de personas con experiencias distintas.

l Posibilitar un lugar de encuentro entre profesionales del mundo de la
discapacidad.

LOS PARTICIPANTES

El número total de participantes (aquí se incluye niños/as con discapacidad y
voluntariado) se va elevando cada año. Esto se debe a la difusión que alcanza esta
actividad. De manera que las últimas ediciones se llevó al límite de capacidad de
voluntarios y participantes y desechando considerable número de participantes entre
niños y voluntarios debido a la limitación espacial y falta en ocasiones de recursos
ecónomicos que respalden un proyecto más amplio en recursos.

Participaron unas 65 personas afectadas, distribuidas por edad en los tres turnos
organizados. Procedía de distintas localidades de Andalucía. El grado y tipo de
afectación no ha influido en la selección de participantes, por lo que nos encontramos
afectaciones diferentes, de tipo y grado: discapacidad intelectual, sensorial, motóricas,
conductual, ambiental, etc., siendo uno de los pocos centros por no decir el único que
admite a gravemente afectados.

En ningún momento hemos considerado que los recursos económicos no sean
excluyentes y selectivos para determinadas familias, llegando a admitir usuari@s sin
recursos económicos, que por medio de becas proporcionadas por los Ayuntamientos
y el propio centro o personas anónimas han subsanado los gastos de inscripción.

144

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

VOLUNTARIADO

Respecto al voluntariado su número ronda los 115, procede del todo el territorio
andaluz, Extremadura y Castilla la Mancha. Pertenece a algunos de los siguientes
campos: Educación Especial, Logopedia, Educación Musical, Educación Física,
Fisioterapia, Psicología, Psicopedagogía, Trabajo Social, Enfermería y Auxiliares de
Clínica.
Las funciones del voluntariado (en su mayoría femenino) es la de ejercer de tutoras/es
de algunos de los participantes usuari@s y asistirles en aquellas actividades de la vida
diaria que lo requieran. También deben coordinar el taller o talleres asignados
previamente.

Se establecen turnos para las tareas de ayuda en cocina y comedor y de vigilancia
nocturna. Al final de cada jornada se llevaba a cabo una sesión de evaluación diaria y
programación del día posterior.

DESARROLLO DE LAS ACTIVIDADES

n Temporalización:

Se han establecido turnos de siete días durante el mes de Agosto:

l El primer turno del 1 al 7 de Agosto, destinados a participantes de 6 a 2 años.

l El segundo turno del día 10 al 16 de Agosto, destinado a participantes de 13
a 21 años.

l El tercer turno del 19 al 25 de Agosto, destinado a participantes de 22 años
en adelante.

Esta organización será flexible.

n Talleres:

Los talleres desarrollados serán los siguientes: manualidades, informática, natación,
hidroterapia y animación.

n Organización y Coordinación:

Los Encuentros Rurales son organizados por profesionales del C.E.E. Mª Montessori-
Castro del Río, durante fechas previas al mes de Agosto. Las tareas a realizar cada año
son:

l Acondicionar las instalaciones.

l Gestión de voluntarios y participantes usuari@s.(Existe colaboración estrecha
entre el centro y la Universidad de Málaga, Córdoba y Granada)

145
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

l Captación de colaboraciones.

l Programación de horarios y actividades.

l Difusión de la actividad.

l Etc.

RECURSOS NECESARIOS

n Materiales

El Centro tiene una superficie total de 38.981 metros cuadrados. Se encuentra
constituido por módulos:

Módulo A.- cinco aulas, sala de reuniones y bibliotecas, aula de Logopedia, tres aseos
y vestuario.

Módulo B.- dos despachos y aula de Psicomotricidad.

l Gimnasio

l Piscina cubierta para hidroterapia.

l Comedor y Cocina

l Aseos y Vestuarios.

l Invernadero

l Huerto

l Zonas ajardinadas de recreo

l Superficie de alameda

l Taller de anea

l Parque infantil

Es necesario e imprescindible crear para el funcionamiento para los encuentros:

l Habitaciones con función de dormitorio, ya que hasta ahora se venía
utilizando las naves que durante el curso funcionan como taller ocupacional,
siendo éstas insuficientes para la demanda existente y siendo en algunos
momentos de baja calidad.

146

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

l Zona de ducha y vestuario adaptados, ya que la ratio de servicios-usuarios es
muy insuficiente.

l Zona de comedor-cocina para 80 usuari@s.

l Crear una zona deportiva para actividades.

n Humanos

Además del personal voluntario de la actividad son necesarios:

l Dos cocineras

l Tres limpiadoras

l Un Auxiliar Técnico Educativo

l Grupo de animación

l 1/2 jornada de Socorrista

EVALUACIÓN

La valoración realizada tras la finalización de cada Encuentros Rurales es considerada
muy positiva, basándonos para ello, en varios factores:

l El grado de satisfacción de padres y afectados es muy elevado.

l La demanda tanto de voluntarios como de participantes usuari@s aumenta
cada edición.

l Gran número de voluntarios de voluntarios y participantes usuari@s han
repetido la experiencia tras haber participado en ediciones anteriores y para
algunos ha supuesto un punto de inflexión en sus carreras y en sus
perspectivas de afrontar la realidad social en la que estamos inmersos.

l Gran repercusión en los medios de comunicación, debido al éxito de esta
actividad, considerándola como innovadora y necesaria. Entre los medios
aludidos: TVE 1, Canal Sur, Onda Cero (Pilar Sanabria), Radio y TV Local.

l Grado de colaboración de la comunidad de Castro del Río, a través de la
Asociación de vecinos "Pozo Dulce",. el Ayuntamiento y otras entidades
locales públicas o privadas..

147
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

l Felicitación expresa de distintas entidades políticas y administrativas
conocedoras de la experiencia, entre ellos la Delegación de Gobierno.

Por estos motivos año tras año, nos vemos en la obligación de mantener y mejorar esta
actividad, que se ha convertido en una necesidad social, corrigiendo posibles errores
para que en próximas ediciones toda siga un óptima curso y sea todo en beneficio de
la comunidad participante.

ACTIVIDADES EXTRAESCOLARES Y COMPLEMENTARIAS,
¿OCIO O ESTUDIO?

CDPEE Ntra. Sra. Del Rosario - Córdoba

El C.E.E. "Nuestra Señora del Rosario" se caracteriza por ser un centro pequeño que en
la actualidad atiende a 13 alumnos de diversas características, cuya discapacidad
predominante es la intelectual pero con otras discapacidades asociadas, es decir,
plurideficientes. Se trata de un centro pequeño pero complejo por su estructura. Estas
particularidades exigen un gran esfuerzo de toda la Comunidad Educativa para poder
impartir una enseñanza de calidad.

Entendemos que el Colegio de Educación Especial ha de tener un carácter altamente
integrador planteándose compartir actividades y recursos con centros ordinarios, con
programas de intervención en la comunidad, apertura permanente al exterior, y con
una cultura de flexibilidad y creatividad permanente.

Tenemos en cuenta que un Centro de Educación Especial no es una ubicación, ni es un
conjunto de "especialistas" que atienden en determinadas áreas a una persona, además
supone una organización y una ordenación de recursos personales, materiales...

Según este modelo también diseñamos y enseñamos desde una oferta de actividades
que favorecen la integración, y que son normalizadoras y acordes a la edad de los
alumnos. No podemos guiarnos desde el criterio de la edad mental ya que no hemos
de tratarles y actuar como si fueran "eternos niños".

Para evitar la imagen ante la opinión pública de "gueto" o centros de subnormales o
de deficientes programamos diversas actividades extraescolares y complementarias,
abriendo nuestro Centro al exterior, poniendo a nuestro alumnado en distintos
contextos de aprendizaje, contemplándolas como un complemento de la jornada
escolar de nuestros alumnos y en un desahogo o respiro para los padres con una
agenda laboral demasiado apretada o que por su avanzada edad se encuentran sin
fuerzas para atender adecuadamente a su hijo/a.

Con la participación activa en eventos sociales tales como carreras populares,
certámenes de villancicos, salidas por las calles de la localidad, visitas a exposiciones…
pretendemos evitar la atención paternalista que por parte de la opinión pública hemos

148

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

recibido durante años. Los ciudadanos invisibles necesitan convertirse en ciudadanos
visibles con su presencia en la comunidad. Los alumnos con n.e.e. son personas privadas
de los derechos y de la igualdad de oportunidades. Subrayamos que las actividades
extraescolares y complementarias tienen que ser realizadas en lugares ordinarios
porque, estudiar, trabajar, divertirse y vivir tiene que hacerse en las clases, las casas, los
teatros y los hoteles de todos los ciudadanos.

Rompemos también de esta manera la imagen que los padres de alumnos con n.e.e.
tenían de la escolarización de sus hijos en estos centros con resignación o prejuicios, por
lo que inicialmente no estaban dispuestos a colaborar y ser agentes educativos,
delegando la responsabilidad, incluso la culpabilidad en los mismos centros y resto de
instituciones.

Administrativamente nuestro Centro ha contado con el mismo tópico social y no se le
ha reconocido aún del todo la función educativa que realmente realizamos.
Consecuencia de ello es que no se utilizan ni rentabilizan los recursos existentes tanto
educativa como socialmente, y tampoco se nos cubre con el resto de los recursos
necesarios. Acarreamos todavía las consecuencias de la disfunción del debate de
integración que tantas expectativas y frustraciones ha creado en primaria, para llegar a
una inexistente integración en la ESO.

Los expertos señalan que las actividades extraescolares son útiles en la medida en que
favorecen el desarrollo personal del niño y que éste debe vivirlas como una experiencia
lúdica, como un tiempo dedicado al juego distinto a las clases convencionales. A la hora
de elegir una actividad educativa o de ocio para nuestros alumnos, es fundamental
contar con su opinión favorable. De lo contrario, al poco tiempo se sentirá desmotivado
y terminará odiando dicha actividad. Tampoco podemos abusar de ellas. Nuestros
alumnos no están preparados para soportar una jornada de adulto y una
sobresaturación puede ocasionarle estrés.

Las actividades complementarias y extraescolares constituyen una parte esencial de la
Programación General del C.E.E. "Nuestra Señora del Rosario".

El Centro las programa de acuerdo con los siguientes objetivos:

n Fomentar la participación activa del alumno y conseguir que se sienta motivado
hacia las actividades culturales, deportivas y de ocio.

n Animar al desarrollo de experiencias interdisciplinares.

n Hacer llegar al Centro aquellas actividades propuestas por otras instituciones o
entidades que tengan carácter educativo y cultural. (Ayuntamiento, Cruz Roja,
otros centros educativos…)

149
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

n Potenciar una relación positiva y armónica de los alumnos con su medio.

n Favorecer las actitudes de comprensión, respeto, tolerancia y convivencia.

n Poner en contacto a nuestro alumnado con otros contextos de aprendizaje.

Para la consecución de estos objetivos, programamos las siguientes actividades:

ACTIVIDADES:

Las actividades se desarrollan en tres fases:

1. Previa: Plan de trabajo-motivación-establecimiento de normas.

2. Realización: Realización de los contenidos propuestos.

3. Posterior: Resumen-profundización-refuerzo-divulgación.

TODAS ESTAS ACTIVIDADES SON INTERDISCIPLINARES.

n MEDIO NATURAL Y SOCIAL

l Salidas al Parque Carbonífera junto con los usuarios del Centro Ocupacional
CAIPO-PEÑARROYA.

l Salidas por las distintas aldeas de Fuenteobejuna.

l Paseos por las distintas calles de la localidad.

l Salidas a distintas tiendas de la localidad para realizar compras y afianzar así
el manejo de la nueva moneda.

l Convivencia con algún Centro dependiente de APROSUB.

l Convivencias con otros Centros ordinarios de la localidad.

l Excursión final de curso a la playa.

n MEDIO CULTURAL

l Actividades lúdico-deportivas en el polideportivo municipal.

l Celebración de fiestas relativas a las distintas estaciones del año.

150

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

l Celebración del Día de la Constitución.

l Participación en el Certamen de Villancicos organizado por Cruz Roja
Juventud.

l Celebración de una fiesta navideña a la que son invitados todos los Centros
Educativos de la localidad y en la que se representa una obra de teatro
relativa a la navidad.

l Celebración de una fiesta de disfraces.

l Celebración del Día de Andalucía.

l Etc.

"NUEVOS RETOS PARA LOS CENTROS DE EDUCACIÓN ESPECIAL"

CDPEE "San Pelayo" - Sevilla
Itziar Pérez de Azpillaga Contreras
Mª. José Núñez Fernández

Los cambios producidos en la sociedad desde en los últimos 15 años en los ámbitos
políticos y sociales afectan directamente a las pautas relacionales entre los ciudadanos
y muy especialmente en el campo educativo.

Esta realidad incide en Centros ordinarios y Centros de Educación Especial.
Actualmente, estamos recibiendo a un alumnado, no sólo con discapacidades
motóricas,sensoriales, intelectuales,...sino también a aquellos con una discapacidad
asociada a déficits socio-ambientales.

Las diferencias cualitativas de esta nueva población escolar nos ha llevado a reflexionar
sobre las n.e.e. que ésta plantea y las respuestas que debemos ofrecer.

Debemos analizar en un principio las características psicosociales de estos/as
alumnos/as.

Las edades están comprendidas entre los 11 y 16 años, con un déficit intelectual
moderado y un retraso curricular considerable.

Generalmente su nivel cognitivo le permite tomar conciencia crítica de sí mismo y de su
entorno. Se da cuenta de los cambios que implica el nuevo centro escolar y en el que
su posición y relación con los demás es diametralmente opuesta a la que tenía en el
centro anterior.

151
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

Estas circunstancias determinan las siguientes características:

Ámbito afectivo

n Necesidades básicas no satisfechas (familia, escuela...)

n Conductas agresivas.

n Frustración.

n Baja autoestima.

Ámbito Psicomotor

n Hipertonía: tensión muscular excesiva.

n Respiración entrecortada y bucal.

n Problemas en el control de la relajación global y segmentaria.

Ámbito Cognitivo

n Dificultades de simbolización y modos de pensamiento ligado a la acción que
impiden acceso a operaciones formales.

Ámbito Lingüístico

n Estímulos auditivos "patológicos" que dificultan la discriminación y la capacidad
de escucha.

n Escaso lenguaje interno que impiden una normal organización del pensamiento.
Conductas impulsivas y poco reflexivas.

Las NECESIDADES EDUCATIVAS que plantean:

n Información clara sobre normas y valores.

n Tareas de éxito seguro.

n Favorecer su autoestima.

n Aprendizajes funcionales.

Para dar respuesta a estas necesidades debemos desarrollar programas encaminados a
reducir su retraso escolar y a proporcionarles habilidades sociales que le permitan un
desarrollo integral futuro.

152

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

Desde nuestra experiencia hemos constatado que estos/as alumnos/as rechazan
cualquier régimen academicista por lo que tendremos que alcanzar su mayor
competencia curricular posible con estrategias metodológicas distintas y técnicas como
teatro, música y movimiento, deportes, campamentos, talleres, etc.

Esto conlleva exigencias como:

n Cambio de organización (alumnos/as y personal).

n Flexibilidad de horarios, espacios y agrupamientos.

n Elaboración y adaptación de material didáctico.

n Importancia de hábitos sociales.

n Cooperación y compromiso del profesorado y personal del Centro.

Nuestra finalidad es que los/as alumnos/as extrapolen los aprendizajes adquiridos en el
aula a ambientes menos estructurados, facilitando la generalización a su entorno
cotidiano. A continuación vamos a describir algunos programas que estamos llevando a
cabo con resultados muy satisfactorios:

1. NOS VAMOS A LA PISCINA

Nuestro centro tiene concertado con el polideportivo municipal la utilización de la
piscina climatizada. Los/as alumnos/as acuden a esta actividad una vez a la semana.

2. NOS VAMOS A LOS CAMPEONATOS

Los/as alumnos/as del centro participan todos los años en diferentes campeonatos
deportivos organizados a nivel local, autonómico y nacional organizados por las
diferentes federaciones deportivas. Gimnasia rítmica, fútbol sala, baloncesto, petanca,
natación, atletismo.

3. NOS VAMOS DE CAMPAMENTO

Antes de finalizar el curso escolar, realizamos una gran convivencia de 10 días en
entornos naturales dentro de la comunidad andaluza.

Junto a estos programas, existen otros que se llevan a cabo a lo largo del curso, con la
misma estructura y finalidad (teatros, viajes culturales, semana santa de san pelayo,
exposición de nacimiento...). Todas ellas están incluidas dentro de nuestros documentos
pedagógicos que guían la práctica diaria.

Para finalizar, hemos seleccionado parte de uno de nuestros proyectos que pueden
clarificar lo expuesto anteriormente:

153
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

ACTIVIDAD MOTIVADORA "NOS VAMOS DE CAMPAMENTO A CHICLANA"

154

I I I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

l LENGUAJE:
Conseguir habilidades lingüísticas que permitan al sujeto describir acciones y secuencias de hechos

l MATEMÁTICAS:
Resolución de problemas dominando operaciones básicas

l CONOCIMIENTO DEL MEDIO:
Conocer las características geográficas, históricas y culturales de nuestra tierra

l EDUCACIÓN FÍSICA:
Mejorar la coordinación dinámica general

l EDUCACIÓN PLÁSTICA:
Desarrollar las habilidades psicomotrices finas

l HÁBITOS SOCIALES:
Actuar y desenvolverse con autonomía en las relaciones con sus iguales, respetando las normas de
comportamiento

OBJETIVOS

l Partiendo de un pequeño texto donde quede reflejado las secuencias de un día en el campamento, se
trabajará: lectura, comprensión y ordenación de secuencias tanto oral como escrito

l Se les ofrece una serie de problemas relacionados con el manejo de la moneda (compra de alimentos),
distancias en Km a Chiclana...

l Localizar Sevilla-Cádiz-Chiclana en mapa de Andalucía

l Descripción de las características del paisaje mediante murales

l Juegos dirigidos

l Realizar un “collage”

l En actividades grupales respetar las normas: Turnos de palabra, horario ...

ACTIVIDADES DE AULA

155
El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

II I JORNADAS DE PRÁCTICAS EDUCATIVAS EN CENTROS DE EDUCACIÓN ESPECIAL

l Se fomentará el diálogo repasando el día en la asamblea nocturna

l Utilizar la moneda en múltiples ocasiones: entrada de cine, compras ...

l Visitas culturales

l Paseo por el entorno

l Actividades lúdicas, deportivas, senderismo, natación...

l Realizar cometas

ACTIVIDADES EN EL CAMPAMENTO

El aprendizaje en los contextos de desarrollo MARZO 2006, MOTRIL

