
i

Universidad Virtual

Escuela de Graduados en Educación

Título de la Tesis

Desarrollo de habilidades comunicativas en alumnos con
necesidades educativas especiales asociadas a discapacidad severa.

 Tesis que para obtener el grado de:

Maestría en Educación

Presenta:

Celia Flores Méndez

Asesor tutor:

 MEE Briseida Modesto

Asesor Titular:

Dr. Manuel Humberto Ayala Palomino

Tepic, Nayarit México Abril 2012

ii

Desarrollo de habilidades comunicativas en alumnos con

necesidades educativas especiales asociadas a discapacidad severa

Resumen

La presente investigación pretende demostrar cómo es posible el desarrollo y

adquisición de habilidades comunicativas en los alumnos que presentan Necesidades

Educativas Especiales (NEE) asociadas a Discapacidad Severa (DS) a través de la

implementación del Programa de Armonización, basado en la estimulación de los cinco

sentidos a partir del uso de diversos materiales que al interactuar con el alumno

provocan diferentes reacciones e intenciones comunicativas que conducen a la

modificación de conductas no deseadas. Además de favorecer la relación afectiva y

emocional entre padre e hijo y maestra-alumno. La investigación se realizó en un Centro

de Atención Múltiple con alumnos de educación primaria especial quienes presentan

NEE asociadas a DS y que por su condición, su actividad comunicativa requiere de

mayores situaciones de aprendizaje basadas en diversas técnicas que faciliten este

proceso natural de interacción social. Es así, que para dar respuesta a sus necesidades

básicas de comunicación se implementa el Programa de Armonización como la evidente

posibilidad de propiciar la comunicación más allá de la expresión verbal, advirtiendo

resultados favorecedores ante el incremento de intenciones comunicativas a través de

movimientos corporales diferenciados, enriquecimiento de emisiones verbales mediante

balbuceos, tarareos y gemidos, mayores momentos de contacto visual y evidente

modificación de conducta particularmente de autoagresión.

iii

Índice

Resumen……………………………………………………………………….………...ii

Índice de temas………………………………………………………………..…………iii

Índice de tablas…………………………………………………………………………..v

1. Capítulo I. Naturaleza y Dimensión del Tema de Investigación…….…………….1

1.1.Marco contextual………………………………………..………………………….1
1.2.Antecedentes del problema…………………………………………………………5
1.3.Planteamiento del problema…………..……………………………………………7
1.4.Objetivos de la investigación…………...…………………………………………10
1.5.Justificación……………………………………………………………………….11
1.6.Limitaciones y delimitaciones…………………………………………………….15

2. Capítulo II. Marco Teórico……………………………………………………….17

2.1.La discapacidad…………………………………………………………………..17
2.1.1. Discapacidad intelectual……………………………………………………18
2.1.2. Discapacidad visual…………………………………………………………19
2.1.3. Discapacidad motriz……….………………………………………………..20
2.1.4. Discapacidad auditiva……………………………………………………….20
2.1.5. Discapacidad múltiple y/o severa…...………………………………………21
2.1.6. Autismo …………………………………………………………………….24

2.2.Lenguaje y comunicación…………………………………………………………25
2.2.1. Etapas de adquisición del lenguaje………………………………………….27
2.2.2. Discapacidad y comunicación………………………………………………31
2.2.3. Sistemas alternativos de comunicación……………………………………..34

2.3.Estrategias de intervención………………………………………………………..38
2.3.1. Programa de armonización………………………………………………….40
2.3.2. Sistema de calendarios………...……………………………………………43
2.3.3. Intervención a través del arte……………………………………………….45

2.4.Familia y discapacidad……………………………………………………………47
2.4.1. Actitudes y sentimientos…………………………………………………….48
2.4.2. Relaciones familiares………………………………………………………..49

3. Capítulo III. Metodología…………………………………………………………53
3.1.Método de investigación………………………………………………………….53
3.2.Población y muestra………………………………………………………………57

iv

3.3.Técnicas de recolección de datos…………………………………………………64
3.4.Aplicación de instrumentos……………………………………………………….69
3.5.Captura y análisis de datos……………………………………………………….72

4. Capítulo IV. Resultados obtenidos………………………………………………..77

4.1.Análisis de la praxis……………………………………………………………….77
4.1.1. Alumna A…………...………………………………………………………77
4.1.2. Alumna B……………………………………………………………………80
4.1.3. Alumno C…...………………………………………………………………82
4.1.4. Alumno D…………………………………………………………………...85

4.2.Evaluación y estrategias de mejora……………………………………………….87
4.2.1. Alumna A…….……………………………………………………………..87
4.2.2. Alumna B……………………………………………………………………88
4.2.3. Alumno C…...………………………………………………………………88
4.2.4. Alumno D……….…………………………………………………………..89

4.3.Interpretación de los resultados…...………………………………………………92

5. Capítulo V. Discusión, Conclusiones y Recomendaciones………………………99
5.1.Discusión………………………………………………………………………….99
5.2.Conclusiones……………………………………………………………………..102
5.3.Recomendaciones………………………………………………………………..105

5.3.1. Sugerencias para el contexto escolar………………………………………105
5.3.2. Sugerencias para el contexto familiar……...………………………………108

Referencias 112

Anexo 1. 116

Anexo 2 117

Anexo 3 120

Anexo 4 122

Anexo 5 123

Anexo 6 126

Anexo 7 138

Anexo 8 141

Currículum Vitae 150

v

Índice de tablas

Tabla 1: Atención a la discapacidad en el Centro de Atención Múltiple. (CAM)……...25

Tabla 2: Lenguaje y comunicación…………………………………….………………..38

Tabla 3: Estrategias de intervención que propician la comunicación no verbal…….….47

Tabla 4: Cronograma……………………………………………………………………61

Tabla 5: Mes de Noviembre…………………………………………………………….63

Tabla 6: Mes de Diciembre……………………………………………………………..63

Tabla 7: Mes de Enero………………………………………………………………….63

Tabla 8: Aplicación de instrumentos. Alumna A………………………………………80

Tabla 9: Aplicación de instrumentos. Alumna B………………………………………82

Tabla 10: Aplicación de instrumentos. Alumno C……………………………………..84

Tabla 11: Aplicación de instrumentos. Alumno D…………………………………….86

Tabla 12: Evaluación y estrategias de mejora. Alumna A…………………………….87

Tabla 13: Evaluación y estrategias de mejora. Alumna B…………………………… 88

Tabla 14: Evaluación y estrategias de mejora. Alumno C…………………………….88

Tabla 15: Evaluación y estrategias de mejora. Alumno D……………………………89

Tabla 16: Preferencia de estimulación sensorial………………………………………91

1

Capítulo I. Naturaleza y dimensión del tema de investigación

En este primer capítulo se presenta el marco contextual en donde se desarrolló la

investigación, seguido de los antecedentes y planteamiento del problema, objetivos y

supuestos de la investigación, así como la información que justifica la realización de

este proyecto, finalmente se conocen las limitaciones y delimitaciones que se advierten

ante este tema de investigación.

1.1. Marco contextual

La presente investigación se desarrolla en el Servicio de Educación Especial

Centro de Atención Múltiple (CAM) de los Servicios de Educación Pública del Estado

de Nayarit (SEPEN), que brinda atención escolarizada a alumnos y alumnas que

presentan Necesidades Educativas Especiales (NEE) asociadas a Discapacidad Múltiple

(DM), trastornos generalizados del desarrollo o que por la discapacidad que presentan

requieren de adecuaciones y de apoyos generalizados y/o permanentes, a quienes las

escuelas de educación regular no han podido integrar por existir barreras significativas

que impiden proporcionarles una atención educativa pertinente y los apoyos específicos

para continuar con su proceso de aprendizaje, (Orientaciones Generales, 2008).

El objetivo de este servicio educativo es satisfacer las necesidades básicas de

aprendizaje de los alumnos para promover su autónoma convivencia social y productiva

y con ello propiciar una mejor calidad de vida. Busca permanentemente la integración

educativa y social de los alumnos que asisten y ofrece además servicio complementario

2

para fortalecer el servicio de integración educativa de los alumnos con discapacidad en

las escuelas de educación inicial y básica, asesorando a profesores de grupo o del

servicio de apoyo, brinda orientación a las familias y atiende directamente a los alumnos

que así lo requieran.

La atención educativa que ofrecen los servicios escolarizados de educación

especial, se enfoca principalmente en reducir las barreras presentes en los contextos

familiar, áulico, escolar, laboral y social para el logro y consolidación de diversas

competencias que satisfagan sus necesidades básicas de aprendizaje y que les permitan

adquirir las habilidades adaptativas básicas para ser lo más independientes posible,

mejorando con ello la calidad de vida de ellos mismos y de sus familias.

En el estado de Nayarit existen 15 Centros de Atención Múltiple ubicados en 10

distintos municipios, en la capital del estado se encuentran cuatro de ellos: el Centro de

Atención Múltiple con atención exclusiva de los niveles de inicial y preescolar, el CAM

Laboral que proporciona capacitación laboral a jóvenes egresados de CAM en nivel

primaria y los CAM en turno matutino y vespertino respectivamente que brindan

atención en los niveles de inicial, preescolar y primaria.

A los centros educativos de la capital del estado asisten alumnos de diversos

puntos de la ciudad, incluso de municipios cercanos que a la fecha no cuentan con este

servicio, de contextos económicos, sociales y culturales diversos, acompañados de sus

padres o familiares cercanos que comparten una misma condición: ser padres

especiales de alguien especial.

3

Se brinda atención en los horarios establecidos para la educación básica, y de

acuerdo a la disponibilidad de tiempo de los padres de familia, su participación en la

escuela durante la jornada de trabajo se enfoca a participar directamente en la

intervención de sus hijos guiados por los maestros y especialistas, así como en

actividades de asesoramiento, asistencia a talleres de padres y colaboración en

actividades cotidianas del aula y escuela.

El número de alumnos atendidos en cada CAM varía, dependiendo de la cercanía

de otro centro educativo, o bien de las posibilidades de los padres de familia para

llevarlos a recibir atención. Los alumnos se distribuyen en los grupos correspondientes

y son atendidos por una maestra titular y una maestra auxiliar además de la intervención

de los especialistas en las áreas de psicología y comunicación quienes a partir de la

realización de una Propuesta Curricular Adaptada (PCA) brindan la atención específica

y pertinente a cada uno de los alumnos, siendo precisamente el área de comunicación la

que se abordará con el propósito de realizar una investigación que permita conocer

estrategias de intervención que propicien el desarrollo de habilidades comunicativas en

los alumnos con discapacidad severa, particularmente las relacionadas con la

satisfacción de necesidades básicas de adaptación.

 Las Orientaciones Generales para el Funcionamiento de los Servicios de

Educación Especial en Nayarit, (2008), señala los siguientes tipos de apoyo que deben

considerarse en la atención de un alumno que presenta NEE y asiste al servicio

escolarizado de CAM.

4

• Apoyos profesionales. Personas o instituciones que brindan ayuda para

eliminar las barreras que obstaculizan la participación plena y el

aprendizaje de los alumnos.

• Apoyos materiales. Son los apoyos técnicos como auxiliares auditivos,

sillas de ruedas, bastones, andaderas, prótesis, material didáctico

adaptado, lentes, lupas, tableros de comunicación y mobiliario específico.

• Apoyos arquitectónicos. Son las adaptaciones que se realizan en las

instalaciones del salón de clases y del centro educativo en general para

facilitar el acceso y los aprendizajes de los alumnos, como los barandales,

las rampas, baños adaptados, alarmas de luz, señalamientos en sistema

Braille, contrastes de color en los muros, escalones y columnas.

• Apoyos curriculares. Son las adecuaciones curriculares que se realizan en

la metodología, en la evaluación y en los propósitos y contenidos

tomando como referencia el informe psicopedagógico.

• Apoyos generalizados. Los alumnos que presentan NEE asociada a DS

frecuentemente necesitan apoyos en dos o más áreas de la conducta

adaptativa.

5

1.2. Antecedentes del problema

La comunicación humana entendida como un proceso mental y físico que busca

la transmisión de mensajes entre hablantes resulta complicado de ejecutar en las

personas que presentan necesidades educativas especiales asociadas a discapacidad

severa, sin embargo, la búsqueda de alternativas de comunicación mediante sistemas

alternos ha significado un logro importante que brinda mayores oportunidades de

interacción no verbal en este vulnerable grupo de la sociedad.

Es así, que el sistema de lectoescritura “Braille” significa una alternativa de

comunicación para las personas con ceguera, la lengua de señas para los sordos, tableros

de comunicación para personas con parálisis cerebral, (Basil, 1983), y demás estrategias

que buscan satisfacer las necesidades de comunicación ante la diversidad de necesidades

educativas especiales, el desarrollo de los sentidos que suplen la ausencia de uno de ellos

como técnica de supervivencia hace que un niño sordo aprenda a sacar los mejores

resultados de su función visual, y el niño ciego los saque de su función auditiva, y

estimular al máximo sus propiedades cognoscitivas del tacto y del olfato, (Guerra,

2006).

Ante la discapacidad severa se hace necesaria la adopción de estrategias que

originalmente fueron diseñadas para responder a las necesidades derivadas de otra

discapacidad, es así que la lengua de señas y los tableros de comunicación –entre otros-

han apoyado las actividades escolares de alumnos con discapacidad severa con quienes

6

resulta de mayor necesidad la estimulación de sus sentidos en la medida de sus

posibilidades.

Sin embargo el desarrollo del lenguaje expresivo y el lenguaje receptivo que

implica la expresión por medio de gestos, palabras o símbolos, (Powers, 2006), y la

comprensión de lo expresado, requiere de mayores apoyos en los alumnos con

discapacidad severa, quienes poseen un mínimo potencial intelectual acompañado

frecuentemente de una o más discapacidades que debido a los daños permanentes y/o

progresivos de su capacidad intelectual, motriz, auditiva y visual requieren de mayores

apoyos para la adquisición de habilidades básicas de adaptación a la vida cotidiana.

De los alumnos que asisten al CAM seleccionado para la presente investigación,

16 de ellos presentan necesidades educativas especiales asociadas a discapacidad

severa, pertenecen al nivel de primaria especial, el grado de severidad y dependencia

que presentan los alumnos con estas condiciones se origina a partir de las limitaciones

que ocasiona su discapacidad, ya sea por la intensidad de la deficiencia como por la

acumulación de déficits motrices, por la combinación de más de una discapacidad, o

bien, por tratarse de trastornos sindrómicos o de tipo degenerativos, (Lasala, 2002).

Una de las principales limitantes es su comunicación, en razón de la incapacidad

que tienen para manifestar sus deseos, sus necesidades más inmediatas e inclusive sus

sentimientos. La posibilidad de que se comuniquen de manera verbal es bastante

reducida debido al daño a nivel cerebral que estos alumnos tienen y que genera la

7

imposibilidad para realizar movimientos corporales, de articulación y de comprensión de

conceptos.

1.3.Planteamiento del problema.

La discapacidad severa originada a partir de la discapacidad intelectual profunda

se caracteriza por un funcionamiento intelectual significativamente inferior, observado

en la limitación de capacidades adaptativas básicas como la comunicación, autonomía,

relaciones familiares, capacidades sociales y autocuidado, (Castanedo, 2002), lo que

finalmente origina dependencia total hacia otra persona que generalmente son los

padres. La suma de dos o más discapacidades origina también severidad y barreras

importantes para que los alumnos accedan al desarrollo de actividades.

La comunicación generalmente se considera como un elemento básico para la

supervivencia humana, para la convivencia social, la satisfacción de necesidades, la

interacción cotidiana, y la transmisión de mensajes, por citar algunas de las múltiples

acciones funcionales del acto de comunicar, las cuales se relacionan de manera natural

con la expresión oral, la cual se complementa y se reajusta en función de la información

auditiva, visual, motora y de percepción, pero ante la ausencia de una o más de estas

funciones, ante las limitaciones que genera el acto de comunicar en una persona con

discapacidad severa, esta actividad que pareciera tan simple y fácil, se convierte en una

situación inalcanzable y aparentemente innecesaria.

Sin embargo, las posibilidades de propiciar diversas formas de expresión e

interpretar comportamientos comunicativos, así como de identificar intenciones

8

comunicativas ante la discapacidad severa, es realmente relevante e importante de

atender, significa una verdadera oportunidad para la identificación de necesidades

básicas inmediatas, la integración a la familia, escuela y sociedad en general, pero

principalmente para la creación de ambientes favorecedores de la comunicación que

conduzcan a la cercanía del sujeto con discapacidad con su familia y entorno, no

obstante las prácticas discriminatorias hacia las personas que utilizan un código de

comunicación que no es considerado convencionalmente como “correcto” o “normal”

quedando expuestos a la crítica inhumana que fomentan grupos en condiciones de

subordinación, (Islas, 2005).

En el ámbito educativo, la atención integral de los alumnos que presentan

necesidades educativas especiales asociadas a discapacidad, se establece a partir de la

realización de una propuesta curricular adaptada para cada uno de ellos, los alumnos que

asisten a los Centros de Atención Múltiple requieren de la participación comprometida

de maestros, especialistas, padres de familia y personas que tienen convivencia cercana

y cotidiana con los alumnos de manera que mediante la colaboración de todos se

realicen acciones en los diferentes contextos que rodean al alumno: escolar, áulico,

familiar y social.

La reiterada solicitud de los padres de familia de querer conocer los deseos

inmediatos de sus hijos que cotidianamente se suponen, se infieren, se adivinan, sin la

conciencia plena de satisfacer la real demanda de sus hijos significa un impulso

importante para la realización de este trabajo de investigación.

9

La participación del área de comunicación implica la necesidad de sugerir

estrategias de atención en los contextos citados que favorezcan el desarrollo de

habilidades comunicativas además de realizarlas directamente con los alumnos en el

contexto escolar y áulico, por tanto, es menester de este especialista la búsqueda de

alternativas de atención para cada alumno a partir de sus necesidades específicas, y

respecto de los alumnos con discapacidad severa, revela la necesidad de indagar y

aplicar diversas estrategias que den respuesta a las necesidades básicas inmediatas de

estos alumnos cuya oportunidad de escolarización es un Centro de Atención Múltiple.

La vulnerabilidad de las personas con discapacidad severa es reforzada

continuamente por la falta de expectativas sobre sus capacidades, por ponderar sus

limitantes ante sus potencialidades, y aunque la Constitución Política garantiza el

derecho a la igualdad, lo que prevalece es una sociedad poco tolerante con la diferencia,

(López, 2004), la comunicación diferenciada es señalada como acto discriminatorio,

entendiendo el término “discriminación” en un sentido laxo como una relación que

refleja el rechazo hacia una persona únicamente por su pertenencia supuesta o real a

cierto grupo, (Islas, 2005), además de la sobreprotección que de manera inadvertida se

establece en el ámbito familiar y que conducen a limitadas exigencias de aprendizaje, no

obstante las grandes posibilidades de comunicación que se pueden lograr, la

transformación de conducta, de adquisición de hábitos y rutinas y por supuesto de la

expresión de emociones, sentimientos y afectos.

10

Ante lo anterior, y con la intención de proponer diversas situaciones de

aprendizaje que coadyuven a la mejor calidad de vida de los alumnos que presentan

discapacidad severa, se expresa la siguiente situación problemática:

¿Cómo propiciar el desarrollo de habilidades comunicativas básicas en los

alumnos que presentan necesidades educativas especiales asociadas a discapacidad

severa, a través de la intervención del Programa de Armonización?

1.4. Objetivos de la investigación

Objetivo general

Conocer cómo la aplicación del Programa de Armonización favorece el

desarrollo de la habilidad comunicativa en los alumnos que presentan Necesidades

Educativas Especiales (NEE) asociadas a Discapacidad Severa (DS).

Objetivos particulares:

• Identificar los beneficios del Programa de Armonización al aplicarse a los

alumnos que presentan NEE asociadas a DS.

• Propiciar el enriquecimiento de las habilidades básicas de comunicación de

los alumnos que presentan NEE asociadas a DS a partir de la aplicación del

Programa de Armonización.

• Identificar las mejoras en la calidad de vida de los alumnos que presentan

NEE asociadas a DS mediante la aplicación del Programa de Armonización.

11

En los apartados anteriores se ha descrito el escenario de la investigación, el

planteamiento del problema, así como el objetivo de la misma, de acuerdo a la pregunta

general, objetivo y constructos de la investigación el supuesto de investigación es el

siguiente:

El desarrollo de las habilidades comunicativas básicas a partir de la

manifestación de intenciones comunicativas, en las personas con necesidades

educativas especiales asociadas a discapacidad severa, se propicia a partir de la

aplicación del Programa de Armonización favoreciendo la comunicación no verbal.

1.5. Justificación de la investigación

Generalmente el desarrollo de las habilidades de la comunicación corre de forma

paralela con la evolución de las habilidades motoras de los niños, en sus primeros meses

de vida la mayor parte de los bebés juegan con los sonidos vocálicos emitiendo

balbuceos que van seguidos de sonidos consonánticos en armoniosa emisión de silabas

repetitivas que provocan en sus padres gratas satisfacciones, posteriormente enriquecen

su repertorio con la imitación de diversos sonidos, chasquidos e intenciones

comunicativas que le permiten llamar la atención de las personas de su entorno

inmediato, coronando esta primer etapa con la emisión de las palabras “mamá” o “papá”

para referirse a las personas que en su mundo revisten mayor importancia, (Powers,

2006).

Apenas un poco después del primer año de vida, la mayoría de los bebés son

capaces de decir de tres a cuatro palabras y dan muestra de poseer un vocabulario

12

receptivo más amplio que les permite comprender la interacción verbal con las personas

de su entorno. El lenguaje corporal poco a poco va ganando terreno, de tal forma que los

señalamientos, desplazamientos e intenciones comunicativas refuerzan las emisiones

verbales.

Al alcanzar los dos años de edad, el niño promedio da un gran paso respecto a las

habilidades del lenguaje, se advierte aumento de su vocabulario, expresa oraciones de

dos o tres palabras y empieza con la formulación de preguntas, a medida que crece

adquiere riqueza de vocabulario, fluidez para expresarse y la posibilidad de exponer sus

ideas y comprender las de otros niños y adultos en los distintos contextos en los que se

desenvuelve.

Sin embargo, los padres de niños con discapacidad severa están negados a

disfrutar y compartir de este proceso natural de desarrollo, al advertir diferencias

importantes en el comportamiento y desarrollo de su hijo, inician un largo camino de

consulta a médicos, especialistas, terapeutas, instituciones médicas y educativas

diversas, asociaciones civiles y demás instancias de servicio a las personas con

discapacidad, siendo la educación especial una de las opciones de apoyo para el

desarrollo de habilidades de sus hijos.

Las posibilidades de desarrollar la comunicación mediante acciones no verbales

significan una posibilidad de mayor acercamiento entre ellos, estimular al máximo sus

sentidos con acercamientos afectuosos, cálidos y francos propiciarán respuestas

inesperadas que alimentarán el deseo de continuar estos momentos de estimulación.

13

Por otra parte, el contacto corporal con los niños que sufren de discapacidad

severa es frecuentemente evitado, quedando reducido a los momentos de desplazamiento

de un lugar a otro, por ejemplo, de la silla de ruedas a la cama, del coche a la silla

especial, o bien durante sus terapias, una palmada en la espalda como intento de caricia

y un beso en el aire que busca la mejilla. La aproximación corporal restablecida como

relación amorosa es de los padres y de la familia en general, aunque frecuentemente

estos momentos de contacto se van espaciando de manera imperceptible, Baldaro,

Govigli, y Valgimigli (2006), señalan que los niños con discapacidad severa son menos

besados, menos tocados, menos acariciados, situación que se torna evidente con la

actitud de rechazo o indiferencia ante una muestra de afecto.

 La atención a las necesidades educativas especiales ha presentado mayor

relevancia en los últimos años, a partir de la atención a la diversidad y respeto a las

diferencias del alumnado, los alumnos cuya necesidad educativa especial se asocia a

discapacidad severa no tienen oportunidad de acceder a contextos educativos

normalizados en razón de sus necesidades específicas, por tanto, su atención se realiza

en los Centros de Atención Múltiple (CAM) en donde se propicia favorecer la

adquisición y desarrollo de habilidades adaptativas básicas que generen mejores

condiciones de vida. El desarrollo de habilidades comunicativas les permitirá expresar

sus deseos, emociones necesidades, sentimientos y afectos que seguramente propiciarán

mejores condiciones de interacción para ellos y sus familias.

Particularmente, la necesidad de comunicarse efectivamente con su hijo

representa un reto perseguido, la frustración ante los mensajes no comprendidos los

14

impulsa a la búsqueda de alternativas de comunicación que van más allá de la expresión

verbal, finalmente la emisión de palabras, escuchar su voz o compartir una conversación

son expectativas no visualizadas ante la enorme necesidad de conocer y satisfacer

verdaderamente sus necesidades más inmediatas.

Sin duda, el conocimiento del Programa de Armonización como estrategia de

intervención para favorecer el desarrollo de habilidades comunicativas brindará a

docentes y padres de estos niños mayores posibilidades de interpretación de sus

necesidades, descubrimiento de sus potencialidades y cualidades, satisfacción de sus

necesidades básicas con mayor certidumbre de atender su necesidad real, permitirá

construir situaciones de aprendizaje innovadoras y la posibilidad de colaborar en la

creación de ambientes favorecedores de la comunicación humana, y trascenderlos más

allá del ambiente áulico, generándolos también en el hogar.

La difícil aceptación al contacto físico, al uso de material didáctico diverso, la

constante muestra de incomodidad, molestia, y en el mejor de los casos de indiferencia

ante el desarrollo de una actividad, así como la intolerancia a determinados sonidos y

olores, pero principalmente por la conducta de autoagresión que frecuentemente

presentan los alumnos con necesidades educativas especiales asociadas a discapacidad

severa, conduce a la necesidad de conocer y aplicar este programa de intervención que

facilite y procure la armonización y modificación de la conducta de los alumnos,

genere mayor número de intenciones comunicativas, y primordialmente modere las

reacciones de autoagresión.

15

 Ante la diversidad de alumnos que integran los grupos del Centro de Atención

Múltiple, los docentes requieren de la implementación de actividades diferenciadas que

satisfagan las necesidades específicas de cada uno de sus alumnos, una de las bondades

de este Programa de Armonización es que además es factible aplicarlo con alumnos cuya

conducta presenta alteración a causa de los medicamentos que le son administrados

aunque sus necesidades no se asocien a la discapacidad severa, y de esta manera crear

un ambiente áulico y familiar con posibilidades de fomentar el desarrollo de habilidades

comunicativas además de disminuir las ausencias de espacios de afecto mediante el

contacto corporal.

Además, este trabajo de investigación pretende aportar al campo de la educación

especial la posibilidad de involucrar a la familia completa a participar en el proceso de

adquisición de habilidades comunicativas del alumno, a propiciar mayor sensibilidad

ante la severidad de su discapacidad y a generar cálidos momentos de acercamiento a

través de la estimulación de los sentidos entre los actores de la educación en contextos

especiales.

1.6. Limitaciones y delimitaciones

Para la presente investigación se considerará la intervención en dos grupos del

nivel de primaria especial del Centro de Atención Múltiple: Primer grado sección “A” y

segundo sección “A”, con dos alumnos por grupo, sumando un total de cuatro alumnos

que presentan necesidades educativas especiales asociadas a discapacidad severa, así

16

como a sus respectivos padres de familia, dos maestras de grupo titulares y dos maestras

auxiliares. La investigación se realizará durante el ciclo escolar 2011-2012.

Una limitante importante de señalar, es la continua inasistencia de los alumnos

por cuestiones de salud, debido a sus múltiples necesidades y cuidados especiales, los

cambios climáticos inesperados afectan considerablemente su salud y por ende su

asistencia sistemática a la escuela de educación especial, la distancia entre su lugar de

residencia y la escuela así como los recursos económicos significan una limitante

importante debido a que los gastos que ocasionan su traslado diario lastima la economía

de la familia, razón por la que su asistencia se reduce a dos o tres días por semana.

Por otra parte, la falta de seguimiento del plan individualizado dirigido con tareas

a casa se considera un elemento básico para alcanzar el logro de objetivo, la importante

necesidad de establecer metas a corto plazo y principalmente la delicada tarea de situar a

los padres de familia en la realidad de sus hijos y orientar sus expectativas hacia

posibilidades reales y factibles de alcanzar.

El tiempo de los padres de familia dedicado a actividades laborales significa una

limitante importante, en razón de los cuidados que reciben los niños con discapacidad

por parte de personas contratadas para su cuidado y atención de necesidades básicas, sin

involucrarse en el seguimiento de los programas a casa y por ende limitar las

posibilidades de avance mediante la sistematización de actividades programadas.

17

Capítulo II. Marco Teórico

 En el capítulo II se presentan hallazgos sobre la literatura relacionada con la

atención a las personas con NEE asociadas a discapacidad, las clasificaciones de las

distintas discapacidades, desde la discapacidad intelectual hasta el autismo, haciendo

mención de la discapacidad visual, auditiva, motriz y finalmente la discapacidad

múltiple y/o severa. Enseguida, presentación de las etapas de adquisición del lenguaje,

estrategias de intervención a través de la descripción del programa de armonización,

sistema de calendarios, la importancia del arte y su relación con el desarrollo de

habilidades y se finaliza con la participación que tiene la familia a través de la

interacción que cotidianamente tienen con la persona con DS.

2.1. La discapacidad

La Organización Mundial de la Salud (OMS) define a la discapacidad como

“toda restricción o ausencia de la capacidad de realizar una actividad en la forma o

dentro del margen que es considerado normal para un ser humano”, (Diccionario

Enciclopédico de Educación Especial, Tomo II, 1990, p. 664) esta clasificación general

ofrecida por la OMS incluye discapacidades que alteran la conducta, la comunicación,

la disposición motora del cuerpo, las destrezas y aptitudes que general restricciones para

la realización de diversas actividades.

La discapacidad revela importantes momentos complicados para el ser humano

ante la resolución de situaciones de vida a las que cotidianamente se enfrenta, después

del contexto familiar, el contexto escolar representa un importante espacio de

18

aprendizaje, en el cual, la atención a sus necesidades específicas se ha clasificado de tal

manera que pretende cubrir sus necesidades especiales de aprendizaje. En la reforma

constitucional publicada en diciembre del 2006, se estableció el término de “personas

con discapacidad” y el desuso de los términos anacrónicos que hacen referencia al

impedimento o dificultad que presenta la persona, estigmatizándola y generando

actitudes de rechazo.

 Es así que la discapacidad intelectual considera la atención de individuos que

presentan deficiencia mental, la atención a la discapacidad visual, considera a los

individuos con debilidad visual y ceguera, la discapacidad motriz, se refiere a la atención

de las personas con deficiencias motrices, la discapacidad auditiva se relaciona con las

personas con deficiencias auditivas y sordera, la discapacidad múltiple y /o severa a

quienes presentan más de una deficiencia o bien, la severidad de ella implica custodia y

cuidados permanentes y finalmente la atención al Autismo.

 2.1.1 Discapacidad Intelectual

La discapacidad intelectual (DI) se refiere a una condición que hace que el

individuo no se desempeñe en el nivel de adaptación requerido o aceptado dentro de su

medio sociocultural. Presentan dificultad esencial en el aprendizaje y ejecución de

algunas habilidades de la vida diaria y usualmente se advierte dificultad en dos o más de

sus funciones adaptativas. Las personas presentan un estado de desarrollo de tal calidad

y grado que el individuo es incapaz de adaptarse totalmente al medio ambiente normal

19

de sus semejantes, de manera que no puede vivir totalmente independiente sin algún tipo

de apoyo externo, (Cardona, A., Arámbula, L., y Vallarta, G. 2006).

 A pesar de que ha sido reconocida desde hace mucho tiempo, no se han

desarrollado definiciones aceptadas universalmente, la ausencia de una definición

aceptada, depende de la naturaleza altamente relativa y compleja de estos fenómenos

mentales. La incidencia según las edades, hace pensar que durante la infancia los niños

que presentan discapacidad intelectual leve o ligera no son detectados oportunamente en

razón de la exigencia del nivel preescolar, por el contrario, en el nivel de primaria con la

necesidad de la adquisición de habilidades académicas abstractas resulta más fácil su

identificación, (Castanedo, 2002).

Las clasificaciones de la DI suman un sinnúmero interminable que satisfacen las

necesidades de ciertas disciplinas, servicios o áreas de investigación y se basan en

diferentes criterios, no obstante la diversidad de clasificaciones, la OMS señala que los

diferentes grados de retraso mental tienen un corte de puntuaciones de coeficiente

intelectual exacto y ofrece la edad mental máxima que pueden alcanzar los sujetos,

según los diferentes grados de retraso mental, (Castanedo, 2002) tales como retraso

mental leve, moderado, grave, profundo y no especificado.

 2.1.2 Discapacidad Visual

La persona que presenta discapacidad visual (DV) puede sufrir desde una

disminución grave de la visión de sus dos ojos que le impidan tener suficiente visión

como para poder desplazarse de manera autónoma, solucionando la situación con la

20

implementación de lentes, lupas y rehabilitación. Además pueden padecer de ceguera

parcial y/o total lo que implica la necesidad de desplazamientos asistidos, entrenamiento

del uso de bastón y para el acceso de la lengua escrita se requiere de un método

específico como medio alterno de comunicación.

 2.1.3. Discapacidad Motriz

La Discapacidad Motriz (DM) es aquella que se relaciona con todas las

alteraciones o deficiencias orgánicas del aparato motor o de su funcionamiento y que

afectan al sistema óseo, a las articulaciones, nervios y/o músculos. Se presenta una

evidente desventaja en el aparato locomotor determinada por limitaciones posturales, de

desplazamiento, coordinación y manipulación, y ocasionalmente es posible integrar dos

o más limitaciones, (SEP/Ararú, 2001). Es frecuente que esta discapacidad esté

acompañada de otras alteraciones sensoriales, perceptivas y de lenguaje, aunque también

en un alto porcentaje las personas que presentan DM no presentan discapacidad

intelectual.

 2.1.4. Discapacidad Auditiva

La disminución o pérdida de la audición genera una discapacidad auditiva (DA)

que la OMS ha clasificado a partir de la medición de decibeles (dB), de tal forma que

quien tenga una pérdida de más de 91 dB es considerado como persona con discapacidad

auditiva profunda, pérdida de entre setenta y uno a noventa y uno dB se considera DA

grave, pérdida auditiva de entre cincuenta y seis a setenta dB se relaciona con una DA

21

 moderadamente grave, de cuarenta y uno a cincuenta y cinco dB representa una DA

moderada y finalmente se considera DA ligera cuando la persona presenta una pérdida

auditiva de veinticuatro a cuarenta dB. (SEP/Ararú, 2001).

Las personas que presentan DA requieren de un sistema alterno de comunicación

que propicie la comunicación efectiva, los principales medios para la habilitación

lingüística del individuo con sordera son la oralización y el sistema manual gestual, en

ambos casos, la intervención temprana y comprometida de la familia es absolutamente

necesaria, los apoyos pedagógicos especializados son fundamentales para lograr la

adquisición y el desarrollo de la expresión oral de los niños sordos. Sus dificultades en

función de las variables de comunicación de lenguaje afectan de una u otra manera a la

totalidad de sus aprendizajes escolares, y repercuten en el desarrollo global a nivel

cognitivo, afectivo y social. (Garrido, J. 2001).

 2.1.5. Discapacidad Múltiple y/o Severa

Cuando un individuo presenta más de una discapacidad se considera que presenta

discapacidad múltiple en razón de que sus necesidades de atención se duplican, la

severidad de su afectación se relaciona con las necesidades de cuidado y apoyo que

pueden ser desde la proporción de instrumentos específicos de apoyo a determinada

discapacidad, por ejemplo auxiliares auditivos, lentes, bastones, sillas de ruedas; hasta la

atención y custodia permanente. La combinación o sumatoria de discapacidades crea

múltiples efectos que requieren ser atendidos desde el ámbito médico como del ámbito

pedagógico, lo que significa un reto para el educador debido a las múltiples necesidades

22

que presentan. “El origen puede ser diverso así como su curso, puede ser un daño a nivel

cerebral adquirido teniendo como origen cualquiera de las etapas prenatal, perinatal o

postnatal originando un daño progresivo y/o permanente” (Lasala, 2002, p. 7).

Por su parte, Aranda, (2008), las identifica como deficiencias asociadas o

plurideficiencias, por la unión de dos o más deficiencias independientes, sean psíquicas,

físicas o sensoriales en las que no existe una relación causal entre ellas. Señala además

que el efecto limitante de las deficiencias asociadas en un niño es más que la suma de las

deficiencias, por lo que resulta fundamental que, desde el primer momento, se pongan

coordinadamente en funcionamiento todos los recursos humanos y tecnológicos para

desarrollar al máximo las posibilidades de estos alumnos y proporcionarles la mejor

calidad de vida posible.

A la discapacidad múltiple se le denomina también multideficiencia o

plurideficiencia, según menciona el Diccionario de Educación Especial (1990), en razón

de la acumulación de varias discapacidades, en general, las personas que tienen una

discapacidad presentan mayores probabilidades de tener concurrentemente alguna otra.

Tomando como referencia a quienes presentan discapacidad intelectual, se ha

encontrado que los trastornos visuales y auditivos acompañan en un alto porcentaje su

discapacidad, convirtiéndose en discapacidad múltiple, lo que significa mayor severidad

y dificultad para acceder a la rehabilitación, terapia educacional y tratamientos en

general.

23

Por su parte, Castanedo, (2002), señala que a la población de personas que

presentan discapacidad severa se les han nombrado de diversas formas: discapacitados

severos, discapacitados motóricos, discapacitados físicos, retrasados profundos y

discapacitados múltiples o plurideficientes. Define a un niño discapacitado severo como

aquel que requiere servicios educativos, sociales, psicológicos y médicos mayores

debido a la intensidad de sus problemas físicos, mentales o emocionales, además asume

que pueden presentar trastornos severos en el lenguaje y/o deprivación perceptual-

cognitiva unido a conductas anormales.

Un gran número de personas con discapacidades severas carecen de las destrezas

fundamentales de autocuidado y supervivencia, sus daños físicos y neurológicos les

impiden a la mayoría el control de esfínteres, la capacidad de alimentarse por sí mismos,

vestirse y desvestirse y en general las actividades básicas de autocuidado. A menudo

presentan conductas de aislamiento, y quienes tienen momentos de interacción lo hacen

inadecuadamente al exhibir conductas antisociales, (Castanedo, 2002).

Las conductas estereotipadas más comunes como el balanceo del cuerpo, el

movimiento permanente de las manos frente a su cara, rechinar los dientes y chupar y

rodar objetos, así como la autoagresión con golpes a la cabeza, arrancarse el cabello,

pellizcarse, son frecuentes en las personas con discapacidad severa, quienes además es

común que presenten problemas físicos y otras complicaciones como crisis de

convulsiones epilépticas, (Castanedo, 2002).

24

Respecto de sus habilidades lingüísticas, sin excepción, según Castanedo (2002),

todos los alumnos con DS presentan algún tipo de deficiencia en el lenguaje y el habla,

su comprensión es mínima y no tienen capacidad para expresar sus necesidades básicas

y deseos o compartir sus experiencias.

 2.1.6. Autismo

El autismo de acuerdo con Powers, (2006), es un trastorno físico del cerebro que

genera una discapacidad permanente del desarrollo. Los diversos síntomas del autismo

pueden presentarse aislados o acompañados de otras condiciones, tales como retraso

mental, ceguera, sordera y epilepsia. La incapacidad para desarrollar una socialización

normal es quizá la característica más reconocida, sus habilidades son extremadamente

limitadas y parecen vivir en un mundo de su exclusividad. Las perturbaciones del habla,

del lenguaje y de la comunicación constituyen un síntoma importante del autismo,

quienes lo presentan, suelen relacionarse anormalmente con objetos, acontecimientos y

estimulaciones sensoriales, además su desarrollo presenta notables diferencias en

relación a la adquisición de habilidades motoras, de socialización, comunicación y

cognoscitivas.

El autismo es una discapacidad crónica y congénita según Powers, (2006), y

generalmente es detectado antes de los 36 meses de vida, es común que se confunda con

la discapacidad intelectual por la dificultad en la adquisición de habilidades cognitivas.

La mayoría de las personas con autismo también presentan discapacidad intelectual

moderada o severa, por tanto, es importante según Peeters, (2008), que los padres y los

25

profesionales se den cuenta, de que incluso contando con los mejores programas del

mundo y los especialistas en la atención del autismo mejor cualificados, la discapacidad

intelectual seguirá ahí.

Los alumnos que asisten al Centro de Atención Múltiple, presentan NEE

asociadas a diferentes discapacidades, a continuación se muestran en la tabla aquellas

que se atienden.

Tabla 1.
Atención a la discapacidad en el Centro de Atención Múltiple.

Discapacidad

Intelectual

Leve
Moderada
Severa

Visual

Débil visual
Ceguera

Motriz

Auditiva

Hipoacusia
Sordera

Múltiple y/o
severa

Autismo

La atención a la discapacidad en el CAM se dirige a alumnos que presentan

necesidades educativas especiales asociadas a una o más de una discapacidad.

2.2 Lenguaje y comunicación

La comunicación y el lenguaje merecen especial atención por el lugar tan

importante que ocupan en la vida del ser humano, por su relación con el pensamiento y

con la expresión de los sentimientos. En general, la comunicación es entendida como un

proceso mental-físico cuya finalidad es transmitir el mensaje al que apunta el hablante,

según el tipo de mensaje se puede diferenciar una comunicación informativa, educativa,

social, y otras, (Diccionario Enciclopédico de Educación Especial, 1990). La falta de

capacidad para comunicarse con los demás representa un conflicto para los niños en

26

edad escolar, mayormente para quienes presentan necesidades educativas especiales

asociadas a discapacidad, (Mercer, 2006).

Sin la capacidad para comunicar no se pueden formular o contestar preguntas,

expresar sentimientos, o relacionarse con los sentimientos de los demás. Aquellos que

tienen problemas con el lenguaje cuando inician la etapa escolar tienen una clara

desventaja en el entrenamiento formal. Pueden estar aislados social y académicamente

de sus padres y maestros. El desarrollo de la competencia comunicativa no solo abarca

las formas gramaticales de expresar una idea por medio de la lengua, sino las diversas

formas posibles y las versiones adecuadas según el contexto social en que se aplican,

(Macchi, M y Veinberg, S., 2005). El estudio intensivo del desarrollo de la

comunicación de los niños y/o el fracaso para desarrollar el lenguaje, verifica la teoría

de que una intervención temprana es esencial y muy redituable para estos pequeños y

que habitualmente sus problemas pueden ser asistidos y a menudo corregidos, (Johnston

y Johnston, 1993).

A través de las cuatro grandes funciones del lenguaje, (Auroch, 2007) la función

expresiva, apelativa, informativa y poética el ser humano es capaz de dar a conocer a

otros lo que siente, lo que piensa y lo que desea, de solicitar ayuda, de persuadir y de

influir en la conducta de otros, así como de dar a conocer hechos importantes,

acontecimientos relevantes además de expresar situaciones y emociones usando el

lenguaje de manera estética o artística.

27

No solo se usan las palabras para hablar sobre el mundo o sobre sí mismo, se

usan también para hacer cosas en el mundo, se informa, se agradece, se saluda, se reza,

se promete, se regaña, se dan órdenes, se juzga y se discrimina, (Islas, 2005) y al

discriminar se daña, se baja la autoestima, en muchas ocasiones el lenguaje y/o las

formas de expresión llegan a provocar prácticas discriminatorias.

 2.2.1. Etapas de adquisición del lenguaje

Johnston et al. (1993), Señalan que los niños considerados dentro de la

normalidad desarrollan el lenguaje de su grupo social en un orden específico y en un

marco de tiempo menos específico pero predecible, es asombrosa la velocidad de

crecimiento de lenguaje en los niños, de manera que en intervalos de seis meses a partir

de su nacimiento pueden presentar importantes diferencias en su adquisición. Se han

descrito diversos procesos y estrategias de aprendizaje del lenguaje en relación con los

procesos de desarrollo de la comunicación de los pequeños y se ha prestado cierta

atención al rol que desempeña la persona que proporciona los cuidados primarios en su

interacción con quien aprende el lenguaje durante cada una de las etapas de adquisición.

Valett (2006), identifica tres aptitudes lingüísticas esenciales para la comunicación; la

capacidad receptiva, la capacidad mediacional-asociativa y de integración y la capacidad

de expresión, las cuales se deben considerar para cualquier programa evolutivo o

terapéutico del lenguaje.

En un desarrollo normal de la comunicación, Johnston et al. (1993), señalan que

los niños progresan a través de una serie de desarrollos jerárquicos y para poder

28

comprender a los niños con problemas respecto del lenguaje, el profesional debe poseer

una comprensión total del desarrollo normal del lenguaje atendiendo la interrelación del

desarrollo cognoscitivo, pragmático, semántico, sintáctico y fonológico.

Según Johnston et al. (1993), del nacimiento a los seis meses, la persona que

atiende al niño, -generalmente la madre- organiza la estructura del lenguaje latente de

modo que los niños puedan aprenderlo. La importancia del contacto visual, las

expresiones cortas y reiteradas, preguntas seguidas de la respuesta dan inicio con el acto

comunicativo. Durante este periodo aprenden a asociar el referente a las palabras que

oyen, van internalizando patrones de gramática, los que más tarde aparecerán

naturalmente en su lenguaje hablado.

De los seis a los doce meses de edad, su impulso por expresar variedad de

vocalizaciones interpretadas por su madre en satisfacción de necesidades lo conduce a

sentar las bases de las expresiones interrogativas, imperativas, declarativas, negativas

y/o posesivas, y muy probablemente sean capaces de producir por lo menos un par de

expresiones apropiadas de una palabra.

De los doce a los dieciocho meses de edad, se asume que madre e hijo han

ampliado su comunicación básica, los niños son capaces de construir su capacidad para

un contacto visual significativo y giros verbales, su comunicación incluye expresiones

verbales, gestuales y parte vocal, se desarrollan expresiones de una palabra, en este

momento parecen centrarse en el desarrollo de sonidos vocálicos advirtiendo las

29

diferencias fonéticas que dan como resultado la aparición de las emisiones de

consonantes, Johnston et al. (1993).

 Mercer, (2006), apunta que los fonemas comunes son más fáciles de dominar,

porque manifiestan los contrastes articulares y auditivos más grandes, señala también

que los niños de todo el mundo empiezan por dominar estos sonidos, mientras que los

fonemas que requieren distinciones más sutiles son los más difíciles de dominar y los

últimos en adquirirse.

De los dieciocho meses a los dos años de vida, han aprendido que sus

expresiones son un mecanismo efectivo para transmitir información, son capaces de

mantener una “conversación” y usar el lenguaje para lograr objetivos personales y

registrar sentimientos acerca de diversos sucesos, se aproximan a la expresión de frases

breves y en su vocabulario cuentan con un repertorio de hasta veinte palabras que sirven

como apoyo para sus construcciones tempranas de dos palabras.

De los dos a los dos años y medio de vida, poseen algunas ideas básicas de la

conversación, se dan cuenta que éstas tienen inicio y final, inician su aprendizaje del uso

del lenguaje para hacer aquello que quieren hacer. Son capaces de expresar frases de tres

palabras con el uso de verbos, agregando una sencilla complejidad a sus expresiones.

De los dos años y medio a los tres años de edad, los niños con un desarrollo

normal poseen un buen conocimiento de los elementos pragmáticos y semánticos

fundamentales y una comprensión cada vez mayor del sistema sintáctico básico, inician

30

con la construcción de un sistema fonológico y los sistemas de articulación y

suprasegmental continúan ampliándose hacia la forma adulta, Johnston et al. (1993).

De los tres a los tres años y medio de edad, aunque continúan ampliando y

desarrollando aptitudes pragmáticas, han logrado la capacidad de conversar, lo que les

permite el uso del lenguaje como herramienta funcional de comunicación. Han resuelto

las mayores reglas fonológicas del lenguaje adulto y se encuentran en proceso de

organización de su propia producción fonética, aunque la producción real de algunos

fonemas pudiera retardarse.

Al llegar a los cuatro años de edad, los niños continúan puliendo y enriqueciendo

su vocabulario y su articulación fonética, que aunque deben ser comprensibles pueden

llegar a los seis, siete y hasta los ochos años cuando finalmente se desarrolla todo el

sistema fonético de su familia de lenguaje. Aunque todos los elementos de la

comunicación continúan desarrollándose y perfeccionándose a lo largo de la vida, el

sistema puede considerarse como maduro en este punto, Johnston et al. (1993).

Cohen, (2001), señala que lo desigual de las características del desarrollo de toda

la niñez queda fácilmente oculto en los niños de cinco años por la reciente conquista del

lenguaje, y equivocadamente algunos adultos suponen, que el nivel de eficiencia verbal

que muestra el niño a esta corta edad, es una manifestación de su nivel de eficiencia en

todas las áreas de funcionamiento asumiendo que si habla como adulto tendría entonces

que actuar como tal.

31

 2.2.2 Discapacidad y comunicación

La discapacidad y la comunicación parecieran no tener un punto en común si se

considera que existen sistemas alternos de comunicación que en determinado momento

cubren las necesidades básicas de interacción en la sociedad y en las situaciones de

aprendizaje en el contexto educativo. El grado de afectación y/o severidad de la

discapacidad brinda la pauta para considerar los canales de aprendizaje y vías de

comunicación que las personas que presentan discapacidad pueden desarrollar.

Los mensajes no comprendidos de los niños que presentan discapacidad

intelectual severa, autismo, ceguera o la suma de más de una discapacidad requieren de

especial atención ante las múltiples reacciones que presentan a partir de los diversos

estímulos. El contacto visual, es considerado básico por Castanedo (2002) para el inicio

de la comunicación humana, el cual es evitado en estas personas quienes con una mirada

aparentemente perdida, o con la típica preferencia por las estimulaciones ópticas

prefieren percibir de manera aparentemente indiferente cualquier estímulo que propicie

un acto comunicativo.

Castanedo (2002), menciona la fuerte conexión entre el desarrollo del lenguaje y

el desarrollo cognitivo, el significativo retraso en diferentes áreas del lenguaje, tales

como desarrollo del vocabulario, discriminación auditiva, estructura gramatical y

longitud de las frases a partir de un daño a nivel intelectual, además de las dificultades

que presentan en la articulación y la voz generados por el retraso en el desarrollo motor.

Las complicaciones que genera la discapacidad para la adquisición de aprendizajes,

32

incluida la comunicación desde el lenguaje hablado y escrito involucra la capacidad de

percepción y de motricidad (Mercer, 2006), al identificar a las lesiones cerebrales que

afectan la comprensión y el habla.

En los niños que presentan características autistas el retardo en el desarrollo del

lenguaje aparece por lo común a los doce meses de edad, (Powers, 2006), el uso de las

palabras con fines comunicativos es muy limitado en sus primeros años, y en algunos

llega a perdurar durante toda su vida, la emisión de palabras es partir de la ecolalia y

aunque al paso del tiempo logran realizar cierto avance, su habilidad para comunicarse

puede verse afectada por una extraña falta de modulación en la voz que le imprime a su

discurso el sonido de un autómata.

La comunicación en los niños que presentan déficit perceptivo-motores y de otro

tipo, presentan un desarrollo del lenguaje relativamente bueno, sin embargo los niños

cuyas facultades perceptivo-motoras son relativamente buenas, presentan un desarrollo

pobre del lenguaje lo que podría conducir a pensar que estas discrepancias sugieren

algún tipo de daño encefálico quizá de diferente tipo, Bowley y Gardner, (2001), señalan

que no en todos los casos se presenta esta situación, sostienen que el desarrollo del

lenguaje depende de toda una serie de factores ambientales, así como de factores

neurológicos y físicos básicos.

El desarrollo normal del lenguaje depende sobre todo, de la imitación social y del

deseo de comunicarse, de que las condiciones físicas y sensoriales de los niños se

encuentren intactas, especialmente su control de respiración, de sus órganos

33

fonoarticulatorios y de su inteligencia en general, sin embargo cuando la capacidad

intelectual se encuentra comprometida de manera importante, estas condiciones básicas

se ven alteradas como consecuencia involuntaria, el aprendizaje por imitación se ve

disminuido y difícilmente se logra acceder a la articulación atendiendo indicaciones de

terapia, Bowley et al. (2001).

Respecto de las habilidades lingüísticas de las personas con discapacidad severa,

Castanedo, (2002) señala que sin excepción todas ellas tienen algún tipo de deficiencia

en el lenguaje y el habla, particularmente en el retraso del habla y el lenguaje,

dificultades en la claridad del habla y patrones de habla atípicos. Por tanto, su habla es

muy limitada, generalmente se restringe a la emisión de pseudopalabras o frases, su

comprensión es mínima y son incapaces de expresar sus necesidades básicas y deseos,

lo que frecuentemente conduce al desarrollo de otras formas expresivas de comunicación

no deseada como crisis de cólera, llanto y conductas agresivas.

Algunas personas con discapacidad severa utilizan patrones atípicos cuando

hablan, es decir, lo que expresan generalmente esta fuera de contexto o es inadecuado

para la situación, su articulación puede ser clara al recitar repetitivamente anuncios

publicitarios, canciones, frases, o bien, repetir lo que las personas de su alrededor

pronuncian, haciendo eco de lo que se les dice a ellos mismos, (Castanedo, 2002).

34

 2.2.3. Sistemas alternativos de comunicación.

El término “sistema de comunicación” se ha utilizado en el ámbito de la

intervención sobre personas con discapacidad para referirse a los sistemas diseñados

para la ampliación del habla verbal y para su uso cuando ésta no existe. Los sistemas

alternativos de comunicación comenzaron a utilizarse hace algunas décadas, la finalidad

de su uso se dirige a la ayuda del desarrollo comunicativo de las personas que presentan

alguna discapacidad, inicialmente se estimaban algunos requisitos previos para que el

sistema alternativo de comunicación tuviera mayor éxito, como por ejemplo, un cierto

nivel de desarrollo cognitivo, sin embargo ha sido posible su implementación en un

mayor número de personas con discapacidad, Baumgart, Johnson y Helmstetter, (2003).

La importancia de adaptar los programas a las personas y no al contrario,

determina la posibilidad de logro, el diseño de programas individuales considerando los

contextos reales lo convierten en una eficaz opción para el desarrollo de habilidades

comunicativas, brindando esperanza en cuanto al progreso de las personas con grave

retraso en sus capacidades para llegar a conseguir a través de la educación, algún modo

de comunicación, Baumgart et al (2003).

La eficacia de los sistemas alternativos de comunicación se relaciona además con

la flexibilidad de su realización, considerando que en definitiva, la comunicación

depende de, al menos dos personas y que ambas han de aportar sus habilidades al

proceso común de interacción, por tanto, la enseñanza de habilidades de la

35

comunicación involucra también a las personas que fungen como interlocutores de las

personas con discapacidad.

Baumgart et al (2003), destacan la importancia de considerar quince factores

divididos en diez consideraciones filosóficas y cinco prácticas para ayudar al diseño y la

implantación de un sistema de comunicación, el análisis cuidadoso y sistemático de estas

consideraciones es una gran ayuda para los profesionales para evitar errores de

aplicación y como apoyo en las etapas de planeación y evaluación de cada sistema de

comunicación.

La primera consideración filosófica tiene que ver con la edad cronológica como

factor a considerar por el equipo educativo al seleccionar el vocabulario en

consideración de las elecciones, preferencias o mensajes apropiados. La funcionalidad

tiene relación con aquellas acciones que si no son ejecutadas por un alumno o alumna

con discapacidad, alguien las debería ejecutar en su lugar, es decir, si el sistema, o su

contenido permiten a la persona indicar o expresar algo, que si no fuera dicho por ella

misma, tendría que ser dicho por otra persona, entonces hay que considerar ese

contenido para incluirlo en el sistema aumentativo de comunicación, Baumgart et al

(2003).

Las interacciones en la comunicación requieren necesariamente de un emisor y

de un receptor, por tanto, es fundamental que el usuario del sistema alternativo de

comunicación tenga oportunidades tanto para enviar mensajes como para recibirlos

cuidando que el contexto le proporcione esta oportunidad y no solo se reduzca a un

36

contexto limitado de compañeros de grupo. La inclusión de todas las personas que

requieran de un sistema alterno de comunicación proporcionándole enseñanza en el uso

de la comunicación simbólica y no simbólica según sus posibilidades, Baumgart et al

(2003).

Por otra parte la consideración del factor de significación social en el diseño y

uso de un sistema de comunicación aumentativa puede ayudar a asegurar que la

significación social de la persona que utilice el sistema se mejore en la medida de lo

posible, la selección de los referentes juega un papel importante así como la forma en

que se transporte. El proceso de comunicación implica habilidades que no deberían

considerarse como prerrequisitos para la comunicación, sino que deberían enseñarse

antes de mejorar o aumentar las oportunidades para las interacciones y la comunicación,

Baumgart et al (2003).

El pluralismo que se refiere al uso de más de un tipo de sistema es otro factor

relevante en razón de que los modos de comunicación utilizados por personas que son

verbales puede ilustrar las limitaciones impuestas si solamente se dispone de un

sistema, por tanto, la misma flexibilidad y combinación de gestos y otras formas debe

estar disponible para los usuarios de sistemas de comunicación. Los entornos naturales,

por su parte, son óptimos para el aprendizaje al igual que las rutinas diarias, por lo que

deberán evitarse reservas de tiempo para “enseñar lenguaje, comunicación o habilidades

de interacción”, Baumgart et al (2003).

37

Las preferencias en el uso de imágenes o símbolos brindan seguridad y confianza

al alumno además de que le permite “decir” algo que ya está motivado para decir,

aprender un número reducido de habilidades y ser comprendido con mayor facilidad, y

finalmente, la décima consideración filosófica propuesta por Baumgart, et al (2003), se

refiere a las relaciones padre-escuela, que tienen que ver en la coordinación del trabajo

con un sistema de comunicación, ya que la familia debe implicarse de manera

significativa en el sistema para facilitar la comunicación en el contexto del hogar.

Las consideraciones prácticas que hay que atender antes de la implementación de

un sistema de comunicación ayudan al profesor y padre de familia en el proceso de

selección del sistema de comunicación, por lo que es conveniente saber si la movilidad

refiriéndose a la facilidad con que el sistema de comunicación puede ser transportado

y/o desplazado cubre las condiciones necesarias, considerar la audiencia, es decir, las

personas a las que el usuario enviará y de las que recibirá los mensajes, la ampliación

que en determinado momento será necesario realizar al sistema en virtud de la necesidad

de requerir emisiones más largas, el mantenimiento del sistema procurando que esté en

buenas condiciones identificando a los responsables de su limpieza y los procedimientos

que utilicen, y finalmente la evaluación comprensiva e integrada entendida como el

proceso necesario de evaluar todos los procesos de uso del sistema de comunicación

discutiendo a profundidad cada una de las áreas y momentos que lo conforman,

Baumgart et al (2003).

En la siguiente tabla se presenta un concentrado de las etapas de adquisición del

lenguaje, seguido de las alternativas de comunicación ante la discapacidad.

38

Tabla 2.
 Lenguaje y comunicación.

Lenguaje y comunicación

Etapas de
adquisición del lenguaje

Desarrollo

cognoscitivo
Pragmático
Semántico
Sintáctico

Fonológico

Discapacidad y
comunicación

Sistemas alternos de
comunicación

Lengua de señas
mexicana

Sistema de
lectoescritura Braille

Sistemas
alternativos de
comunicación

Símbolos
Imágenes

La comunicación de las personas que presentan discapacidad se desarrolla a

partir de sus habilidades y con el apoyo de diversos sistemas alternos que propician la

adquisición y desarrollo del lenguaje verbal y no verbal.

Se presentan los momentos de adquisición y desarrollo del lenguaje, desde el

nacimiento hasta la edad escolar, las necesidades derivadas de una discapacidad y la

estrategia de atención a partir del uso de sistemas alternativos de comunicación.

2.3. Estrategias de Intervención

Guerra (2006), menciona la existencia de una “crisis de la comunicación” en la

que sólo a partir de haber elaborado un diagnóstico sensorial se puede iniciar un trabajo

de educación mediante estimulaciones progresivas del tacto, del oído, del olfato, de la

vista y del gusto según las necesidades para intentar una relación con el mundo exterior.

39

Considera al sentido del tacto como el sentido primario de comunicación, definiéndolo

como el primer acercamiento de aprendizaje ancestral del Yo.

A partir de la vida prenatal, mediante los estímulos sensoriales proporcionados

por el medio ambiente el sentido del tacto se entiende como límite total entre

sensaciones internas y externas, es decir, todas las pulsaciones, los ritmos, las

contracciones y distensiones emotivas del cuerpo materno son percibidas y tónicamente

registradas por el bebé que está por nacer, por lo que se considera que es en el tacto

donde se graban los primeros recuerdos efectivos y afectivos que determinan la primera

comunicación profunda entre el individuo y el ambiente. (Guerra, 2006).

Por otra parte, la exploración olfatoria, frecuentemente incomprendida por los

adultos, inclusive impedida por ellos mismos, es realmente importante para los niños

que presentan discapacidad, representa el único modo de superar el contacto oral con la

realidad al empezar a perder la costumbre de acercarse todo a la boca cuando empiezan a

conocer a través de su nariz. Las sensaciones corporales dan paso a la actividad creadora

ligando experiencias que cada niño tiene de sí mismo. La manipulación de variedad de

materiales propicia situaciones comunicativas que liberan emociones, afectos,

necesidades y deseos. (Guerra, 2006).

La percepción es considerada como un aspecto básico y relativamente simple del

aprendizaje, que consiste en distinguir estímulos auditivos y visuales a fin de distinguir

semejanzas y diferencias, tratándose por tanto, de una aptitud básica para niños que

40

están aprendiendo a leer, pero que también favorece para el desarrollo de aprendizajes a

través de los sentidos. (Major, S., y Walsh, M., 2006).

 2.3.1. Programa de Armonización

El Programa de Armonización, (Chávez, 2002) pretende, mediante la

participación en talleres vivenciales y el contacto con diversas texturas y materiales, la

armonía en la vida cotidiana a través de la modificación de conductas irritables, de

indiferencia, angustia, tristeza y demás que limitan la apertura para interactuar consigo

mismo y con el entorno. A partir de la creación de un ambiente agradable, cálido y de

confianza se establece la rutina vivencial.

Durante la intervención, el alumno tendrá la oportunidad de desarrollar su

sensibilidad a través de los sentidos propiciando la identificación con él mismo, y de esta

manera poco a poco ir propiciando un cambio armónico de conducta que le permita

apropiarse de mayores momentos de disposición para la cercanía de otras personas y

recibir contacto físico. La calidez de los padres de familia y maestros durante la

intervención es fundamental para el éxito de esta estrategia que promueve la

modificación de conductas irritables, de aislamiento, de alumnos que presentan parálisis

cerebral infantil, autismo, discapacidad intelectual, discapacidad múltiple, discapacidad

visual, entre otras.

Los resultados a partir de la aplicación de este programa en el Centro de

Atención Múltiple que atiende los niveles de inicial y preescolar, respaldan la decisión

de elegirlo como estrategia de intervención para favorecer la comunicación de los

41

alumnos con discapacidad severa de CAM del nivel de primaria, la posibilidad de hacer

partícipes a los padres de familia en la realización de las actividades en el contexto

escolar y familiar es una más de las bondades de este programa.

La intervención se inicia con el establecimiento de rutinas, anticipando

verbalmente cada evento procurando apoyar las consignas con imágenes que muestren la

actividad a desarrollar y reiterando verbalmente la indicación, posteriormente se procede

al acompañamiento, que consiste en imitar al niño en los momentos de aislamiento en

los periodos cortos, que permitan indicarle que dentro de su aislamiento se encuentra

acompañado. Cuando el niño se percata de ello, se da cuenta poco a poco de la

compañía, es cuando optará por estancarse o por iniciar la etapa de compartir, (Chávez,

2002).

Compartir: Esta etapa es indicada e invitación únicamente del niño, por lo que al

compartir su actividad se recomienda observar que realmente sea su actividad, no una

propuesta del docente. El compartir su actividad consiste en hacer junto con el niño la

actividad que éste realiza, es decir, integrarse totalmente a su juego.

Invitar a salir: Esta etapa contraria a la anterior, inicia por propuesta y ensayos

del acompañante, son invitaciones constantes al cambio de actividad que le permitan

salir de su esquema, ya no propuesta por el niño sino por el acompañante. Es necesario

continuar la revisión de que el acompañante permanezca relajado y paciente. Si éste

inicia con ansiedad es preferible abandonar la actividad y realizar ejercicios de

42

relajación. Enseguida se mencionan las estrategias de comunicación que a través de los

sentidos propiciarán un mayor acercamiento con los alumnos:

Tacto

En el tacto se respetan dos direcciones: 1. De lo distal a lo proximal; de lo más

distante a la cabeza a lo más próximo. 2. De lo más suave a lo más áspero utilizando

material diverso como: crema, semillas, pelotas, cepillo de zapatos, entre otros.

Al terminar el contacto con texturas suaves en todo el cuerpo, se inicia la misma

secuencia con diferentes texturas.

Contacto visual

El contacto inicia en tres tiempos: contacto indirecto, que se refiere al intento de

establecer contacto visual a través de un espejo o a través de una lámina transparente de

cristal o papel; el contacto directo propiciado al establecer una postura frente a frente

eliminando el espejo y continuar con el contacto visual sostenido de alumno y maestro.

Auditivo

La secuencia para el sentido del oído se inicia con los sonidos suaves, como el de

una sonaja, un cascabel, campana y pandero.

Gusto

En este proceso se inicia de los sabores menos agresivos a los sabores más

fuertes, iniciando con los sabores dulces, después los sabores salados y al final los

43

sabores ácidos y amargos.

Olfato

Al igual que con el sentido del gusto, se inicia con los olores suaves de diversas

esencias, para culminar con olores fuertes e intensos.

Los niños con discapacidad severa presentan conductas de aislamiento que

dificultan los procesos de comunicación, por lo que se recomienda tener una autoridad a

la vez, en casa y en la escuela, quien dirija sus actividades, organice y planee, respetando

sus horarios y dividiendo el trabajo en pequeñas metas. Es necesario dar instrucciones

bien estructuradas, por ejemplo: “se terminó el recreo, vamos al salón caminando”,

(Chávez, 2002).

 2.3.2. Sistema de Calendarios

Este sistema de intervención fue creado por el Dr. Jan Van Dijk para proveer la

intervención con niños sordociegos destacando la importancia de la anticipación de

información y el uso de calendarios concretos como parte de una metodología

comprensiva, (Blaha, 2003). Sus importantes beneficios con los niños que presentan

sordoceguera, discapacidad visual y multi-impedimentos, autismo, alumnos cuya

condición de discapacidad los ponen en situación de no entender, participar y/o dirigir

eventos que los rodean y alumnos que necesitan ayuda estructurada para organizar su

tiempo y sus actividades, representan un motivo importante para procurar esta estrategia

de intervención en los alumnos que presentan discapacidad severa.

44

El uso de este sistema de intervención proporciona amplias oportunidades de

conocimiento del entorno a personas con impedimentos sensoriales múltiples, propicia y

refuerza la comunicación a un nivel muy básico de desarrollo, una de sus grandes

fortalezas es que es un programa que puede adaptarse a las necesidades específicas de

cada alumno y que además puede aplicarse en diversos contextos como el hogar, escolar,

laboral y/o de recreación. (Blaha, 2003).

El desarrollo de la habilidad comunicativa a través del uso de este sistema de

calendarios se sugiere cuatro importantes áreas para incluirlas en el plan individual de

comunicación de cada alumno: La comunicación formas/símbolos, las funciones

comunicativas, el desarrollo de tema y las conversaciones sociales.

Respecto de las formas/símbolos, pueden ir desde formas concretas a muy

abstractas y utilizar una jerarquía de abstracción paulatina a partir de las posibilidades

del alumno, ya que se depende de las destrezas y habilidades sensoriales y de sus

necesidades. La función comunicativa se inicia con la participación rutinariamente en

interacciones como solicitar y/o rechazar información de personas, objetos o acciones,

responder preguntas, respetar normas sociales y describir o compartir informaciones y

experiencias.

Los calendarios refuerzan el poder de la comunicación mediante la asociación de

un símbolo con una actividad, pueden proporcionarle al alumno un motivo para

comunicarse. Para disminuir la dificultad para establecer o seguir un tema determinado

en una actividad comunicativa, el uso de calendarios proporciona alternativas para

45

detectar y atender estos conflictos de confusión y frustración, el uso de objetos

específicos para la realización de una actividad, permiten al alumno identificar el tema

abordado o bien la selección del mismo a partir de la elección de un nuevo objeto, la

estructura del calendario permite la introducción de nuevos temas a partir de los

intereses de los alumnos.

 Blaha (2003), señala que la conversación social se fortalece con este sistema a

pesar de la falta de información que tienen los alumnos sobre las interacciones básicas,

el uso del calendario puede proporcionar a los alumnos señales que los inviten a mirar

fuera de sus cuerpos y disminuir su retraimiento.

Los calendarios brindan a los alumnos la oportunidad de tener el control sobre

sus vidas al permitirles decidir sobre las actividades a realizar, además de

proporcionarles un sentido de seguridad cuando ellos mismos ajustan un cambio en sus

vidas. (Blaha, 2003).

 2.3.3. Intervención a través del Arte

En el quehacer diario con niños con necesidades educativas especiales asociadas

a discapacidad es posible dejar de lado el aburrimiento, la monotonía, la rigidez y el

estereotipo con que a menudo se presentan las prácticas educativas, Tillería (2001)

propone no descuidar nunca el amor y el humor, además del juego creativo, el uso de

máscaras, títeres, disfraces, instrumentos musicales, pinturas, pañuelos y cualquier

material que reúna elementos para crear un ambiente creativo.

46

Los alumnos con necesidades educativas especiales asociadas a discapacidad

son capaces de interactuar con las formas, colores, sonidos y diversos materiales,

adecuando las actividades a sus posibilidades, el arte no representa ninguna diferencia

entre un niño sin discapacidad y otro niño con discapacidad. Tillería, (2001), asume que

la expresión artística y sus diversas fuentes son el camino más viable para llegar, a

través de la psicogénesis y desde un enfoque constructivista, a la creación de los

conocimientos.

El arte y la discapacidad como experiencia educativa en el Centro para el

Desarrollo Artístico Integral (CEDAI) en el estado de Veracruz, México, con el apoyo

de la metodología de Tratamiento y Educación de niños con Autismo y Problemas de

Comunicación Relacionados (TEACCH) ha sido motivo de satisfacción ante las

respuestas que los chicos con discapacidad han tenido a través de su interacción con las

artes y con el apoyo de esta metodología basada en apoyos visuales atractivos que

motivan y dirigen a los alumnos en la realización de sus actividades. El programa de

educación TEACCH ha sido desarrollado por Eric Schopler, Ph. D y sus colegas en la

Universidad de Carolina del Norte a principios de los años setenta, su enfoque de

intervención es denominado como “enseñanza estructurada” (Yango, D. 2009),

diseñada para sacar provecho a las fortalezas relativas y a la preferencia por procesar la

información visualmente, mientras se toma en consideración las dificultades conocidas

de los niños con autismo.

Se presenta enseguida una tabla que permite identificar los requerimientos para la

aplicación de las estrategias de comunicación mencionadas.

47

Tabla 3.
 Estrategias de intervención que propician la comunicación no verbal.

Estrategias de intervención

Programa de
armonización

Tacto
Gusto
Vista
Olfato
Oído

Sistema de
calendarios

Formas/símbolos

Funciones
comunicativas

Temas
Conversaciones

Intervención a
través del arte

Colores
Sonidos
Música
Pintura

Escultura
Baile

Las diversas estrategias de intervención propician la actividad comunicativa

apoyándose en los cinco sentidos y en las habilidades particulares de cada persona que

presenta necesidades educativas especiales asociadas a discapacidad, además de las

necesidades inmediatas de comunicación que satisfagan primordialmente sus

necesidades básicas.

2.4. Familia y discapacidad

Según Soulé (2009), la formación de una familia alcanza la plenitud con la

llegada de los hijos que confiere a los padres una responsabilidad que se ejerce de muy

diversas formas, inicialmente a través de los cuidados de todo tipo que la pareja debe

dispensar al hijo para facilitar su desarrollo. Es muy probable que en un momento del

embarazo la mayoría de las madres tengan el presentimiento y el temor sobre el futuro

del hijo que llevan en su seno y de que al término de los nueve meses no todo resulte

como normalmente se espera.

48

Los hijos representan el vínculo más estrecho con la felicidad, representa una de

las experiencias humanas más gratificantes que cualquiera pueda experimentar, (Soulé,

2009) la sensación de que es completamente dependiente en su existencia, despierta en

quien tiene la fortuna de cuidarlo una gama de sentimientos agradables, y cuando en esta

experiencia la llegada es un hijo con discapacidad, las emociones de los padres se

intensifican en una mezcla de emociones y confusión de sentimientos y actitudes.

La conmoción es a menudo según Powers, (2006), la primera reacción de los

padres ante un diagnóstico de discapacidad, ese aturdimiento interior es un mecanismo

de defensa integrado al organismo con el fin de resguardar al ser humano de las

situaciones dramáticas, la mente se obstruye de manera natural hasta que la persona es

capaz de concientizar la realidad que tiene por delante.

 2.4.1. Actitudes y sentimientos

Culpa, impotencia, ira, pesar, miedo, son solo algunos de los sentimientos que

conducen a diversas actitudes ante la noticia de la llegada de un hijo con discapacidad,

una vez que la conmoción se disipa, es probable que la impotencia se presente ante la

incertidumbre, las dudas y la inseguridad sobre los días que se avecinan. Además a cada

uno de los padres les preocupa en un determinado momento el ser responsables de la

discapacidad de su hijo, el sentimiento de culpa cumple con la función de encontrar una

respuesta lógica de lo que está pasando y de encontrar para alivio del sufrimiento a un

personaje responsable del hecho, (Soulé, 2009).

49

Por otro lado, existe un tipo de culpa creado a partir del enojo que pudiera

sentirse hacia el hijo o por las circunstancias que los ha conducido a vivir como familia,

resulta lógico que como padre o madre parezca increíble y difícil de aceptar que se está

enojado con el hijo, y sobre todo resulta inadmisible, sin embargo, dentro del proceso de

duelo ante la aceptación de la discapacidad de un hijo, algunos padres de familia de

manera callada, reservada y casi secreta se han sentido enojados, frustrados o

avergonzados, entre muchos sentimientos, acerca de su hijo, (Powers, 2006).

La motivación es un estado interno que invita al ser humano a actuar, según

Ormrod, (2005), lo dirige hacia determinadas direcciones y lo mantiene implicado en

ciertas actividades, determina en qué medida muestra las respuestas concretas que ha

aprendido y también afecta al procesamiento de la información que recibe, por tanto, es

menester conducir la motivación en forma positiva para reaccionar lo mejor posible ante

la toma de decisiones para atender a un hijo con discapacidad.

 2.4.2. Relaciones familiares

El reto que plantea la discapacidad es permanente, y pone a prueba a toda la

familia, algunas de las formas en que intentan adaptarse hacen más daño que bien, según

Powers (2006) refiriéndose a lo que llama “errores del corazón”, que son el resultado de

acciones bien intencionadas, buenas y amorosas pero mal orientadas que conducen a la

sobreprotección y limitación de atenciones apropiadas. El interés de la familia por

facilitar la vida del familiar con discapacidad los lleva a anticiparse a todas y cada una

de las necesidades del niño, lo que propiciará en él una carencia de incentivos para

50

aprender y esforzarse en realizar alguna actividad, además de que puede amenazar la

convivencia familiar al prestar excesiva atención a un solo miembro de la familia y a la

ignorancia inadvertida del resto de los hijos, e inclusive de la pareja.

Los hermanos y las hermanas pueden experimentar distintas reacciones al

enterarse que su hermano tiene una discapacidad, atraviesan por diferentes fases, lo que

un día les provoca molestia, probablemente no represente problema en un mes. El

significado de necesidades educativas especiales es muy diferente para los hermanos y

para muchos niños su vida no tiene por qué verse afectada. Miller (2007), señala

algunas reacciones normales que pueden tener los hermanos, que con frecuencia van y

vienen, pero si persisten podrían constituir problemas en el futuro.

El enojo hacia el hermano que los ha alejado de los padres por la disposición que

se tiene ante el hijo con discapacidad, priorizando sus necesidades ante las del resto de

los hijos, y además porque ocasionalmente tendrán que renunciar a una actividad de su

tiempo libre.

La preocupación de que en un futuro lleguen a desarrollar también una

discapacidad, o de que en un futuro ellos se conviertan en responsables de su hermano y

tomen el rol que corresponde a los padres, además de que la situación de su hermano

empeore día a día, (Miller, 2007).

El miedo de sentirse en determinado momento “culpables” de la discapacidad de

su hermano, o bien por no ocasionar momentos de alegría que puedan distraer a los

51

padres de situaciones de tristeza, así como de no sobresalir positivamente en alguna

actividad.

La culpa, por presentar sentimientos de rechazo hacia su hermano y desear en un

momento de enojo que su hermano desaparezca.

La confusión que les invade ante la incertidumbre de la estabilidad familiar.

La ansiedad, motivada por la tristeza, la atención desmedida hacia el otro

hermano, el cambio de actividades en la rutina familiar que ocasionalmente los conduce

a conductas de retraimiento. Además de los propios problemas que tienen dependiendo

de su edad e intereses, (Miller, 2007).

Por otra parte, la situación del hijo que presenta la discapacidad también presenta

reacciones importantes de señalar, debido al hecho de tener hermanos menores y advertir

que día tras día van superándolo en habilidades, o el darse cuenta que depende de ellos

en muchas ocasiones, como cuando requiere ayuda para desplazarse de un lugar a otro,

cuando requiere ayuda para comer. El hijo con discapacidad puede ser más sensible a la

alegría y a los elogios que reciben los hermanos por los logros alcanzados y que quizá él

nunca podrá realizar, estas situaciones pueden generarle sentimientos de vergüenza y de

enojo hacia sus hermanos, inclusive sus propios logros pueden ser ignorados no obstante

el esfuerzo que realice para ello, encontrar el equilibrio en la relación de hermanos

resulta una tarea difícil para los padres, (Miller 2007).

La transformación de la dinámica familiar con la llegada de un hijo con

discapacidad se refleja en las actitudes y sentimientos que son modificadas desde el

52

plano emocional, las relaciones familiares sufren un desequilibrio, que tras el proceso

natural de transición desde la noticia, la aceptación y finalmente la intervención, poco a

poco van restableciendo situaciones que han perdido sitio, (Miller 2007).

En este capítulo se hace mención del sustento teórico que fundamenta la

presente investigación, destacando las características de cada discapacidad y estrategias

de intervención que a la fecha se han aplicado en los contextos especiales. Se presenta la

dinámica del Programa de Armonización el cual representa una base fundamental de

este proyecto de investigación y además se aborda la interacción que las familias tienen

cotidianamente con su familiar con discapacidad severa, la gama de sentimientos a los

que se enfrentan, y la importancia de su participación en el desarrollo de las actividades

para realizar en casa, como seguimiento de su plan individual de trabajo para favorecer

el desarrollo de su comunicación.

53

Capítulo III. Metodología

En el presente capítulo se aborda el método de investigación, población y

muestra, se describen las técnicas de recolección de datos, el diseño de los instrumentos

seleccionados y la captura y análisis de datos que brindan información pertinente para la

investigación relacionada con el desarrollo de habilidades comunicativas en los alumnos

con necesidades educativas especiales asociadas a discapacidad severa.

Se presentan las etapas en las que se desarrolló la investigación, mencionando los

momentos de participación de cada uno de los involucrados, la importancia del uso de

instrumentos específicos, así como el registro oportuno de observaciones que serán

analizadas como parte fundamental de este proceso de investigación.

3.1. Método de investigación

Para efecto de realizar la presente investigación, se llevó a cabo un estudio en el

ámbito de la educación especial bajo un enfoque cualitativo en el que se eligió

primeramente el método adecuado para efectuarla considerando como base el objetivo

general y los objetivos particulares así como la pregunta de investigación citadas en el

Capítulo I y que a continuación nuevamente se presentan.

 ¿Cómo propiciar el desarrollo de habilidades comunicativas básicas en los

alumnos que presentan necesidades educativas especiales asociadas a discapacidad

severa, a través de la intervención del Programa de Armonización?

54

Objetivo general.

 Conocer cómo la aplicación del Programa de Armonización favorece el

desarrollo de la habilidad comunicativa en los alumnos que presentan Necesidades

Educativas Especiales (NEE) asociadas a Discapacidad Severa (DS)

Objetivos particulares:

• Identificar los beneficios del Programa de Armonización al aplicarse a los

alumnos que presentan NEE asociadas a DS.

• Propiciar el enriquecimiento de las habilidades básicas de comunicación de

los alumnos que presentan NEE asociadas a DS a partir de la aplicación del

Programa de Armonización.

• Identificar las mejoras en la calidad de vida de los alumnos que presentan

NEE asociadas a DS mediante la aplicación del Programa de Armonización.

Por consiguiente, y en atención a la pregunta de investigación y objetivos

expuestos, el presente estudio se realizó de acuerdo a la investigación cualitativa,

entendida de acuerdo con Mayan, (2001) como aquella en la que se explora la vida de

la gente, conocida como indagación naturalista por su uso para comprender con

naturalidad los fenómenos. Los datos cualitativos se derivan de una indagación profunda

de un fenómeno, usando la definición amplia de fenómeno e incluyen cualquier evento

que una persona experimenta. Este tipo de investigación es inductiva, y subjetiva, se usa

para revelar la historia o significado detrás de los números (Mayan, 2001).

55

Hernández, R., Fernández, C., y Baptista, P., (2010), identifican algunas

características de la investigación cualitativa, entre las que destaca el hecho de que el

investigador comienza examinando el mundo social, observando lo que ocurre,

basándose en una lógica y proceso inductivo que le permite explorar y describir

situaciones reales. Además, el enfoque cualitativo permite al investigador acceder a las

vivencias de los participantes tal y como han sido experimentadas y a partir de ello,

describir con detalle cada situación, cada evento, cada conducta observada, entre otros.

Por otra parte, con el apoyo de la metodología de estudio de casos, en análisis de

caso por caso, que permite el conocimiento profundo de los fenómenos de la vida real,

considerando como parte fundamental e importante el contexto en que se desarrolla la

investigación y atendiendo las preguntas que Yin (2009) sugiere: ¿Cómo?, ¿Dónde?,

¿Quién?, ¿Para qué? ¿Por qué? se ha seleccionado la muestra del presente estudio y los

instrumentos de recopilación y concentración de datos a través de las técnicas de

observación, diario, análisis de documentos, entrevistas a padres de familia y protocolo

de evaluación de las habilidades comunicativas.

Aunque existen diferentes formas para el estudio de casos, Ramírez (2009),

propone el estudio colectivo de casos mediante el estudio de varios de ellos para el

análisis de una situación, por lo que se seleccionó también esta estrategia en razón de la

participación de los dieciséis alumnos que presentan NEE asociadas a DS, e igual

número de padres de familia involucrados en la adquisición y desarrollo de las

habilidades básicas de comunicación de sus hijos, así como de la participación de cinco

maestras de educación especial y tres docentes en formación que apoyaron en la

56

aplicación del Programa de Armonización a través de las actividades realizadas que a

continuación se enlistan.

• Delimitación de la situación problemática y definición del objetivo

general y objetivos particulares.

• Selección del tipo de investigación,

• Identificación del método de investigación.

• Investigación del origen del Programa de Armonización.

• Análisis y estudio del Programa de Armonización, así como entrevistas a

maestras de educación especial que lo han aplicado con sus alumnos y

padres de familia.

• Presentación a los padres de familia del Programa de Armonización, de

sus beneficios y del rol que desempeña el padre y la familia para el éxito

del mismo.

• Realización de actividades del Programa de Armonización con los padres

de familia y maestros.

• Identificación de alumnos con NEE asociadas a DS.

• Implementación de un Taller de Armonización para la implementación de

las actividades.

57

• Realización de un plan de trabajo para aplicarse en el Taller de

Armonización.

• Identificación de técnicas utilizadas para la recolección de datos.

• Presentación de resultados de la valoración inicial de los alumnos con

NEE asociadas a DS.

• Registro de participación de los alumnos y padres de familia en las

sesiones del Taller de Armonización.

• Registro de avance de cada alumno.

• Informe Psicopedagógico

• Propuesta Curricular Adaptada (PCA) de cada alumno.

Lo anterior, con el propósito de establecer un orden en la secuencia de

actividades realizadas, procurando organizar la información desde las actividades

iniciales hasta las actividades de cierre con cada alumno.

3.2. Población y muestra

Cada estudio de investigación que se realiza debe precisar la población que ha

sido elegida como sujeto de estudio, debe describir claramente sus características con la

finalidad de delimitar cuáles serán los parámetros de la muestra, Hernández et al.

(2010), señala que algunos trabajos de investigación que no la describen lo suficiente,

58

presentan una deficiencia en la investigación que impiden la realización efectiva de la

delimitación del universo o población.

Díaz, Osorio, Jaramillo (2009), definen a la población como el universo para los

cuales serán válidas las conclusiones que se obtengan, la cual debe de ser accesible en

relación con el tiempo, distancia, costos, recursos, etc., siendo necesario el conocer las

características de la misma, por lo que para la presente investigación se seleccionó la

población de los dieciséis alumnos que presentan NEE asociadas a DS que asisten a la

escuela de educación especial a los diferentes grupos que la integran. Para el presente

ciclo escolar, se establecieron en el Plan Anual del CAM la Misión y la Visión que a

continuación se presentan:

“Misión: Propiciar condiciones favorables para los alumnos que

les permitan satisfacer sus necesidades básicas a través de la

intervención colaborativa del personal en un marco de equidad,

pertinencia y calidad en corresponsabilidad con los padres de familia en

un ambiente de calidez y respeto, orientado al acceso a una vida digna.

Visión: Somos una institución educativa comprometida en el

desarrollo de competencias para la independencia y autonomía de los

alumnos con necesidades educativas especiales asociadas a

discapacidad severa, múltiple y trastornos generalizados del desarrollo,

mediante la respuesta integral y de respeto a sus características y

necesidades individuales”, (Plan Anual de Trabajo, CAM, 2011).

59

A partir de la identificación de los dieciséis alumnos que presentan NEE

asociadas a DS considerados como población, se han seleccionado a cuatro de los

alumnos como muestra de la investigación, entendiéndola de acuerdo con (Díaz et al.

2009), como al sub-conjunto de la población la cual debe ser significativa

correspondiendo a la medida de su tamaño que es proporcional al total de la población,

y representativa en relación con la cualidad de la muestra, pretendiendo que este

subconjunto sea un reflejo fiel del conjunto de la población, que posean las mismas

características, por lo que atendiendo el objetivo de la presente investigación y

considerando las condiciones de los alumnos de dos de los diez grupos que integran el

CAM, se especifican a continuación las características de los alumnos seleccionados

como muestra.

• Alumnos con Necesidades Educativas Especiales asociadas a

Discapacidad Severa.

• Alumnos que cursan el nivel de primaria especial.

• Alumnos que presentan importantes dificultades para comunicar sus

necesidades básicas e inmediatas.

• Alumnos cuya asistencia al centro educativo es mayor en relación al resto

de los alumnos.

• Alumnos cuyos padres de familia tienen oportunidad de permanecer en el

centro de trabajo.

60

• Alumnos cuyos padres de familia presentan disposición para atender las

sugerencias y recomendaciones.

Al seleccionar la muestra, Mertens, (2005), citado por Hernández et al. (2010)

recomienda evitar tres posibles errores que pueden presentarse:

1) No elegir casos que pueden ser elegidos a partir de las características que la

muestra requiere.

2) Incluir casos que no deberían estar porque no forman parte de la población, y

3) Seleccionar casos que verdaderamente son inelegibles.

Para evitar tales errores es necesario realizar desde el inicio de la investigación

una adecuada delimitación del universo o población atendiendo los criterios

dependientes de los objetivos de estudio, de tal forma que la investigación sea

transparente y sujeta a réplicas y críticas, Hernández et al. (2010).

Es así, que la muestra de los alumnos seleccionados queda como sigue:

• Alumna A

• Alumno B

• Alumna C

• Alumno D

61

A partir de la identificación de los criterios para selección de la muestra, se

procedió a informar a las maestras de los dos grupos seleccionados y padres de familia

de los cuatro alumnos considerados como muestra, su participación y colaboración en la

adquisición y desarrollo de habilidades comunicativas de los alumnos mediante la

aplicación del Programa de Armonización atendiendo el cronograma que se presenta en

la siguiente tabla.

Tabla. 4
Cronograma
Mes Actividad Participante

Octubre Identificación de alumnos

Entrevista a Padres

Maestra de Comunicación

Padres de Familia

Noviembre

 Diciembre

y Enero

Implementación del Taller
de Armonización, los días
viernes con horario de 8:30
a 10:00 A.M.

Rutina diaria de lunes a
jueves en el aula de clases
con horario de 8:30 a 9:00
A.M.

Maestra de Comunicación

Padres de Familia

Maestras de grupo

Maestras auxiliares

Docentes en formación

Se estableció la atención de los alumnos para los meses de Noviembre,

Diciembre y Enero del presente ciclo escolar 2011-2012 cada viernes de ocho y media

a diez de la mañana reunidos en un espacio amplio, con la participación de los padres de

familia, maestras de educación especial y docentes en formación que apoyaron en el

desarrollo de la actividad, además se propuso a las maestras de grupo establecer

62

diariamente en la rutina de los alumnos, el desarrollo de una actividad del Programa de

Armonización como inicio de las labores de trabajo del día.

Las actividades de seguimiento que se realizaron en el aula de clases dieron

continuidad con las texturas y/o materiales utilizados durante la sesión previa de cada

viernes de taller, y a partir del cambio de materiales y sentido de estimulación, llámese

sentido del tacto, del oído, del olfato o del gusto, la actividad de rutina realizó los

cambios para continuar estimulando el sentido que se ha estimulado durante la sesión

previa de taller. Fue preciso realizar un breve recorrido por las dos aulas para identificar

necesidades, sugerir registros oportunos de respuestas de los alumnos y pertinencia de

los materiales utilizados.

Al término de cada sesión de viernes de taller, se realizó una breve reunión de

evaluación con la participación de las maestras responsables de los dos grupos y de los

padres de familia de los cuatro alumnos bajo la coordinación de la maestra de

comunicación, compartiendo las inquietudes, dudas, y principalmente las respuestas de

los alumnos ante la intervención y el contacto con los materiales y rutinas.

Se presentan a continuación tres tablas que dan a conocer la programación de

actividades correspondientes a los meses de noviembre, diciembre y enero

respectivamente, los materiales que se utilizaron en cada sesión y los sentidos que

fueron considerados para estimular atendiendo el Programa de Armonización. Se

muestra la información de manera consecutiva con el propósito de advertir la secuencia

de estimulación.

63

Tabla 5.
 Mes de Noviembre.
Fecha Sentidos a estimular Materiales
Viernes 4 y rutinas del
día 7 al día 10.

Tacto y oído Cremas y aceites corporales,
semillas de alpiste, arroz y mijo.
Grabadora, música.

Viernes 11 y rutinas del
día 14 al día 17.

Tacto y oído Semillas de frijol, lenteja y maíz.
Harinas de maíz y trigo.
Grabadora, música.

Viernes 18 y rutinas del
día 22 al día 24.

Tacto y oído Harinas de maíz, trigo y hot cakes.
Mezclas de los mismos
ingredientes añadiendo agua.

Viernes 25 y rutinas del
día 28/Nov al 1º. /Dic.

Tacto y oído Cremas y aceites corporales,
instrumentos musicales
(cascabeles, pandero, campanas,
sonajas,) grabadora, música.

Tabla. 6
 Mes de Diciembre.
Fecha Sentidos a estimular Materiales
Viernes 2 y rutinas del
día 5 al día 8.

 Tacto, oído y olfato Cremas y aceites corporales.
Grabadora, música. Esencias,
incienso, zumo de cítricos.

Viernes 9 y rutinas del
día 12 al día 15.

Tacto, oído y olfato Cremas y aceites corporales.
Grabadora, música. Esencias,
incienso, velas aromáticas.

Tabla 7.
 Mes de Enero.
Fecha Sentidos a estimular Materiales
Viernes 6 y rutinas del
día 9 al día 12.

Tacto, oído y gusto Cremas y aceites corporales.
Azúcar, sal, miel, mermeladas,
cajetas. Grabadora, música.

Viernes 13 y rutinas del
día 16 al día 19.

Tacto, oído y gusto. Cremas y aceites corporales,
yogurt, gelatina, flan, cajeta.
Grabadora, música.

Viernes 20 y rutinas del
día 23 al día 26.

Tacto y oído Cremas y aceites corporales.
Diversos instrumentos de masaje.
Grabadora, música.

Viernes 27 y rutinas de
los días 30 y 31.

Tacto y oído Cremas y aceites corporales,
tapetes de lijas, algodón, fomi, tela.
Grabadora, música.

64

3.3. Técnicas de recolección de datos

La adecuada recolección de la información en una investigación, requiere de

técnicas específicas que permitan al investigador organizar la información de su estudio

de casos. En la presente investigación se seleccionaron las siguientes cinco técnicas

para la recolección de datos: Análisis de documentos generados durante el proceso de

la investigación, (Informe Psicopedagógico y Propuesta Curricular Adaptada de cada

alumno), entrevista a padres de familia, valoraciones iniciales de habilidades

comunicativas, observación y registro en un diario de los eventos importantes y

modificación de conducta de los alumnos.

• Análisis de documentos

Esta técnica de acuerdo con Egg (1994), consiste en hacer una interpretación que

explique y encuentre significado en los documentos en los que se apoya la investigación,

en este caso, en el Informe Psicopedagógico que se le realiza a cada alumno de la

escuela, y que es considerado como instrumento básico para el registro de la

información de cada especialista que desde su área apoya el desarrollo integral de los

alumnos, y que a partir de la realización de la Propuesta Curricular Adaptada (PCA), el

cual representa un instrumento más de análisis, en el que se diseñan las estrategias de

intervención específicas para cada alumno.

El informe psicopedagógico presenta los resultados de las evaluaciones y

valoraciones realizadas por cada participante (maestra de grupo, psicólogo, trabajador

65

social, maestro de comunicación, médico,) y cuyas características a considerar son

señaladas en las Orientaciones Generales, (2008) y que a continuación se enuncian.

• Definir el procedimiento más adecuado para realizar la evaluación así

como la selección de instrumentos atendiendo las características

particulares de cada alumno.

• Orientar la evaluación psicopedagógica hacia una perspectiva

pedagógica, lo que requiere un estrecho trabajo multidisciplinario

considerando a la familia para integrar la información suficiente,

priorizando la comunicación, habilidades, estilos y ritmos de aprendizaje,

actitudes, intereses, y conducta, entre otros aspectos.

• Privilegiar la observación directa del desempeño cotidiano del alumno.

• Los instrumentos que se utilicen varían de un alumno a otro, ya que

dependen de sus necesidades particulares, en el caso de alumnos que

presentan NEE asociadas a DS requieren apoyos extras para demostrar

sus habilidades.

• Tener presente que en algunos casos, para completar la evaluación, será

necesario la participación de especialistas externos, como audiólogos,

oftalmólogos, neurólogos, médicos especialistas, entre otros, para

obtener información que permita identificar los apoyos específicos que

requerirán. (Orientaciones Generales, 2008).

66

Por su parte, la PCA se identifica como: “la herramienta que le permite al

maestro de grupo especificar los apoyos o recursos que brindará al alumno para lograr

su participación y aprendizaje, por lo que su elaboración y seguimiento es

indispensable” (Orientaciones Generales, p. 31 2008).

La PCA incluye la planeación de los apoyos que requerirá cada alumno,

considerando que muchos de éstos serán generalizados y/o permanentes, considera

también a los responsables de realizar las acciones, el seguimiento del trabajo realizado

y finalmente la evaluación de la propuesta realizada para cada alumno. El personal que

trabaja con alumnos que presentan NEE asociadas a DS debe tener claro el tipo de

apoyos específicos que requiere cada uno de sus alumnos para que junto con la familia

brinden atención integral y de calidad.

La adquisición y desarrollo de habilidades de los alumnos de CAM, se dividen en

tres grupos, las habilidades adaptativas conceptuales como el desarrollo del lenguaje, la

adquisición de la lengua escrita y la autodirección, así como las habilidades adaptativas

sociales como las relaciones interpersonales, la responsabilidad, autoestima,

seguimiento de reglas y las habilidades adaptativas prácticas como el autocuidado,

comida, vestido y aseo. A partir de la condición y posibilidades de cada alumno se

establecen estrategias específicas en su PCA para adquirirlas y desarrollarlas

considerando que la mayoría de los alumnos que presentan NEE asociadas DS necesitan

apoyos permanentes, por lo que generalmente requieren de una persona que los asista en

la realización de sus necesidades básicas y que los conduzca a los lugares que requieran.

67

Entrevistas

De acuerdo con Yuni, Urbano, Ariel, (2009), esta técnica se basa en las

respuestas que de manera directa las personas entrevistadas le dan al investigador de

una forma interactiva comunicativa, y les permite obtener descripciones e información

prevista directamente de las personas obteniendo de ellos un acceso directo a la realidad,

como ideas, creencias, y concepciones. Hernández et al (2010 p. 239), señala que “las

entrevistas implican que una persona calificada (entrevistador) aplica el cuestionario a

los participantes; el primero hace las preguntas a cada entrevistado y anota las

respuestas. Su papel es crucial, es una especie de filtro”.

Las entrevistas dirigidas a los padres de familia mediante una serie de

cuestionamientos enfocados como guía, con preguntas abiertas aplicándose cada una de

ellas y desprendiéndose más interrogantes, pretendieron de acuerdo a sus respuestas

obtener información sobre su percepción ante los alumnos con NEE asociada a DS.

(Anexo 1.)

• Valoraciones de Habilidades Comunicativas

En razón de la condición particular de los alumnos, se seleccionó la valoración

de las habilidades comunicativas factible de aplicar, con el propósito de definir su

situación actual y las posibilidades de adquirir y desarrollar sus habilidades

comunicativas. Se utilizó la siguiente evaluación de lenguaje y comunicación: la

evaluación de la Asociación Pro Personas con Parálisis Cerebral (APAC) -Extraída

parcialmente de McDonald 1985 y Silverman 1980. Evaluación General de

68

Comunicación- por considerar que rescata información pertinente en relación con los

alumnos y que puede ser aplicable con la participación de los padres de familia. (Anexo

2).

• Observación

La observación de acuerdo con López e Hinojosa, (2011 p.69), es “un proceso

de descripción del comportamiento de un alumno en particular y los elementos

considerados en dicha descripción son interpretados por el evaluador con base en ciertos

criterios determinados anticipadamente”. Esta técnica se llevó a cabo desde la

intervención inicial en el aula con el apoyo de la Guía de Observación proporcionada

por el área de asesoría de comunicación del Departamento de Educación Especial del

Estado, (Anexo 3) y durante cada sesión de trabajo con la aplicación de una actividad

del Programa de Armonización, tanto dentro del aula en la rutina establecida por la

maestra de grupo, como en las sesiones de los viernes de Taller de Armonización con la

participación de los padres de familia, y la coordinación de la maestra de comunicación,

maestras de grupo y docentes en formación.

A través de la observación se pretendió identificar las diversas reacciones y

respuestas de los alumnos ante los estímulos propiciados con el contacto de los distintos

materiales de trabajo, la disposición de los padres de familia, maestras de grupo y

docentes en formación en la realización de las actividades y con el acercamiento con los

alumnos que presentan NEE asociadas a DS.

• Registro

69

El registro de la información a través de un diario realizado por la maestra de

grupo y responsables del Taller de Armonización, permitió concentrar la información

observada durante el desarrollo de cada actividad, plasmar cada acontecimiento, cada

actitud, cada respuesta de los alumnos, así como la efectividad o no de las actividades

realizadas. Los registros bimestrales que solicita el instrumento de la PCA de los

alumnos como parte fundamental de su expediente, y que ha sido diseñado y establecido

por el Departamento de Educación Especial del Estado, permitió el establecimiento de

observaciones pertinentes y relevantes para dar continuidad a la atención de los alumnos.

El registro de la información inicia desde la detección del alumno en el aula, la

canalización a cada área de servicio (Psicología, Trabajo Social y Comunicación) para

su respectiva valoración, los resultados generados durante la entrevista a los padres, los

datos relevantes advertidos durante los momentos de observación dentro del aula y el

registro de los avances de los alumnos en el diario de campo a partir de la modificación

de sus conductas.

3.4. Aplicación de instrumentos

Para la aplicación de los instrumentos seleccionados, se realizó primeramente

una prueba piloto, estrategia utilizada durante la investigación que permitiera determinar

la factibilidad de la aplicación de los instrumentos de recolección de datos para

identificar su veracidad, facilidad y que correspondieran al estudio en cuestión de

manera que se obtuviera a través de ellos los datos necesarios para la presente

70

investigación. Por tanto, se procedió a la identificación y aplicación de los siguientes

instrumentos según las necesidades y características de los alumnos.

• Entrevista a padres

• Evaluación general de comunicación

• Guía de observación

• Diario de campo

La selección de instrumentos tuvo como base las características de las preguntas

y la información que genera la entrevista a padres y que es utilizada en el contexto de la

educación especial, particularmente en el servicio de CAM, así como la evaluación

general de comunicación, la cual rescata información del alumno respecto con la

interacción ambiental, habilidades cognitivas, percepción, habilidades físicas,

comunicación, sistemas alternos de comunicación y un apartado para observaciones.

La guía de observación contiene aspectos factibles de registro, a partir de la

interacción del alumno en el aula de clases y que pueden ser seleccionados para el

registro correspondiente a partir de las características y posibilidades de cada alumno,

finalmente, el registro de diario de campo, ha sido seleccionado por la riqueza que se

genera tras el registro libre de las actividades observadas.

Con la realización de una prueba piloto realizada durante el mes de octubre,

dirigida a dos padres de familia de igual número de alumnos, se pudo determinar los

posibles errores de la aplicación de los instrumentos, prever los materiales necesarios,

71

realizar modificaciones y adecuaciones pertinentes que apoyarían mejores resultados en

el estudio de investigación.

Debido a que los alumnos presentan una condición de DS, el instrumento de

valoración de habilidades comunicativas requirió de la presencia de los padres para que

enriquecieran con su aportación la información solicitada, en base a su experiencia y

convivencia diaria con el alumno en casa. El instrumento de entrevista a los padres se

aplicó preferentemente con la presencia de ambos padres, finalmente el instrumento de

guía de observación dentro del aula, proporcionó información que generalmente no ha

sido vertida con ninguno de los dos instrumentos anteriores, por lo que resultó

indispensable su aplicación.

Se consideró el mes de octubre del 2011 para la realización de las cuatro

entrevistas a los padres de familia, realizadas una a una, solicitando la presencia de

ambos padres en caso de que las condiciones familiares y laborales lo permitieran, así

como la compañía del alumno para proseguir con la valoración individual de habilidades

comunicativas, y también se realizó la observación participativa en las aulas de los

alumnos. La aplicación de instrumentos y el registro de la información en el informe

psicopedagógico y en la PCA se realizaron de manera simultánea, debido a que las

maestras de grupo requieren de toda la información posible de sus alumnos para

intervenir exitosamente durante cada mañana de trabajo.

Durante el mes de noviembre del 2011, se estableció el Taller de Armonización,

con un horario de una hora y media cada viernes, y la propuesta a las maestras de grupo

72

de adoptar actividades de este Programa durante 30 minutos en las rutinas diarias de

trabajo. Se continuó con el desarrollo de actividades durante los meses de diciembre y

enero mediante intervenciones individualizadas y sub grupales en el Taller de

Armonización, con apoyo de los padres y con seguimiento en casa de las actividades

realizadas.

3.5 Captura y análisis de datos

Todo proceso de la investigación requiere identificar la manera cómo se van a

capturar, analizar los datos obtenidos y determinar la validez y confiabilidad de los

mismos, culminando con la forma en que se van a dar a conocer los resultados, por lo

que es necesaria la captura y análisis oportuno de los datos. A este respecto Eisenhardt

(1989), menciona que el análisis de los datos presenta mayores dificultades para su

realización y que éste parte de las teorías de construcción del estudio de casos. El

análisis de casos ayuda a hacer frente a una gran cantidad de datos que se obtenga,

sugiere que se analice cada uno de manera individual antes de hacer generalizaciones

entre los casos para ver patrones únicos de cada uno de ellos.

La captura de los datos se realizó día a día con cada uno de los alumnos

seleccionados como muestra, durante sus actividades cotidianas al realizar la rutina

diaria en sus salones, la maestra del grupo y/o la docente en formación registraron las

respuestas de los alumnos ante la intervención con una de las actividades del Programa

de Armonización y las compartieron con el resto del equipo multidisciplinario.

73

Mientras que en las sesiones de viernes de taller, se tuvo la posibilidad de

observar y registrar las modificaciones de conducta de los cuatro alumnos, el registro se

realizó en el diario del investigador y se realizaron también registros en las carpetas

individuales de los alumnos como seguimiento de su PCA en los espacios

correspondientes para ello.

El análisis de datos en una investigación con enfoque cualitativo como la

presente, interesan los datos como conceptos, percepciones, emociones interacciones,

pensamientos, experiencias, y vivencias manifestadas en el lenguaje de los participantes,

ya sea de manera individual, grupal o colectiva, (Hernández et al. 2008), y se recolectan

con la finalidad de analizarlos y comprenderlos, respondiendo así a la pregunta de

investigación.

Hernández et al, (2010), señala que la recolección de datos en la investigación

cualitativa ocurre en los ambientes naturales y cotidianos de los participantes, en este

caso, que se investiga la habilidad comunicativa en seres humanos que presentan NEE

asociadas a DS, la recolección de datos es en su vida diaria familiar y escolar. Los tipos

de datos son variados, desde lo que se observa de su lenguaje no verbal, de su conducta,

de su disposición a la realización de actividades, sus respuestas observables, las

conductas que sus padres observan y comentan, de tal manera que el investigador se

introduzca al ambiente y se mimetice con éste, y también en lograr capturar lo que los

casos de muestra expresan adquiriendo un profundo sentido de entendimiento del

fenómeno estudiado, Hernández et al. (2008).

74

Respecto de la captura de datos generados por las entrevistas a padres de familia,

el registro de realizó inmediatamente después de efectuarse la entrevista con el

propósito de no perder ninguna respuesta que pudiera brindar información relevante

para la presente investigación, según (Grinnell y Unrau, 2007) citado por Hernández et

al. (2008), las entrevistas se dividen en estructuradas, semiestructuradas o no

estructuradas y abiertas.

 Respecto de las entrevistas estructuradas, el entrevistador se apoya en una guía

de preguntas específicas sujetándose exclusivamente a ellas, mientras que en las

entrevistas semiestructuradas se tiene la posibilidad de introducir preguntas adicionales

para obtener mayor información sobre los temas deseados. Finalmente, en las

entrevistas abiertas el investigador posee toda la flexibilidad para manejarla.

El análisis de los datos según Eisenhardt (1989), es el más difícil de realizar, ya

que parte de las teorías de construcción del estudio de casos. El análisis de casos ayuda a

hacer frente a una gran cantidad de datos que se obtenga, sugiere que se analice cada

caso de manera individual antes de hacer generalizaciones entre los casos para ver

patrones únicos de cada uno de ellos.

Por lo que se pretende realizar el análisis de datos a partir de la información

que arroja cada una de los instrumentos y detectar la información que coincida,

observando los que con mayor frecuencia se dan, para poder realizar la correspondencia

y modelos, de lo que dice la teoría y lo que se está obteniendo de la investigación,

75

permitiendo realizar ciertas generalizaciones a partir de la experiencia, mencionado

como fue el dato y como se interpreta, (Yin, 2002).

 En la investigación cualitativa, la triangulación se enfoca a utilizar varias

estrategias para estudiar un mismo fenómeno, ofreciendo visualizar el problema desde

diferentes ángulos, aumentando con ello la validez y consistencia de la investigación

(Benavidez, Gómez, 2009), por lo que los registros durante la sesión de taller, la sesión

de rutina diaria y la información que los padres de familia aportaron respecto de las

respuestas de sus hijos ante la estimulación de sus sentidos, fueron elementos

imprescindible para la investigación.

 Se habla de validez cuando hay congruencia entre lo que se observó en el trabajo

de campo y la realidad que perciben otros científicos (Yuni, Urbano, Ariel, 2009). A la

validez se le puede considerar como la propiedad que tienen los instrumentos para medir

y observar lo que se quiere medir y observar. Ésta se relaciona con la correspondencia

de la teoría y la realidad empírica.

En la redacción del presente capítulo se abordó la metodología general de la

investigación, a partir de la pregunta y objetivos identificados previamente. Se presentó

la población en que se sustenta la investigación, detallando las características de la

muestra seleccionada como motivo de investigación. Se presentaron también las técnicas

de recolección de datos generados con la aplicación de diversos instrumentos

especificando la información que cada técnica aporta y la participación que tienen las

distintas fuentes generadoras de información.

76

Finalmente se abordó el aspecto relacionado con la captura y análisis de datos

que dan cierre a la redacción del este Capítulo III correspondiente a la Metodología

General. Se agregan los Anexos correspondientes a los instrumentos aplicados y la

autorización de la autoridad correspondiente del centro escolar para el desarrollo de la

investigación. (Anexo 4)

77

Capítulo IV. Resultados obtenidos

En el presente capítulo se hacen referencia a los resultados obtenidos a partir de

la aplicación de los instrumentos descritos en el capítulo anterior

 Para efecto de realizar la presente investigación, se llevó a cabo un estudio en el

ámbito de la educación especial bajo un enfoque cualitativo a través del estudio de casos

en el que se eligió primeramente el método adecuado para efectuarla considerando

como base el objetivo general así como la pregunta de investigación citados en el

Capítulo I.

4.1. Análisis de la Praxis

En atención a la pregunta de investigación, objetivos expuestos y método de

estudio de casos, en este apartado se presentan los resultados a través de la descripción

detallada de cada caso después de la aplicación de los instrumentos : entrevista a padres,

guía de observación, registros en el diario de campo y evaluación de comunicación

(Evaluación General de Comunicación extracto parcial de McDonald 1985 y Silverman

1980 de APAC) que considera cinco aspectos a evaluar: interacción ambiental,

habilidades cognitivas, percepción, habilidades físicas y comunicación.

 4.1.1. Alumna A

Alumna que actualmente tiene ocho años de edad y que cursa el 1er. Grado de

primaria especial, presenta NEE asociada a DS. La alumna es la menor de la familia,

compuesta por mamá, papá y cuatro hermanos quienes le brindan todo el apoyo posible

78

para que tenga una vida placentera y cómoda. En los resultados se rescata la siguiente

información. En relación a la interacción ambiental: es capaz de identificar a sus

hermanos y a sus padres mostrando intenciones comunicativas de afecto a través de la

extensión de sus brazos solicitando un abrazo, al escucharlos gira su cabeza hacia la

dirección del sonido, recientemente inició con momentos breves de contacto visual,

reconoce a sus papás, familiares cercanos y a su maestra. Cuando desea llamar la

atención lo manifiesta con gritos, llantos, actitud de molestia y/o jalando lo que se

encuentre cerca de ella.

En el apartado de habilidades cognitivas es capaz de reconocer un objeto

preferido (un gusano de tela), reconoce su propio nombre, la mamá comenta que es

capaz de identificar el nombre de la abuela, además reconoce a personas cercanas a

través de fotografías. Su percepción visual y auditiva aparentemente no presenta

problemas, aunque no se le han practicado estudios recientes.

En sus habilidades físicas destaca su desplazamiento de manera autónoma en

una andadera especial que la mamá mandó construir para la niña, en casa también se

desplaza por el suelo con movimientos de cadera apoyándose en los glúteos,

generalmente en el aula se encuentra en su silla especial. Presenta aproximadamente de

dos a cuatro convulsiones diarias aun estando en control de medicamento. Aún no es

capaz de masticar, sin embargo tiene posibilidades de deglusión y recientemente de

beber líquido con popote.

79

Sus respuestas en el apartado de comunicación demuestran que para atraer la

atención empieza a mostrar enfado, si quiere música se desplaza hacia la grabadora y

cuando le ponen música de su preferencia sonríe y en ocasiones se carcajea. Para

expresar felicidad o alegría ríe, grita de gusto, su grito es diferenciado cuando es de

gusto y cuando es de enfado, para expresar enojo o rechazo avienta las cosas de su

cercanía y se autoagrede con golpes a la cabeza con puño cerrado, para expresar hambre

o sed lo hace a través del llanto y gritos, no es capaz de expresar sus necesidades

fisiológicas, no ha adquirido control de esfínteres, cuando se ensucia se muestra

incomoda y molesta. Para expresar cansancio se duerme.

 La alumna ha mostrado avances en su desarrollo, no obstante las limitaciones

que posee, sin embargo las conductas no deseadas particularmente la de autoagresión ha

representado una preocupación constante para sus padres y maestros en virtud del daño

físico que la niña se provoca, además de la reacción que provoca en los compañeros del

grupo, algunos imitan la conducta de su compañera, y otros manifiestan expresiones de

extrañeza cuando advierten estos eventos.

Se presenta a continuación una tabla que concentra la información que arrojaron

los instrumentos utilizados.

80

Tabla 8.
 Aplicación de instrumentos. Alumna A

Instrumento Alumna A
Entrevista a padres Asistencia de mamá y papá, con buena disposición, proporcionando

información actualizada y con expectativas idealizadas sobre la
educación de su hija.

Guía de observación Realizada durante dos mañanas de trabajo durante la realización de
diferente actividad.

Evaluación de comunicación Con la participación de la mamá y restringiendo rasgos de evaluación
en los que la alumna no tiene posibilidad de respuesta.

Diario de campo Registro de asistencia de la alumna, higiene, disposición y control de
medicamento.

Programa de Armonización Presentó mayor tolerancia ante los estímulos relacionados con el
sentido del tacto a través de los masajes corporales con cremas y
aceites y la estimulación con diversos instrumentos de masaje
corporal, presentó aceptación ante la estimulación del sentido del
olfato a través de las diferentes esencias y perfumes, rechazó los
zumos de los cítricos y la estimulación del sentido del gusto. La
realización de las actividades con fondo musical relajante le
proporcionó tranquilidad y disminuyeron sus impulsos de
autoagresión.

 4.1.2. Alumna B

Alumna que actualmente tiene ocho años de edad y cursa el 2º grado de primaria

especial presenta NEE asociada a Discapacidad Severa (DS). En los resultados de la

evaluación inicial se registró lo siguiente: en el aspecto de interacción ambiental es

capaz de identificar a sus familiares inmediatos, respondiendo de manera diferente a

partir de su estado de ánimo ante la cercanía de personas como mamá, abuela, hermanas

y prima. Establece contacto visual preferentemente con la mamá, muestra interés

mediante gemidos, gritos y balbuceos diferenciados ante personas que conviven

frecuentemente con ella llamando su atención para abrazarlos.

81

Respecto de las habilidades cognitivas, la alumna es capaz de reconocer un

objeto preferido (un cojín) que utiliza como arrullo para dormir y diferenciarlo de otros

cojines que ponen a su alcance, la mamá comparte que la niña es capaz de reconocer

solo una fotografía del abuelo. Su percepción visual y auditiva aparentemente no

presenta problemas aunque no tiene un respaldo médico. Sus habilidades físicas son

limitadas, generalmente permanece en su silla de ruedas y en su cama con protecciones,

por sus múltiples convulsiones diarias presenta numerosas horas de sueño durante el día,

aunque es capaz de deglutir normalmente, la alimentación es complicada por la

constante somnolencia que presenta.

Su comunicación para llamar la atención se reduce a gritos, gemidos,

movimientos agitados de los brazos ante familiares con quienes convive

cotidianamente, para expresar dolor se queja con gemidos, rara vez llora, para expresar

felicidad o alegría mueve sus pies y sus manos, grita y extiende sus brazos solicitando

un abrazo. Para expresar rechazo y enojo, avienta lo que esté en su cercanía y gime de

manera diferenciada, cuando tiene hambre o sed, aplaude agitadamente, no existe

control de esfínteres ni tampoco realiza algún movimiento que indique sus necesidades

fisiológicas, sólo muestra enfado e incomodidad cuando se ensucia. No demuestra

cansancio, su somnolencia es constante.

En la siguiente tabla se concentra la información derivada de los instrumentos

aplicados, así como las respuestas ante la implementación de las actividades del

Programa de Armonización.

82

Tabla 9.
 Aplicación de instrumentos. Alumna B

Instrumento Alumna B
Entrevista a padres Asistencia de mamá, con buena disposición, proporcionando

información actualizada y con expectativas reales sobre la
educación de su hija.

Guía de observación Realizada durante dos mañanas de trabajo durante la realización
de actividades musicales que permitieran que la niña se
mantuviera despierta.

Evaluación de comunicación Con la participación de la mamá y restringiendo rasgos de
evaluación en los que la alumna no tiene posibilidad de respuesta.

Diario de campo Registro de asistencia de la alumna, higiene, disposición y
control de medicamento.

Programa de Armonización Presentó disposición ante la estimulación del sentido del tacto a
través del uso de cremas y aceites corporales, principalmente en
manos y pies, rechazó el contacto con el tapete de texturas
particularmente con las texturas ásperas. Le agradó la
estimulación del sentido del oído a través del sonido de
cascabeles y campanas, la música de fondo permitió que las
actividades se realizaran con tranquilidad y ocasionalmente se
quedó dormida.

 4.1.3. Alumno C

Alumno que cuenta con nueve años de edad y cursa el 2º. Grado de primaria

especial, su NEE se asocia a Discapacidad Severa (DS), es hijo único, vive con sus

papás y presenta los siguientes resultados en la evaluación general de comunicación:

respecto a la interacción ambiental permite el contacto físico, le agrada que lo

abracen, al escuchar su nombre o un sonido que le interese dirige su cabeza solo si es de

su interés, responde diferente a distintos sonidos, realiza contacto visual, identifica a las

personas de su entorno inmediato, a su abuelita a su papá, a su mamá, ocasionalmente

dice adiós, saluda de mano con ayuda, muestra interés por los objetos de su entorno solo

si son de su agrado.

83

En sus habilidades cognitivas es capaz de reconocer un objeto preferido (un cinto

que le gusta), reconoce su propio nombre, cuando va llegando a casa de las abuelas

identifica el lugar y muestra emoción según su deseo de visitarla, identifica la escuela

cuando van llegando, al mostrarle fotografías de la familia, las observa detenidamente y

ocasionalmente esboza una sonrisa, se le dificulta atender las consignas, solo observa los

objetos que se le muestran. Aparentemente no presenta problemas visuales, tiene

atención médica en seguimiento en el área de oftalmología, a los tres años le hicieron

estudio de audición que reportó pérdida auditiva leve en el oído izquierdo.

 Respecto de sus habilidades físicas, se encuentra en proceso de iniciar la marcha

autónoma, sus desplazamientos son con ayuda en recorridos breves, camina de puntitas,

ocasionalmente se desplaza por el suelo y avanza hincado y se incorpora con ayuda o

apoyándose en un mueble. Sus pies mantienen mayor control. Presenta dificultad para

realizar la masticación y beber con popote, toma líquidos en vaso entrenador y

actualmente se está propiciando el uso de vaso normal, no presenta problemas de

deglusion ni de masticación.

Se comunica a base de gemidos, gritos, llanto, recientemente ha iniciado con

balbuceos y tarareo de sílabas (lalalalalala), si desea llamar la atención gime, grita y

llora de manera diferenciada de acuerdo a su necesidad, se desplaza hacia la estufa

cuando tiene hambre o hacia el refrigerador cuando tienen sed, si desea ver la televisión

se acerca a ella y la golpea. Cuando está contento agita sus manos, golpea los muebles,

sonríe y a veces pareciera que se carcajea, su mirada se transforma, abre más los ojos y

84

dirige su mirada en diferentes direcciones. Cuando algo le disgusta se aleja, llora y se

queda quieto en algún lugar de su preferencia.

Para expresar sus necesidades fisiológicas se golpea el abdomen, o hace el

intento de trasladarse al baño, ha tenido progresos en el control de esfínteres. Cuando se

encuentra cansado, se dirige hacia su cama en casa o colchoneta en el aula, se recuesta y

se duerme.

Los resultados que se registraron en los instrumentos aplicados se expresan en la

siguiente tabla, a partir de las personas que colaboraron en su aplicación así como las

respuestas que el alumno mostró ante la intervención con las actividades del Programa

de Armonización.

Tabla 10.
 Aplicación de instrumentos. Alumno C

Instrumento Alumno C
Entrevista a padres Asistencia de mamá, con buena disposición, proporcionando

información actualizada y con expectativas claras sobre la
educación de su hijo.

Guía de observación Realizada durante dos mañanas de trabajo durante la realización
de diferente actividad.

Evaluación de comunicación Con la participación de la mamá y restringiendo rasgos de
evaluación en los que el alumno no tiene posibilidad de
respuesta.

Diario de campo Registro de asistencia del alumno, higiene, disposición y control
de medicamento.

Programa de Armonización Presentó buena disposición ante la estimulación del sentido del
tacto con las cremas y aceites corporales así como con las
mezclas de harinas y de las semillas de textura suave. Rechazó la
estimulación del sentido del olfato a través de las esencias,
perfumes y zumos de cítricos, pero la permitió con las velas
aromáticas, presentó intolerancia ante los sabores ácidos pero
disfrutó de los sabores dulces. La música de fondo favoreció al
desarrollo de las actividades.

85

 4.1.4. Alumno D

Alumno que cuenta con ocho años de edad y cursa el 1er. Grado de primaria

especial, su NEE se asocia a Discapacidad Severa (DS), es el mayor de tres hijos, vive

con papá, mamá y sus dos hermanitas menores, lo atiende un señor contratado por los

padres que es considerado como “padrino” del menor, desde su nacimiento hasta la

fecha él le ha brindado las atenciones posibles durante cada semana de lunes a viernes,

los fines de semana el niño se la pasa en su casa generalmente acostado.

Los resultados que arrojó la evaluación general de comunicación en el aspecto de

interacción ambiental señalan que el niño no tolera el contacto físico, difícilmente acepta

una caricia, reacciona con movimientos agitados aventando y empujando a quien lo

toca, ocasionalmente establece breve contacto visual, no muestra interés por los objetos

de su entorno. Sus habilidades cognitivas son muy reducidas, identifica la voz de su

padrino y con él no muestra enfado cuando se acerca a cargarlo y a abrazarlo, cuando

escucha su nombre realiza un movimiento corporal de agitación que hace pensar que lo

reconoce.

Aparentemente no presenta problemas visuales ni auditivos, los papás comentan

que ha tenido atención médica pero no presentan un sustento médico, sus habilidades

físicas son mínimas, no tiene posibilidad de desplazamiento autónomo, permanece en su

silla especial con sujetadores o acostado, las partes de su cuerpo con mayor control son

sus manos, preferentemente usa su mano izquierda para aventar o empujar, sufre de

crisis convulsivas, se autoagrede golpeando su cabeza con el dorso de la mano.

86

Su comunicación cuando expresa rechazo o enojo es a través de movimientos

agitados de sus manos y pies, patea, rasguña, aparentemente no pretende atraer la

atención ante ningún estímulo, permanece quieto y somnoliento, repentinamente se

duerme, ha sido difícil advertir cuando está contento o cuando desea algo en especial, si

tiene hambre acepta la comida que se le da, pero si no tiene apetito la devuelve o gira la

cabeza, no manifiesta sus necesidades fisiológicas, no tiene control de esfínteres, no

manifiesta cansancio, cuando se duerme durante la clase, se le despierta suavemente y

solo si se le desplaza en su silla o si se recuesta en la colchoneta para realizar ejercicios

permanece despierto sin molestia. Se presentan en la siguiente tabla los participantes que

colaboraron en la aplicación de cada uno de los instrumentos, así como las respuestas

que el alumno manifestó ante la intervención de la estimulación de sus sentidos.

Tabla 11.
 Aplicación de instrumentos. Alumno D

Instrumento Alumno D
Entrevista a padres Asistencia de mamá, con prisas, poca disposición,

proporcionando breve información, con dudas, y pobres
expectativas sobre la educación de su hijo. Se reforzó la
entrevista con la presencia del padrino del niño quien aportó
mayores datos.

Guía de observación Realizada durante dos mañanas de trabajo durante la realización
de diferente actividad.

Evaluación de comunicación Con la participación de la mamá y restringiendo rasgos de
evaluación en los que el alumno no tiene posibilidad de
respuesta.

Diario de campo Registro de asistencia del alumno, higiene, disposición y control
de medicamento.

Programa de Armonización Durante las primeras sesiones presentó intolerancia al contacto
físico ante los masajes con cremas y aceites, pero finalmente
presentó tolerancia a ellos y redujo sus impulsos de autoagresión,
el contacto con semillas suaves le produjo mayor control en sus
manos y pies. Rechazó la estimulación del sentido del oído con
instrumentos musicales pero ante el fondo musical su conducta
presentó momentos de relajación. Aceptó la estimulación del
sentido del gusto con los sabores dulces y rechazó los ácidos.

87

4.2. Evaluación y estrategias de mejora

A partir del desarrollo de las actividades, de las respuestas de los alumnos y de

las actividades cotidianas de la casa y de la escuela, se presentan la evaluación y las

estrategias de mejora para cada alumno ante las posibilidades de comunicación que se

favorecen a través de la estimulación de los sentidos con el Programa de Armonización.

Se presentan una tabla por cada uno de los alumnos que detalla la información

relacionada con cuatro aspectos de la investigación: evaluación general de

comunicación, Programa de Armonización en la modalidad de taller y en la modalidad

de sesiones de rutina diaria en el aula de clases y finalmente, las estrategias de mejora.

 4.2.1 Alumna A

Tabla 12.
 Evaluación y estrategias de mejora. Alumna A.

Aspecto Alumna A
Evaluación general de
comunicación

Reacción al contacto físico con disposición, búsqueda de origen del
sonido, establecimiento de contacto visual, reconocimiento de voces y
personas, interés por participar, expresiones faciales de alegría, sonrisa
social, búsqueda de objetos, solicitud de materiales, disminución de
momentos de autoagresión.

Programa de Armonización
Taller

Durante las sesiones de taller presentó disposición, breves momentos de
inquietud y llanto durante las primeras sesiones, ante la anticipación de
cada actividad moderaba su inquietud, mostró mayor satisfacción ante la
estimulación de los sentidos del tacto y del oído y en menor grado ante la
estimulación de los sentidos del gusto y olfato.

Programa de Armonización
Rutina diaria

Disposición en la rutina dentro del aula, actitud relajada en las actividades
posteriores, sonrisa social, identificación de materiales de su agrado,
expresiones de gusto mediante gritos y agitación corporal.

Estrategias de Mejora Ante los momentos de llanto e inquietud se debe distraer a la alumna del
contexto del taller hasta que se tranquilice y así evitar que otros alumnos
asuman la misma actitud. Anticiparle la actividad con voz suave y en
volumen bajo, iniciar el contacto físico con suavidad, controlar la
temperatura de la crema y del aceite corporal.

88

 4.2.2. Alumna B

Tabla 13.
 Evaluación y estrategias de mejora. Alumna B.

Aspecto Alumna B
Evaluación general de
comunicación

Reacción positiva al contacto físico con movimientos corporales y esbozo
de sonrisa, mayor contacto visual, búsqueda del origen del sonido,
identificación de voz de la maestra, solicitud de objeto mediante la
sujetación del mismo.

Programa de Armonización
Taller

Disposición ante el contacto con los materiales de textura suave, poca
tolerancia ante las texturas ásperas, poco a poco la somnolencia que
presentaba al inicio de las sesiones se disminuyó ante el contacto físico y
la estimulación del sentido del oído con los sonidos de cascabeles y
campanas, presentó mayores momentos de alegría manifestados con la
agitación de brazos y manos acompañados de sonrisas.

Programa de Armonización
Rutina diaria

Disposición ante el inicio de las actividades, intento de contacto visual al
advertir la diversidad de materiales, mayores momentos de atención,
disminución de somnolencia durante las actividades posteriores,
estimulación del apetito.

Estrategias de Mejora Anticipar repetidas veces la actividad a realizar, describir la actividad
mientras se realiza como una especie de conversación con la niña,
distinguir los momentos de somnolencia generados por convulsión,
cansancio y los generados a consecuencia del medicamento administrado.

 4.2.3. Alumno C

Tabla 14.
Evaluación y estrategias de mejora. Alumno C.

Aspecto Alumno C
Evaluación general de
comunicación

Reacción al contacto físico con agrado, solicitud de abrazo extendiendo
los brazos, identificación de sonidos girando la cabeza al lugar de
procedencia, solicitud de objetos a través de breves desplazamientos en
dirección de ellos, breves momentos de alerta al escuchar su nombre,
incremento de momentos de balbuceos y tarareos, emisión de gritos y
gemidos diferenciados indicando alegría.

Programa de Armonización
Taller

Disposición en el desarrollo de las actividades con preferencia ante la
estimulación del sentido del tacto con cremas y aceites corporales, con las
mezclas de harinas diversas, agrado ante la estimulación del sentido del
olfato con velas aromáticas, resistencia ante los olores de perfumes y
zumos de cítricos. Incremento de momentos de atención y mayor control
postural.

Programa de Armonización
Rutina diaria

Identificación de materiales al inicio de la actividad, disposición ante el
desarrollo de actividades posteriores, incremento de emisiones verbales.

Estrategias de Mejora Propiciar la aceptación de estímulos olfativos mediante secuencias breves
de aromas anticipando repetidas veces la actividad a realizar, felicitar al
alumno ante la disposición y participación, realzar los momentos de
aceptación al contacto con los materiales.

89

 4.2.4. Alumno D

Tabla 15.
 Evaluación y estrategias de mejora. Alumno D.

Aspecto Alumno D
Evaluación general de
comunicación

El alumno presentó mayor tolerancia al contacto físico, disminuyeron sus
reacciones de autoagresión, mantuvo mayores momentos de atención, la
somnolencia y el desgano disminuyeron, presentó intentos de sonrisa ante
el contacto con los materiales de textura suave.

Programa de Armonización
Taller

Presentó disposición ante el contacto de las cremas y aceites corporales, la
estimulación en los pies y manos le generó momentos de relajación, los
sabores dulces le generaron movimientos voluntarios de lengua y labios.
Tuvo mayor disposición con la realización de actividades en posición de
acostado.

Programa de Armonización
Rutina diaria

Con las rutinas diarias presentó disposición ante las actividades
posteriores dentro del aula, tuvo mayor control en sus movimientos de
pies y manos, presentó mayores momentos de alerta sin somnolencia.

Estrategias de Mejora Prever colchonetas para la mayor comodidad del alumno, anticipar en
repetidas ocasiones la actividad a realizar.

La evaluación de las habilidades comunicativas de los alumnos, presentó

cambios relacionados principalmente con la reacción al contacto físico y a su

disposición ante las actividades realizadas durante la jornada escolar, la estimulación de

los sentidos al inicio de las rutinas de trabajo estableció momentos de alerta que les

permitieron participar con disposición relajada. Además el contacto con materiales de

textura suave y los masajes corporales acompañados de un fondo musical agradable,

favoreció el contexto áulico propiciando que los impulsos de autoagresión disminuyeran.

Prever los materiales necesarios para cada una de las actividades es una

estrategia de mejora que permitirá mayores logros en la implementación del Programa

de Armonización, la utilización de variedad de semillas y desinfectarlas después de su

uso, es una actividad que debe tener prioridad en la rutina de trabajo con el propósito de

evitar contagios y alergias en los alumnos, además de considerar la temperatura de las

90

cremas, aceites corporales y agua para la realización de mezclas, cuidando que no altere

la sensibilidad de los niños ante temperaturas extremas.

La utilización de recipientes amplios que permitan a los niños la libre

manipulación de los materiales, así como el uso de mandiles que les protejan de

cualquier accidente y/o derrame de materiales. Con el uso de velas aromáticas tener

especial cuidado con los alumnos ante el contacto con el calor previendo los

movimientos involuntarios y la distancia entre los alumnos las velas, así como la

impulsividad de sus movimientos pueden aventar o empujar los recipientes con semillas,

mezclas, y alimentos que estimulan el sentido del gusto, del tacto y del olfato.

Por otra parte, la posibilidad de que un alumno tenga mayor comodidad en

posición de acostado implica la necesidad de contar con colchonetas suficientes que le

proporcionen mayores momentos de disposición y apertura ante las actividades. Además

es necesario contar con una grabadora que permita la fidelidad del sonido de la música

elegida, principalmente música instrumental, de relajación, de sonidos de la naturaleza y

que el volumen no agreda la sensibilidad auditiva de los participantes.

A continuación se presenta en la siguiente tabla la preferencia que presentaron

los alumnos ante la estimulación de los cinco sentidos con los materiales seleccionados

para cada actividad.

91

Tabla 16.
 Preferencia de estimulación sensorial.

Sentido Alumna A Alumna B Alumno C Alumno D Material
Tacto Preferente Preferente Preferente Preferente Texturas suaves,

cremas y aceites
corporales.

Olfato Preferente No
preferente

No
preferente

No
preferente

Zumos de cítricos.

Oído No
preferente

Preferente Preferente No
preferente

Música, cascabeles,
campanas.

Gusto No
preferente

No
preferente

Preferente Preferente Sabores dulces

Vista El sentido de la vista
se estimuló al
mostrarles a los
alumnos los materiales
de cada sesión.

Se observa la preferencia generalizada ante la estimulación del sentido del tacto,

en la que coinciden los cuatro alumnos considerados como muestra en la investigación,

particularmente ante el contacto con las texturas suaves como las cremas y los aceites

corporales.

La estimulación olfativa mediante los zumos de cítricos, no fue del agrado de los

alumnos, quienes prefirieron los aromas suaves de las velas aromáticas, las esencias y

los perfumes. Respecto de la estimulación del sentido del gusto, la tolerancia ante los

sabores dulces fue mayor en relación a los sabores ácidos. Y en lo que se refiere a la

estimulación del sentido del oído, la música de fondo significó un elemento esencial

durante cada sesión de trabajo para propiciar un ambiente cómodo. Al incrementarse el

estímulo con los sonidos de cascabeles y campanas dos de los alumnos coincidieron en

rechazar el estímulo y dos en aceptarlo.

92

Se distinguen como estrategias de mejora la necesidad de dar a conocer a los

alumnos de manera anticipada y reiterada la actividad que se va a realizar, dirigirse a

ellos con voz suave y en volumen bajo para evitar sobresaltos y crisis de llanto que

generen impulsos de autoagresión o incomodidad durante el desarrollo de cada sesión.

También la organización y selección de materiales pertinentes para cada sesión, así

como la necesidad de desinfectar las semillas y controlar la temperatura de las cremas,

aceites y agua.

4.3. Interpretación de los resultados

En este apartado se expone la interpretación de los resultados obtenidos a partir

de la implementación del Programa de Armonización en sus diferentes momentos:

desarrollo de taller y rutina diaria en el aula de clases a través de la estimulación de los

sentidos (tacto, olfato, vista, gusto y oído).

Considerando, de acuerdo con Macchi, M y Veinberg, S., (2005), que el

desarrollo de la competencia comunicativa no solo abarca las formas gramaticales de

expresar una idea por medio de la lengua, sino las diversas formas posibles de

expresión, particularmente con las personas con NEE asociadas a DS esta posibilidad se

incrementa cuando sus sentidos son estimulados a través de diversas técnicas.

Es así que a partir del desarrollo de las actividades, de la información generada

en la entrevista a padres (anexo 5), de los resultados de la valoración inicial de cada

alumno (anexo 6), de los registros obtenidos mediante la observación en el aula (anexo

7) y del registro de las observaciones durante las sesiones de taller y las rutinas en el

93

aula de clases, (anexo 8) se presenta el siguiente análisis relacionado con las reacciones

de los alumnos ante el contacto corporal.

La alumna A presentó actitudes relajadas ante el contacto físico, permitió

mayores acercamientos y manifestó intenciones comunicativas de tranquilidad,

disposición y demanda de atención, por su parte, la alumna B poco a poco mostró mayor

disposición ante las actividades, disminuyendo sus estados de somnolencia y

presentando intenciones comunicativas de agrado, por su parte, el alumno C incrementó

sus habilidades comunicativas mediante mayores intenciones comunicativas de solicitud

y agrado ante el contacto con semillas y harinas, se advirtió su aceptación para participar

en las actividades y recibir contacto corporal. El alumno D, aceptó con mayor

tranquilidad el contacto físico en manos y pies manifestando intenciones comunicativas

de agrado, tranquilidad y relajación, disminuyendo considerablemente sus impulsos de

autoagresión.

 Castanedo, (2002) señala que sin excepción todas las personas con NEE

asociada a DS tienen algún tipo de deficiencia en el lenguaje y en el habla, la cual es

muy limitada, generalmente se restringe a la emisión de pseudopalabras o frases, su

comprensión es mínima y son incapaces de expresar sus necesidades básicas y deseos,

lo que frecuentemente conduce al desarrollo de otras formas expresivas de comunicación

no deseada como crisis de cólera, llanto y conductas agresivas.

Con la intervención del Programa de Armonización se propiciaron el desarrollo

de intenciones comunicativas que dieron muestra de las grandes posibilidades que

94

presentaron los cuatro alumnos seleccionados como muestra de la presente

investigación.

A este respecto, se advirtieron cambios favorables en las emisiones verbales de

los alumnos, la entrevista a padres de la alumna A, reporta que sus emisiones se reducen

a gritos y llantos, durante la observación en el aula se detectan gritos diferenciados de

alegría y enojo y en los registros de sesiones de taller y rutinas en el aula se aprecia la

emisión de balbuceos y gemidos diferenciados, sumando intenciones comunicativas a

través de diversas emisiones verbales.

Por su parte la alumna B, durante las sesiones de taller y rutinas presentó

balbuceos diferenciados, risas y gritos como emisiones verbales que suplieron a los

llantos y agitaciones corporales registradas durante la observación en el aula y

reportadas en la entrevista a padres, la interacción con los diversos materiales propició

mayores intenciones comunicativas verbales.

En los registros del alumno C, se detectan intenciones comunicativas verbales

enriquecidas a través de la emisión de risas, tarareos, gemidos y gritos diferenciados. Su

disposición ante el desarrollo de actividades generó mayores momentos de colaboración

y atención. Por su parte, el alumno D, poco a poco fue modificando su conducta,

reduciendo impulsos de autoagresión, agitación corporal y gritos, sus emisiones

verbales se tornaron suaves, breves balbuceos y gemidos diferenciados.

95

La clara modificación de sus conductas ante los eventos realizados en las dos

categorías en las que se desarrollaron las actividades, tales como sesiones de taller y en

las sesiones de rutina diaria en el aula de clases disminuyó sus impulsos de

autoagresión y las constantes crisis de llanto y gritos.

La estimulación de los sentidos mediante distintos materiales alude a lo señalado

por Guerra, (2006) al considerar al sentido del tacto como el sentido primario de

comunicación, definiéndolo como el primer acercamiento de aprendizaje ancestral del

Yo, enriquecido con las estimulaciones progresivas del resto de los sentidos, lo que

permitió a los alumnos un acercamiento con el mundo exterior a partir de estos

estímulos sensoriales. Por otra parte, la exploración olfatoria, frecuentemente

incomprendida por los adultos, inclusive impedida por ellos mismos, es realmente

importante para los niños que presentan discapacidad, representa el único modo de

superar el contacto oral con la realidad al empezar a perder la costumbre de acercarse

todo a la boca cuando empiezan a conocer a través de su nariz, (Guerra, 2006) .

En relación a ello, se aprecian las intenciones comunicativas de los alumnos

generadas a partir de la estimulación del sentido del olfato, la alumna A, presentó

intenciones comunicativas de negación y de rechazo a partir de movimientos de cabeza,

los registros de observación en el aula detectan indiferencia ante estos eventos, mientras

que en las sesiones de rutina presentó intenciones comunicativas diversas que dan

muestra de que la interacción con materiales que estimulen los sentidos propicia el

enriquecimiento de intenciones comunicativas .

96

La alumna B, manifestó mayores momentos de alerta y manifestación de

intenciones comunicativas a través de agitación de manos y pies con mayor control,

aplausos coordinados, e intenciones comunicativas e rechazo. Por su parte, el alumno C,

que se comunicaba mayormente con llanto y malestar, manifestó variedad de intenciones

comunicativas ante los diversos estímulos, risas, balbuceos y movimientos corporales.

El alumno D, presentó mayor disposición y tolerancia ante el desarrollo de las

actividades, mostró preferencias y rechazo ante los estímulos olfativos, lo cual

enriqueció sus intenciones comunicativas y propició mayor acercamiento entre los

adultos cercanos a él.

Ante los estímulos con esencias, perfumes, velas aromáticas y particularmente

con los zumos de cítricos, los alumnos desarrollaron habilidades comunicativas de

aceptación y de rechazo, generando situaciones comunicativas que les permitieron

liberar tensiones, emociones y necesidades.

Aunque la intervención de este programa de armonización se realizó con

alumnos de ocho y nueve años, su edad cronológica no fue impedimento para que

desarrollaran habilidades comunicativas básicas, que serían mejor adquiridas en una

intervención en edades tempranas, pues de acuerdo con Johnston y Johnston, (1993) el

estudio intensivo del desarrollo de la comunicación de los niños y/o el fracaso para

desarrollar el lenguaje, verifica la teoría de que una intervención temprana es esencial y

muy redituable para estos pequeños y que habitualmente sus problemas pueden ser

asistidos y a menudo corregidos.

97

Por otra parte, el logro de establecer con los alumnos contacto visual,

considerado básico para Castanedo (2002), de manera reiterada, significó un avance

considerable para continuar con la estimulación de los sentidos y propiciar mayor

acercamiento entre alumno-maestra y entre madre-hijo en los distintos roles que cada

uno desempeña. La participación de los padres de familia durante las sesiones de taller

propició un mayor acercamiento entre ellos, dio oportunidad a establecer canales de

comunicación entre padre e hijo al señalar de acuerdo con Valett, (2006) la importancia

del rol que desempeña la persona que proporciona los cuidados primarios en su

interacción con quien aprende el lenguaje durante cada una de las etapas de adquisición.

El contacto visual se manifestó como una de las intenciones comunicativas de

mayor frecuencia en los cuatro alumnos quienes enriquecieron su comunicación

mediante esta intención comunicativa. La diaria estimulación en el aula, así como la

estimulación durante las sesiones de talles propiciaron que el sentido de alerta

aumentara, centraran su atención, percibieran la variedad de materiales y focalizaran su

mirada en los materiales y realizaran mayores momentos de contacto visual con

maestras y padres de familia, según lo reportan los registros de la guía de observación,

sesión de taller y sesiones de rutina en el aula, así como la información proporcionada

por los padres de familia durante la entrevista inicial.

En este capítulo se dieron a conocer los resultados obtenidos a través de la

aplicación de los instrumentos seleccionados en la presente investigación, así como la

programación de las actividades realizadas y los materiales necesarios para el desarrollo

98

de cada sesión de trabajo. Se definen los participantes para cada actividad y se presenta

una evaluación de la aplicación del Programa de Armonización.

Se muestran las estrategias de mejora en la intervención con cada alumno,

detectadas durante la implementación de las actividades y finalmente se presenta una

interpretación de resultados con base en el sustento teórico que respalda esta

investigación.

99

Capítulo V. Discusión, Conclusiones y Recomendaciones

En el presente capítulo se aborda la información relacionada con la discusión de

los resultados tras la comparación de los hallazgos que arrojó la investigación, al dar

respuesta a la pregunta planteada desde el primer capítulo. Se presenta en el apartado de

Discusión la pregunta que dio origen a la investigación, seguida del objetivo general y

los objetivos específicos en una redacción que relaciona los resultados de la

investigación con las pretensiones iniciales.

En el apartado de las Conclusiones se hace mención de los materiales utilizados

en la implementación del Programa de Armonización y la manera en que se desarrollan

y adquieren las intenciones comunicativas de cuatro alumnos que presentan NEE

asociadas a DS a partir de la estimulación de sus sentidos.

Finalmente se presenta el apartado de las Recomendaciones, las cuales se

presentan en dos sub-apartados dirigidos al contexto escolar y al contexto familiar y que

pretenden facilitar la aplicación y optimizar resultados en futuras situaciones de

aprendizaje con alumnos especiales.

5.1 Discusión

El proceso de la comunicación, de acuerdo con Baumgart, Johnson y

Helmstetter, (2003) implica normalmente ser poseedor de numerosas habilidades, que

no deberían considerarse como prerrequisitos para la comunicación. Las personan con

Discapacidad Severa (DS) no poseen las habilidades básicas necesarias para

100

comunicarse y necesitan de mayores apoyos para poder manifestar sus deseos más

inmediatos, por lo que la funcionalidad de su comunicación requieren invariablemente

de la asistencia de otra persona que realice o ejecute las acciones por ellos, (Castanedo

2002).

Se ha realizado esta investigación con cuatro alumnos que presentan NEE

asociadas a DS y que requieren permanentemente de la presencia de otra persona para

que les apoye en la realización y satisfacción de sus necesidades más inmediatas. Los

contextos familiares son diversos al igual que el compromiso en casa de brindar los

apoyos y dar continuidad con las actividades realizadas en el contexto escolar.

Los resultados de esta investigación se han dado a conocer en el capítulo anterior

con la presentación de la información de cada uno de los alumnos considerados para el

presente proyecto. Es así que la respuesta a la pregunta de investigación que a

continuación se enuncia:

 ¿Cómo propiciar el desarrollo de habilidades comunicativas básicas en los

alumnos que presentan necesidades educativas especiales asociadas a discapacidad

severa, a través de la intervención del Programa de Armonización?

Se puede responder en razón de la variedad de respuestas generadas por los

alumnos a partir de las experiencias vividas con el Programa de Armonización, las

cuales han permitido identificar un enriquecimiento en sus intenciones comunicativas

corporales, emisiones verbales a partir de balbuceos, gemidos, tarareos, llantos, risas y

gritos diferenciados. De la misma forma ha permitido conocer cómo la aplicación de

101

este Programa favorece el desarrollo de la habilidad comunicativa en los alumnos que

presentan NEE asociadas a DS en su interacción cotidiana en el aula de clases y en casa

con los padres de familia, enunciado que ha sido considerado como objetivo general de

esta investigación.

Identificar los beneficios del Programa de Armonización al aplicarse a los

alumnos que presentan NEE asociadas a DS, fue considerado uno de los objetivos

particulares de este proyecto de investigación, por lo que se realizó la programación

pertinente para ello, considerando sesiones de rutina diaria y sesiones semanales de taller

con la participación de los alumnos, maestras y padres de familia.

Sin embargo, no fue posible atender completamente la programación establecida

para el desarrollo de las actividades en razón de diversas circunstancias: inasistencias de

los alumnos, complicaciones de algunos padres de familia para participar en la sesión de

taller e improvisación de espacio para el desarrollo de las sesiones de taller en virtud de

que el aula destinada para ello ocasionalmente fue requerida para la realización de otras

actividades.

Otro de los objetivos particulares de esta investigación fue propiciar el

enriquecimiento de las habilidades básicas de comunicación de los alumnos que

presentan NEE asociadas a DS a partir de la aplicación del Programa de Armonización,

tal acción requirió la realización de registros durante las sesiones de taller y las de rutina

diaria en el aula, que permitieron demostrar que las habilidades básicas de

comunicación de estos alumnos mejoraron, tal como se muestra en el anexo 8.

102

Además, se estableció un tercer objetivo particular para identificar las mejoras en

la calidad de vida de los alumnos que presentan NEE asociadas a DS mediante la

aplicación del Programa de Armonización, el cual permitió a los padres de familia y

maestros reflexionar acerca de la cercanía que se ha tenido con estos alumnos en los

contextos de la familia y de la escuela y de los momentos de contacto físico que

propician calidez emocional y cercanía afectiva.

5.2 Conclusiones

Se concluye que el Programa de Armonización provee a maestros y padres de

familia diversas estrategias que posibilitan el desarrollo y la adquisición de habilidades

básicas de comunicación con sus alumnos e hijos mediante la estimulación de los

sentidos, generando modificaciones de conducta que permiten la identificación de

intenciones comunicativas.

El desarrollo de actividades a través de la estimulación del sentido del tacto

generó respuestas positivas y de aceptación en todos los alumnos, el contacto físico

directamente sobre su piel propició intenciones comunicativas de aceptación, agrado,

comodidad y satisfacción. Los materiales destinados para esta actividad como semillas

de girasol, de maíz, de frijol, de arroz, de alpiste, lenteja, mijo, así como los polvos de

harina de trigo, de maíz y las cremas y aceites corporales en combinación con un trato

cálido y amable y principalmente con la anticipación verbal de la actividad a realizar

fueron piezas fundamentales para que los alumnos desarrollaran intenciones de

103

comunicación mediante gestos, miradas, sonrisas, gemidos y movimientos corporales

suaves y con mayor control.

El contacto físico sobre el cuerpo a través de su ropa mediante masajes

corporales con diversos objetos, propició intenciones comunicativas de aceptación,

sonrisa social, contacto visual, relajación, y en algunos de ellos cosquilleo.

Se concluye también que la estimulación auditiva a través de música relajante,

sonidos de la naturaleza, música instrumental así como sonidos de campanas y

cascabeles propician momentos de atención y disposición para participar en actividades

secundarias que generan el desarrollo de intenciones comunicativas de aceptación,

alegría, tranquilidad y colaboración, mientras que la estimulación auditiva con sonidos

poco agradables como sirenas, tambores y altavoces provocan intenciones

comunicativas de incomodidad, rechazo, disgusto y enojo.

Es posible concluir además, que la estimulación al sentido del olfato propicia

intenciones comunicativas de deseos de alimentarse, de búsqueda, de aceptación y de

rechazo ante los diferentes estímulos como perfumes, zumos de frutas naturales, velas

aromáticas y esencias, así como que despierta el interés por manipular objetos y

explorarlos a través de sus sentidos.

Por otra parte, se concluye que la estimulación del sentido del gusto mediante los

sabores dulces como cajetas, mermeladas, miel, chocolate y azúcar generan intenciones

comunicativas de petición, de aceptación, de agrado, comodidad, confort, satisfacción,

solicitud, confianza, al igual que los sabores de frutas cítricas, mientras que al contrario

104

los sabores salados y agrios como el café, la sal y caramelos agridulces generaron

intenciones comunicativas de rechazo a través de la presión de los labios, movimientos

de cabeza y manos.

Con la información descrita anteriormente, reafirmo la conclusión de que el

Programa de Armonización favorece el desarrollo de habilidades comunicativas y

además las actitudes e impulsos de autoagresión disminuyeron a partir de la

implementación de las actividades de este programa, las conductas no deseadas se

redujeron para dar paso a momentos de relajación, sonrisa social y mayor contacto

visual.

Se concluye además, la importancia de atender las necesidades específicas e

individuales de cada alumno, la tolerancia ante el contacto con determinados materiales,

texturas, sabores y las posibilidades de continuar con las actividades a partir de las

intenciones comunicativas que expresa cada alumno.

Es importante destacar la sistematización de las actividades que ocasionalmente

se alteró por la inasistencia de los alumnos en razón de sus constantes alteraciones de

salud, generalmente los cambios bruscos de temperatura les ocasionan enfermedades

respiratorias que les impiden acudir a la escuela, razón por la cual algunas actividades se

postergaron.

Finalmente, se concluye que la relación entre maestra-alumno y madre e hijo se

fortalece y enriquece ante el constante contacto, se generan descubrimientos de la

personalidad de ambos y el vínculo emocional y afectivo crece a medida que se da la

105

interacción constante. La comunicación verbal del adulto hacia el alumno y/o hijo

aumenta considerablemente en razón de la necesidad de anticipar verbalmente cada

acción y el descubrimiento de la sensibilidad de los menores.

5.3. Recomendaciones

En este apartado se mencionan algunas sugerencias que mejorarían la aplicación

del Programa de Armonización con los alumnos que presentan NEE asociadas a DS y

que permitirán mayor desarrollo de habilidades comunicativas. Se mencionan los

contextos escolar y familiar por considerarse básicos en el aprendizaje y adquisición de

habilidades de los seres humanos, particularmente los alumnos de educación especial

requieren de la continuidad en casa de las actividades realizadas en la escuela, en razón

del establecimiento de rutinas como estrategia fundamental de su formación.

 5.3.1 Sugerencias para el contexto escolar.

Para que en el contexto escolar se propicie el desarrollo y adquisición de las

habilidades comunicativas de los alumnos que presentan NEE asociadas a DS a través

de la implementación del Programa de Armonización se sugiere lo siguiente:

• Dar a conocer a la familia en qué consiste el Programa de Armonización.

• Destinar un espacio áulico específico para la realización de las

actividades del Programa de Armonización, que cuente con las

condiciones adecuadas de iluminación, ventilación, acústica, aislado de

106

ruidos externos, que permita a los alumnos identificarlo como un espacio

agradable, de confort, en el cual pasarán momentos cálidos y cómodos.

• Contar con recipientes de plástico amplios para cada alumno, destinados

a la estimulación de manos y pies respectivamente así como contar con

tinas para las sesiones de estimulación del cuerpo completo.

• Contar con colchonetas suficientes que permitan recostar a los alumnos

para recibir la estimulación del sentido del tacto mediante masajes con

diversos objetos.

• Cambiar y/o desinfectar constantemente las semillas y harinas utilizadas.

• Considerar la temperatura del agua al realizar las mezclas de

manipulación.

• Realizar oportunamente la planeación de las actividades, designar a quien

coordinará la actividad y prever el acompañamiento de un adulto por

cada alumno.

• Involucrar a los padres de familia en el desarrollo de las actividades.

• Vivenciar las actividades del Programa de Armonización maestros y

padres de familia.

• Seguir técnicas de cargado de alumnos para depositarlos en su silla de

ruedas o bien para depositarlos en la colchoneta y evitar lesiones en la

espalda.

• Conocer antecedentes de los alumnos y alimentos que les producen

alergias.

107

• Realizar registros oportunos de cada alumno a partir de las

modificaciones de conducta y del desarrollo de intenciones

comunicativas.

• Dar a conocer a los maestros titulares de los alumnos y a los padres de

familia cualquier acontecimiento en torno a su alumno-hijo.

La anticipación de cada actividad, el dar a conocer a los alumnos las acciones

que se pretenden realizar, los materiales que se utilizarán y la calidez del trato al

desarrollar cada situación son elementos importantes de considerar para obtener

mayores y mejores resultados.

La experiencia vivencial del Programa de Armonización es necesaria para los

docentes y para los padres de familia, la oportunidad de experimentar el contacto con los

materiales requeridos y la estimulación de los sentidos mediante las estrategias de

intervención, proporcionarán al adulto participante mayores y mejores herramientas

para su realización, desde la variedad de sentimientos que les provoca el que otra

persona tenga contacto físico con ellos, del acercamiento de fragancias, perfumes,

sabores, de la escucha de distintos estímulos auditivos y de la actitud que muestren ante

cada intervención.

Definitivamente la experiencia realizada con los maestros y padres de familia

motivó a reflexionar sobre las actitudes que como docentes, padres y madres tenían al

acercarse a sus hijos y alumnos, desde las actividades rutinarias consideradas sin

108

importancia como el asearlos, peinarlos, vestirlos, alimentarlos, que se hacían sin

anticipar la actividad podría generar un sentimiento de agresión en ellos, quienes no

esperaban en ese momento el contacto corporal o bien no esperaban recibir un alimento.

Respecto de los materiales que se requieren para la implementación de esta

estrategia, resulta común al inicio del ciclo escolar que los padres reciban de parte de los

maestros una relación de útiles escolares que apoyará el desarrollo de las actividades

diarias, en este caso, los lápices, cuadernos y crayolas se sustituirán por semillas,

texturas, cremas, aceites y demás materiales necesarios que junto con los materiales que

los maestros preparan al inicio de cada ciclo escolar y los que la institución educativa

provee, facilitarán la realización de las actividades de este bondadoso Programa de

Armonización.

 5.3.2 Sugerencias para el contexto familiar.

La importancia de la familia en la interacción con la persona con DS se puede

mejorar de forma significativa al implementar actividades en casa del Programa de

Armonización, así como de su participación constante en el contexto escolar.

A continuación se sugieren algunas recomendaciones para favorecer el desarrollo

y adquisición de habilidades comunicativas:

• Involucrar a papá, mamá y hermanos en el desarrollo de las actividades.

• Realizar sistemáticamente registros que consideren relevantes respecto

de las actitudes y modificaciones de conducta de su familiar.

109

• Destinar un espacio confortable y cálido para la realización de las

actividades.

• Implementar por lo menos una actividad de estimulación como parte de

las rutinas diarias en casa.

• Compartir con los maestros los registros y acontecimientos relevantes.

• Realizar una planeación en coordinación con los maestros para la

implementación de las actividades y dar continuidad en casa a las

sugerencias y recomendaciones de los maestros.

La participación de la familia completa en la atención del familiar con DS

permitirá mayor interacción y funcionalidad entre los miembros, generalmente es la

mamá quien se dedica a la atención del menor, lo cual genera en repetidas ocasiones

fricciones entre los hijos quienes demandan mayor atención y sufren por sentirse

ignorados ante la constante atención de su hermano con discapacidad.

Miller (2007), recomienda que la madre sea como su modelo más importante

para que los hermanos sólo se vean afectados de modo positivo y que sean más

generosos, tolerantes, pacientes, comprensivos y amorosos con su hermano o hermana

con discapacidad, mostrando ella estas características de un modo consistente,

probablemente ellos también lo harán.

 Se recomienda además, ofrecer en casa un ambiente positivo, optimista, feliz,

amoroso, estable y equilibrado en el que todos los hijos puedan ser admirados como

individuos independientemente de su inteligencia, agilidad, fuerza o salud.

110

Se han abordado en este capítulo la discusión, conclusiones y recomendaciones

que han surgido del proyecto de investigación que ha pretendido desarrollar las

habilidades comunicativas de las personas con NEE asociadas a DS a partir de la

implementación de las estrategias que ofrece el Programa de Armonización.

Sería pertinente que en cada Centro de Atención Múltiple se destinara un espacio

para la implementación de este programa y que fuera considerado como una estrategia

de atención para todos los alumnos independientemente de su discapacidad, en razón de

que el aprendizaje a través de la estimulación sensorial no se restringe a las personas con

discapacidad severa ni a recibirse solamente en la etapa de estimulación temprana.

Finalmente, la realización de este proyecto de investigación conduce a la

creación de nuevas interrogantes que permitan a futuras investigaciones profundizar

sobre las posibilidades de comunicación que tienen las personas con discapacidad

severa, no obstante sus limitaciones para expresarse verbalmente. Particularmente, la

aplicación de este programa con alumnos cuya NEE se asocie a la Discapacidad Visual

(DV) específicamente con ceguera, de manera que a partir de la estimulación de los

sentidos, los alumnos tengan posibilidades de crear situaciones de aprendizaje y logren

construir sus conocimientos y rescatar sus posibilidades cognitivas para ello.

Por otra parte, se sugiere la aplicación de este Programa de Armonización a las

personas de edad avanzada que han perdido facultades físicas y mentales, y que como

consecuencia de ello requieren de asistencia personalizada para satisfacer sus

necesidades básicas así como propiciar formas de comunicación alterna cuando se ha

111

perdido la capacidad de hacerlo verbalmente. La estimulación sensorial permite advertir

respuestas corporales que informan necesidades de afecto, alimentación, entre otras.

Ciertamente, el tiempo de la presente investigación fue mínimo lo cual es

considerado como uno de los puntos débiles del estudio, en razón de que la evolución de

los alumnos con discapacidad severa frecuentemente es inadvertida por la mayoría de las

personas, sin embargo, las modificaciones de conducta generadas a partir de la

implementación de las actividades en los meses mencionados, y que dan muestra del

alcance de los objetivos propuestos, representan un avance que ha brindado satisfacción

a padres y maestros y seguramente a cada uno de los alumnos quienes desde la

condición de vida que les ha tocado, manifiestan en su incomparable mirada la mayor

gratitud y amor que se pueda conocer.

112

Referencias

Aranda, R. (2008). Educación Especial Áreas curriculares para alumnos con
necesidades educativas especiales. Madrid, España. Edit. Pearson Prentice Hall.

Auroch. (2007). Preescolar. Lenguaje y comunicación. Distrito Federa, México. Edit.
Auroch.

Baldaro, J., Govigli, G., y Valgimigli, C. (2006). La sexualidad del deficiente.
Barcelona, España. Ediciones Ceac.

Basil, C.(1983). Papel de los sistemas alternativos y aumentadores de la comunicación
de la integración escolar del disminuido físico grave. Universidad Pontificia de
Salamanca, Actas del 2º. Simposio sobre integración.

Baumgart, D., Johnson, J., y Helmstetter, E. (2003). Sistemas alternativos de
comunicación para personas con discapacidad. Madrid, España. Edit. Alianza.

Benavides, O. y Gómez, R. C. (2009). Métodos en investigación cualitativa:
triangulación. Red Revista Colombiana de Psiquiatría, XXXIV (001).
Recuperado marzo, 12, 2011 de:
http://redalyc.uaemex.mx/pdf/806/80634108.pdf

Blaha, R. (2003). Calendarios Para Estudiantes con Múltiples Discapacidades Incluido
Sordoceguera. Córdoba, Argentina. Edit. ROTAGRAFT.

Bowley, A., Gardner, L. (1993). El niño disminuido. Buenos aires, Argentina. Edit.
Panamericana.

Castanedo, C. (2002). Bases psicopedagógicas de la educación especial. Educación e
intervención. Madrid, España. Edit. CCS.

Castanedo, C. (2002). Deficiencia Mental. Aspectos teóricos y tratamiento. Madrid,
España. Edit. CCS.

Cardona, A., Arámbula, L., y Vallarta, G. (2006). Estrategias de atención para las
diferentes discapacidades. Manual para padres y maestros. Distrito Federal,
México. Edit. Trillas.

 Chávez, M. (2002). Programa de Armonización. Nayarit, México. Centro de Recursos e
Información de la Integración Educativa CRIIE Núm. 3.

Cohen, D. (2001). Cómo aprenden los niños. Distrito Federal. México. SEP/FCE.

Díaz, Osorio, H., Jaramillo, V. (2009). Técnicas de estudio II. El Cid Editor (E‐libro
LB1049 -- T252 2009eb).

113

Diccionario Enciclopédico de Educación Especial, Tomos II y IV, (1990). Edit.

Santillana.

Egg, A. E. (1994). Técnicas de investigación social. México: El Ateneo.

Eisenhardt, K. M. (1989). Building theories from case study research. Academy of
Management Review, 14 (4), 532-550. Recuperado abril, 15, 2011 de
http://pages.cpsc.ucalgary.ca/~sillito/cpsc-601.23/readings/eisenhardt-1989.pdf

Garrido, J. (2001). Adaptaciones curriculares. Guía para los Profesores tutores de
Educación Primaria y de Educación Especial. Madrid, España. Edit. CEPE.

Guerra, S. (2006). La integración interdisciplinar del deficiente. Barcelona, España.
Edit. Ceac.

Hernández, R., Fernández, C., y Baptista, P. (2010). Metodología de la
Investigación (5ª. Ed.) Edit. Mc Graw Hill. Distrito Federal. México.

Islas, H. (2005). Lenguaje y discriminación. Cuadernos de la igualdad 4. Distrito
Federal, México. Conapred.

Johnston, E., Johnston, A. (1993). Desarrollo del lenguaje. Buenos Aires, Argentina.
Edit. Panamericana.

Lasala, M. (2002). Discapacidad Severa y vida autónoma. CERMI Estatal.

 López, M.L. (2004). Yo discrimino, ¿tú discriminas? EXPEDIENTES SOBRE
DISCRIMINACION 1. Distrito Federal, México. Conapred.

Macchi, M., Veinberg, S. (2005). Estrategias de prealfabetización para niños sordos.
Buenos Aires, Argentina. Edit. Novedades educativas.

Major, S., Walsh, A. (2006). Actividades para niños con problemas de aprendizaje.
Barcelona. España. Edit. Ceac.

Mayan, M. J. (2001). Una introducción a los métodos cualitativos: Módulo de
entrenamiento para estudiantes y profesionales. Recuperado en abril, 15, 2011
de la http://www.ualberta.ca/~iiqm//pdfs/introduccion.pdf

Mercer, C. (2006). Dificultades de aprendizaje 1 y 2. Barcelona, España. Edit. Ceac.

Miller, N. (2007). Nadie es perfecto. Cómo vivir con niños que tienen necesidades
educativas especiales. Distrito Federal, México. Edit. Diana.

114

Orientaciones Generales para el Funcionamiento de los Servicios de Educación Especial
en el Estado de Nayarit. (2008) SEPEN

Ormrod, J. (2007). Aprendizaje Humano. Madrid, España, Edit. Pearson Prentice Hall.

Peeters, T. (2008). Autismo: De la comprensión teórica a la intervención educativa.
Amberes, Bélgica. Autismo Avila.

Powers, M. (2006). Niños autistas. Guía para padres, terapeutas y educadores. Distrito
Federal, México. Edit. Trillas.

Ramírez, M. S. (2009). Investigación con estudio de casos [vídeo]. Disponible en la
Escuela de Graduados en Educación de la Universidad Virtual del Tecnológico
de Monterrey, en el sitio Web:
rtsp://smil.itesm.mx/ondemand/7/507/7652/3e53ce7c/source-
video.itesm.mx/ege/ed5047/cap2_08_09.rm

SEP. (2001). Menores con discapacidad y necesidades educativas especiales. Distrito
Federal, México. SEP/Ararú.

Soulé, G. (2008). Papás especiales para niños especiales. Distrito Federal, México.
Edit. Diana.

Tillería, D. (2001). El taller de Educación Artística en la Escuela Especial. Santa fé,
Argentina. Ed. Homosapiens.

Valett, R. (2006) Dislexia. Barcelona, España. Edit. Ceac.

Yango, D. (2009). Autismo Manual para los primeros 100 días. Jalisco, México.

Fundación HACE.

Yin, K. R. (2009). Case study research: design and methods (4ta. Ed). USA.
Recuperado en marzo, 27, 2011, de la www
http://books.google.es/books?hl=es&lr=&id=FzawIAdilHkC&oi=fnd&pg=PR1&
dq=related:J4pEKPjFExcJ:scholar.google.com/&ots=lXZP2blY4o&sig=Het0gyx
zQAx3w3k9WOoMukop6ls#v=onepage&q&f=false

115

Yuni, Urbano, J. A. y Ariel, C. (2009). Técnicas para investigar: recursos
metodológicos para la preparación de proyectos de investigación 2 (2a. ed.)
Editorial Brujas. Número de clasificación de la Biblioteca del Congreso:
Q180.55.M4 -- Y9562006eb ISBN: 9781413579673.

116

Anexo 1

Guía para entrevistar a la madre del niño con dificultades comunicativas.

Fecha: ________________ Grado:__________________

1.- Nombre, edad, fecha de nacimiento y nombre del niño.

2.- Idiomas o dialectos que se hablan en casa.

3.- Descripción del problema y cuándo apareció.

4.- Cómo se comunica el niño en casa y en la calle.

5.- ¿Hay en la familia alguien que presenta o presentó un problema similar?

6.- Duración del embarazo, enfermedades presentadas y medicamentos consumidos.

7.- Duración del parto y características del mismo.

8.- Dificultades del niño para respirar, masticar, deglutir o succionar.

9.- Enfermedades que ha padecido hasta la fecha y medicamentos administrados.

10.- Edad aproximada en que apareció el balbuceo.

11.- ¿Ha advertido en el niño problemas para oír?

12.- ¿Comprende lo que se le dice?

13.- ¿Identifica y nombra a personas, animales u objetos del entorno familiar?

14.- Actitud comunicativa del niño ante familiar, conocido y extraño.

15.- Antecedentes de atención médica y escolar.

16.- Estudios médicos que le han practicado.

17.- ¿cómo se da la comunicación entre los miembros de la familia?

18.- ¿Qué espera del área de comunicación y qué está dispuesta a hacer para apoyar a su
hijo?

19.- Expectativas sobre el futuro de su hijo.

117

Anexo 2

COORDINACIÓN DE COMUNICACIÓN
 EVALUACIÓN GENERAL DE COMUNICACIÓN

 Extraída parcialmente de McDonald (1985) y Silverman (1980)

NOMBRE: ________________________________ FECHA: ______________________
EDAD: __________________________________ FECHA DE NAC.:_______________
DIAGNÓSTICO: ___________________________
EXAMINADOR: ___________________________

PREGUNTAS RESPUESTAS
__
 INTERACCIÓN AMBIENTAL

1. ¿Reacciona al contacto físico? si no
¿Cómo?__

 2. ¿Mira hacia el origen de un sonido? si no
 3. ¿Responde diferentemente a voces o a sonidos? si no
 4. ¿Establece contacto visual? si no
 5. ¿Reconoce a personas? si no
 ¿A quién?:__
 ¿Cómo lo indica?:__
 6. ¿Saluda a personas familiares? si no

7. ¿Muestra interés por las cosas que ocurren en su entorno? si no
 Mirando, tocando, con expresiones faciales, Etc.
8. ¿Observa una actividad con atención? si no
9. ¿Logra llamar la atención de alguna persona? si no

¿Cómo lo hace? __
10. ¿Es capaz de pedir objetos que se encuentren dentro de su campo visual? si no

¿Cómo? ___
11. ¿El alumno logra responder a preguntas cerradas que impliquen contestación

 de SI-NO? Si no
 Describir__

12. ¿El alumno logra responder a preguntas abiertas? si no
Ejemplo: ¿Dónde está la mesa?
Describir___

HABILIDADES COGNITIVAS

1. ¿Reconoce su propio nombre? si no
2. ¿Reconoce los nombres de otras personas? si no
3. ¿Reconoce objetos? si no
4. ¿Reconoce objetos viendo únicamente una parte de los mismos? Si no
5. ¿Reconoce fotografías?

a) De personas familiares si no
b) De objetos si no

 6. ¿Reconoce dibujos de objetos? Si no
 7. ¿Puede emparejar?

118

 a) objeto-objeto si no
 b) objeto-imagen si no
 c) color-color si no
 d) objeto-color si no

8. ¿Responde a instrucciones sencillas? Ej. Mira... señala... si no

 PERCEPCIÓN

1. ¿Tiene problemas visuales? si no
¿Cuáles?:___

2. ¿Se le ha hecho recientemente un examen de la visión? Si no
 Resultados___
3. ¿Tiene problemas auditivos? si no
 ¿Cuáles?:___
4. ¿Se le ha hecho recientemente un examen de audición? si no
 Resultados___

HABILIDADES FÍSICAS
1. ¿Se desplaza de forma autónoma? si no

Si la respuesta es no, explique cómo se desplaza.
__

2. ¿Cuál es la parte del cuerpo sobre la que tiene mayor control?
__

3. ¿Usa con preferencia una mano o un pie? si no
¿Cuál?:__

 5. ¿Sufre de crisis convulsivas? si no
 6. ¿Toma algún tipo de medicamento? Si no
 ¿Cuál?___

COMUNICACIÓN
1. ¿En qué situaciones es fácil entender al alumno?

Cuando quiere:
a) Atraer la atención si no
b) Expresar dolor si no
c) Expresar felicidad o alegría si no
d) Expresar rechazo o enojo si no
e) Expresar hambre o sed si no
f) Expresar la necesidad de ir al baño si no
g) Expresar cansancio si no
h) Elegir entre objetos o actividades si no
i) Explicar acontecimientos si no
j) Otras:___

2. ¿En qué contextos tiene la necesidad de comunicarse?
a) En casa si no
b) En la escuela si no

 si no
c) En terapia
d) En la calle (compras, paseos, viajes, etc.). si no
e) En actividades deportivas, culturales, de espectáculos si no
f) Otras:___

3. ¿Con quién tiene que comunicarse, por las actividades que realiza?
a) Su familia si no

119

b) Compañeros de escuela si no
c) Maestros y otros profesionales si no
d) Personas no entrenadas en el manejo de un sac si no

4. ¿Qué sistema de comunicación ha usado, usa o se prevé que usará el sujeto?:

5. Si el sujeto utiliza el habla, ésta es:

a) Inteligible
b) Inteligible solo para personas habituadas
c) Ininteligible

 6. Si el alumno utiliza la Lengua de Señas Mexicana, precisar
 ¿Maneja la dactilología? Si no
 ¿Se comunica con ideogramas? Si no
 7. Si el sujeto utiliza tablero pictográfico o alfabético, describir
 Cantidad de pictogramas o símbolos que integra su tablero.

 Tamaño de los pictogramas o símbolos.
 Categorías gramaticales que lo conforman.

OBSERVACIONES:

Tipos de sistema

Usados en el
pasado

Usados
actualmente

Entrenándose
actualmente

Expresión gestual y corporal
(gestos y señalamiento)

SI-NO (verbal o con
movimientos de cabeza, pie,

mano, ojos, Etc.)

Habla
Escritura (a mano, a máquina

o computadora)

Tablero de comunicación
(pictográfico, alfabético o

computarizado)

LSM
Otros

120

Anexo 3

GUIA PARA LA OBSERVACION DE HABILIDADES/LIMITACIONES
COMUNICATIVAS EN EL AULA

GUIA

Alumna “A”: Alumna: “B” Alumno: ”C” Alumno: ”D”

Cómo responde
a la voz del
adulto.

Sonríe. En que
situaciones.

Qué hace para
llamar la
atención.

Cómo solicita
objetos.

Cómo participa
en juegos de
interacción.

Imita balbuceos
o palabras
simples.

Responde
volteando hacia
la fuente de
sonido o al
escuchar su
nombre.

Emite
espontáneamente
balbuceos o
sonidos.

Sigue
instrucciones
simples.
Requiere apoyos
visuales para
hacerlo.

121

Identifica
objetos o
personas que se
le nombran.

Usa verbos
adjetivos,
sustantivos y
fórmulas
sociales.

Usa palabras
aisladas o une
dos o más.

Se comunica
eficientemente
con otros niños.
Y con el
Maestro?

Escucha con
atención y
respeto.

Cómo toma el
turno en un
dialogo.

Comprende
bromas y
chistes.

Solicita
información.

Usa señas,
gestos o algún
sistema
alternativo para
comunicarse.

Sigue
instrucciones
que impliquen
más de una
acción.

Se favorece la
comunicación en
el aula.

122

Anexo 4

Oficio de la Autoridad correspondiente.

123

Anexo 5

Registro de Entrevista a Padres.

Núm.
pregunta

Alumna A Alumna B Alumno C Alumno D
1 8 años 8 años 9 años 8 años
2 Español Español Español Español
3 Discapacidad

severa desde el
nacimiento

Discapacidad
severa desde el
nacimiento

Discapacidad
severa desde el
nacimiento

Discapacidad
severa desde el
nacimiento

4 Su comunicación
es mínima, a base
de gritos y llanto.

Comunicación
mínima, agitación
del cuerpo.

Comunicación
mínima, llanto y
malestar.

Comunicación
mínima, agitación
de manos y pies.

5 No No No No
6 Embarazo de 7

meses, de alto
riesgo.

Embarazo de 9
meses, de alto
riesgo.

Embarazo de 8
meses, de alto
riesgo.

Embarazo de 7
meses de alto
riesgo.

7 Parto programado
por cesárea, con
preocupación por
ser considerado
de riesgo.

Parto programado
por cesárea por
considerarse
embarazo de alto
riesgo.

Parto prolongado,
por cesárea, no
programado con
contracciones a
los 8 meses de
gestación.

Parto programado
para cesárea por
considerarse
embarazo de alto
riesgo.

8 Incapacidad para
masticar y sorber.

Ninguna Ninguna Ninguna

9 Generalmente
enfermedades de
las vías
respiratorias.
Toma
Carbamazepina y
Valproato

Frecuentemente
tos y gripe. Sus
medicamentos
son la
Carbamazepina y
el Topiramato

Fiebres por
enfermedades en
las vías
respiratorias y
otitis. Toma
carbamazepina y
Valproato

Por cambios de
clima, gripe y tos.
Para las
convulsiones
toma
carbamazepina y
valproato.

10 Inició durante su
primer año con
sus primeros
sonidos, aunque
no eran iguales
que los de mis
otros hijos.

Casi no balbuceó,
generalmente
estaba calladita,
casi no emitía
sonidos.

Como a los ocho
meses empezaron
sus primeros
sonidos, muy
breves.

Muy breves
después del años
de edad.

11 No No A los tres años se
le practicaron
estudios de
audición y le
detectaron

No

124

pérdida auditiva
en el OI

12 A veces creo que
sí, porque se
enoja y se ríe.

No creo, más
bien, yo le platico
como si me
entendiera.

A veces creo que
si lo entiende,
porque me
sorprende con
algunas actitudes.

No creo, pero de
todas maneras yo
le platico.

13 Creo que si nos
identifica a su
papá y a sus
hermanos y a mí,
pero no puede
hablarnos.

Identifica a su
abuelita y a su
hermana y a mí.

Aunque no nos
puede hablar, sí
identifica a sus
abuelos, y a
nosotros, sus
papás.

No puede
hablarnos, pero
cuando llega su
padrino por él,
notamos que se
pone contento,
también identifica
a sus hermanas y
a mamá y papá.

14 Con sus hermanos
se ríe, con mamá
y papá se chiquea.

Como no nos
habla, casi todo le
adivinamos, ya
sabemos cuándo
tiene hambre, o
cuando se
ensucia.

Se ríe, y llora,
nosotros le
preguntamos y
también nos
contestamos.

Su comunicación
es casi nula,
generalmente ya
sabemos lo que
quiere, si tiene
hambre, sed. O lo
suponemos.

15 De chiquita la
llevamos al
CREE* y ahora
sólo aquí en el
CAM.

Cuando vivíamos
en E.U, la
atendieron desde
bebé en escuela
especial y cuando
nos venimos para
acá ha estado en
el CAM, también
en el CREE.

Desde que nació
lo atendieron el
en CREE,
después aquí en el
CAM y también
lo llevamos a
equinoterapia.

Ha recibido
atención en el
CREE y el
escuela de
educación
especial de aquí.

16 Desde que nació
le han hecho
estudios de
encefalograma,
cuando teníamos
IMSS, ahora ya
no tenemos y no
le han actualizado
sus estudios.

En E.U. le
hicieron muchos
estudios, pero no
le sé decir cuales
fueron, aquí le
han hecho
encefalogramas y
su cheque general
cuando la llevo al
doctor por sus
medicinas.

A los tres años le
hicieron un
estudio de
oftalmología y
otro de audición
que le detecto
pérdida auditiva
en el OI, también
tiene sus
encefalogramas.

Dese que nació le
han hecho
estudios de
encefalogramas,
de la vista y de
audición.

17 Es buena, entre Muy bien, me Es buena, entre Creo que es

125

todos la cuidamos
y la queremos
mucho.

ayudan a cuidarla
y a darle de
comer, platican
con ella y juegan.

mi esposo y yo lo
cuidamos, sus
abuelos lo quieren
mucho y
procuramos
atenderlo entre
todos.

buena, aunque no
pasamos mucho
tiempo con él,
pero en general es
buena.

18 Que me ayuden a
comunicarme
mejor con ella,
que me orienten
para enseñarla a
masticar.

Que me digan
cómo hacerle para
que se comunique
más y que pueda
convivir con sus
compañeros, que
se la pase bien en
la escuela y en la
casa.

Que nos digan
cómo hacer para
comunicarnos
mejor con nuestro
hijo, y que
aprenda muchas
cosas.

Que el niño esté
mejor, que se
comunique, que
sepamos lo que
quiere y poder
comunicarnos
mejor.

19 Que hable y que
camine.

Que ya no
convulsione tanto,
que me hable y
que sea feliz.

Que camine, que
hable y que se
comunique mejor,
que aprenda
muchas cosas.

Que hable, que
aprenda más
cosas.

126

Anexo 6

COORDINACIÓN DE COMUNICACIÓN
 EVALUACIÓN GENERAL DE COMUNICACIÓN

 Extraída parcialmente de McDonald (1985) y Silverman (1980)

NOMBRE: Alumna “A” FECHA: Octubre del 2011
EDAD: 8 años FECHA DE NAC.:_______________
DIAGNÓSTICO: Discapacidad Severa
EXAMINADOR: Celia Flores Méndez

PREGUNTAS RESPUESTAS
__
 INTERACCIÓN AMBIENTAL

4. ¿Reacciona al contacto físico? si no
¿Cómo? De diferentes maneras, autoagresión, llantos y gritos.

 2. ¿Mira hacia el origen de un sonido? si no
 3. ¿Responde diferentemente a voces o a sonidos? si no
 4. ¿Establece contacto visual? si no
 5. ¿Reconoce a personas? si no
 ¿A quién?:A mamá, papá y hermanos.
 ¿Cómo lo indica?:Moviendo su cuerpo y gritando
 6. ¿Saluda a personas familiares? si no

13. ¿Muestra interés por las cosas que ocurren en su entorno? si no
 Mirando, tocando, con expresiones faciales, Etc.
14. ¿Observa una actividad con atención? si no
15. ¿Logra llamar la atención de alguna persona? si no

¿Cómo lo hace? Se auto agrede golpeándose la cabeza.
16. ¿Es capaz de pedir objetos que se encuentren dentro de su campo visual? si no

¿Cómo? ___
17. ¿El alumno logra responder a preguntas cerradas que impliquen contestación

 de SI-NO? Si no
 Describir__

18. ¿El alumno logra responder a preguntas abiertas? si no
Ejemplo: ¿Dónde está la mesa?
Describir___

HABILIDADES COGNITIVAS

1. ¿Reconoce su propio nombre? si no
2. ¿Reconoce los nombres de otras personas? si no
3. ¿Reconoce objetos? si no
4. ¿Reconoce objetos viendo únicamente una parte de los mismos? Si no
5. ¿Reconoce fotografías?

c) De personas familiares si no
d) De objetos si no

 6. ¿Reconoce dibujos de objetos? Si no
 7. ¿Puede emparejar?

 a) objeto-objeto si no

127

 b) objeto-imagen si no
 c) color-color si no
 d) objeto-color si no

8. ¿Responde a instrucciones sencillas? Ej. Mira... señala... si no

 PERCEPCIÓN

3. ¿Tiene problemas visuales? si no
¿Cuáles?:estrabismo

4. ¿Se le ha hecho recientemente un examen de la visión? Si no
 Resultados___
3. ¿Tiene problemas auditivos? si no
 ¿Cuáles?:___
4. ¿Se le ha hecho recientemente un examen de audición? si no
 Resultados___

HABILIDADES FÍSICAS
1. ¿Se desplaza de forma autónoma? si no

Si la respuesta es no, explique cómo se desplaza .La conducen en su silla,
O ella se apoya en sus glúteos con movimientos impulsivos de cadera y en una
Andadera especial que los papás mandaron construir para ella.

5. ¿Cuál es la parte del cuerpo sobre la que tiene mayor control?
Sus manos

6. ¿Usa con preferencia una mano o un pie? si no
¿Cuál?:__

 5. ¿Sufre de crisis convulsivas? si no
 6. ¿Toma algún tipo de medicamento? Si no
 ¿Cuál? Carbamazepina y Valproato

COMUNICACIÓN
5. ¿En qué situaciones es fácil entender al alumno?

Cuando quiere:
a) Atraer la atención si no
b) Expresar dolor si no
c) Expresar felicidad o alegría si no
d) Expresar rechazo o enojo si no
e) Expresar hambre o sed si no
f) Expresar la necesidad de ir al baño si no
g) Expresar cansancio si no
h) Elegir entre objetos o actividades si no
i) Explicar acontecimientos si no
j) Otras:___

6. ¿En qué contextos tiene la necesidad de comunicarse?
a) En casa si no
b) En la escuela si no

 si no
c) En terapia
d) En la calle (compras, paseos, viajes, etc.). si no
e) En actividades deportivas, culturales, de espectáculos si no
f) Otras:___

7. ¿Con quién tiene que comunicarse, por las actividades que realiza?
a) Su familia si no

128

b) Compañeros de escuela si no
c) Maestros y otros profesionales si no
d) Personas no entrenadas en el manejo de un sac si no

8. ¿Qué sistema de comunicación ha usado, usa o se prevé que usará el sujeto?:

5. Si el sujeto utiliza el habla, ésta es:

d) Inteligible
e) Inteligible solo para personas habituadas
f) Ininteligible

 6. Si el alumno utiliza la Lengua de Señas Mexicana, precisar
 ¿Maneja la dactilología? Si no
 ¿Se comunica con ideogramas? Si no
 7. Si el sujeto utiliza tablero pictográfico o alfabético, describir
 Cantidad de pictogramas o símbolos que integra su tablero.

 Tamaño de los pictogramas o símbolos.
 Categorías gramaticales que lo conforman.

OBSERVACIONES:

En la valoración de la alumna se contó con la participación de la madre de familia quien
proporcionó la información correspondiente.La alumna es una de las que forma parte
del grupo de cuatro alumnos seleccionados como muestra para la presente
investigación.

Tipos de sistema

Usados en el
pasado

Usados
actualmente

Entrenándose
actualmente

Expresión gestual y corporal
(gestos y señalamiento)

SI-NO (verbal o con
movimientos de cabeza, pie,

mano, ojos, Etc.)

Habla
Escritura (a mano, a máquina

o computadora)

Tablero de comunicación
(pictográfico, alfabético o

computarizado)

LSM
Otros

129

COORDINACIÓN DE COMUNICACIÓN

 EVALUACIÓN GENERAL DE COMUNICACIÓN
 Extraída parcialmente de McDonald (1985) y Silverman (1980)

NOMBRE: Alumna “B” FECHA: Octubre del 2011
EDAD: 8 años FECHA DE NAC.:_______________
DIAGNÓSTICO: Discapacidad Severa
EXAMINADOR: Celia Flores Méndez.

PREGUNTAS RESPUESTAS
__
 INTERACCIÓN AMBIENTAL

7. ¿Reacciona al contacto físico? si no
¿Cómo?__

 2. ¿Mira hacia el origen de un sonido? si no
 3. ¿Responde diferentemente a voces o a sonidos? si no
 4. ¿Establece contacto visual? Con la mamá si no
 5. ¿Reconoce a personas? si no
 ¿A quién? A mamá, abuela y hermanas
 ¿Cómo lo indica?:con gemidos y balbuceos diferenciados.
 6. ¿Saluda a personas familiares? si no

19. ¿Muestra interés por las cosas que ocurren en su entorno? si no
 Mirando, tocando, con expresiones faciales, Etc.
20. ¿Observa una actividad con atención? si no
21. ¿Logra llamar la atención de alguna persona? si no

¿Cómo lo hace? __
22. ¿Es capaz de pedir objetos que se encuentren dentro de su campo visual? si no

¿Cómo? ___
23. ¿El alumno logra responder a preguntas cerradas que impliquen contestación

 de SI-NO? Si no
 Describir__

24. ¿El alumno logra responder a preguntas abiertas? si no
Ejemplo: ¿Dónde está la mesa?
Describir___

HABILIDADES COGNITIVAS

1. ¿Reconoce su propio nombre? si no
2. ¿Reconoce los nombres de otras personas? si no
3. ¿Reconoce objetos? si no
4. ¿Reconoce objetos viendo únicamente una parte de los mismos? Si no
5. ¿Reconoce fotografías?

e) De personas familiares. De su abuelo si no
f) De objetos si no

 6. ¿Reconoce dibujos de objetos? Si no
 7. ¿Puede emparejar?

 a) objeto-objeto si no
 b) objeto-imagen si no
 c) color-color si no
 d) objeto-color si no

8. ¿Responde a instrucciones sencillas? Ej. Mira... señala... si no

130

 PERCEPCIÓN

5. ¿Tiene problemas visuales? si no
¿Cuáles?:___

6. ¿Se le ha hecho recientemente un examen de la visión? Si no
 Resultados___
3. ¿Tiene problemas auditivos? si no
 ¿Cuáles?:___
4. ¿Se le ha hecho recientemente un examen de audición? si no
 Resultados___

HABILIDADES FÍSICAS
1. ¿Se desplaza de forma autónoma? si no

Si la respuesta es no, explique cómo se desplaza.
En su silla de ruedas

8. ¿Cuál es la parte del cuerpo sobre la que tiene mayor control? Su tronco
9. ¿Usa con preferencia una mano o un pie? si no

¿Cuál?:__
 5. ¿Sufre de crisis convulsivas? si no
 6. ¿Toma algún tipo de medicamento? Si no
 ¿Cuál? Carbamazepina y topiramato

COMUNICACIÓN
9. ¿En qué situaciones es fácil entender al alumno?

Cuando quiere:
a) Atraer la atención si no
b) Expresar dolor si no
c) Expresar felicidad o alegría si no
d) Expresar rechazo o enojo si no
e) Expresar hambre o sed si no
f) Expresar la necesidad de ir al baño si no
g) Expresar cansancio si no
h) Elegir entre objetos o actividades si no
i) Explicar acontecimientos si no
j) Otras:___

10. ¿En qué contextos tiene la necesidad de comunicarse?
a) En casa si no
b) En la escuela si no

 si no
c) En terapia
d) En la calle (compras, paseos, viajes, etc.). si no
e) En actividades deportivas, culturales, de espectáculos si no
f) Otras:___

11. ¿Con quién tiene que comunicarse, por las actividades que realiza?
a) Su familia si no
b) Compañeros de escuela si no
c) Maestros y otros profesionales si no
d) Personas no entrenadas en el manejo de un sac si no

12. ¿Qué sistema de comunicación ha usado, usa o se prevé que usará el sujeto?:

131

5. Si el sujeto utiliza el habla, ésta es:
g) Inteligible
h) Inteligible solo para personas habituadas
i) Ininteligible

 6. Si el alumno utiliza la Lengua de Señas Mexicana, precisar
 ¿Maneja la dactilología? Si no
 ¿Se comunica con ideogramas? Si no
 7. Si el sujeto utiliza tablero pictográfico o alfabético, describir
 Cantidad de pictogramas o símbolos que integra su tablero.

 Tamaño de los pictogramas o símbolos.
 Categorías gramaticales que lo conforman.

OBSERVACIONES:

En la valoración de la alumna se contó con la participación de la madre de familia quien
proporcionó la información correspondiente.La alumna es una de las que forma parte
del grupo de cuatro alumnos seleccionados como muestra para la presente
investigación.

Tipos de sistema

Usados en el
pasado

Usados
actualmente

Entrenándose
actualmente

Expresión gestual y corporal
(gestos y señalamiento)

SI-NO (verbal o con
movimientos de cabeza, pie,

mano, ojos, Etc.)

Habla
Escritura (a mano, a máquina

o computadora)

Tablero de comunicación
(pictográfico, alfabético o

computarizado)

X durante su
estancia en E.U.
sin éxito.

LSM
Otros

132

COORDINACIÓN DE COMUNICACIÓN
 EVALUACIÓN GENERAL DE COMUNICACIÓN

 Extraída parcialmente de McDonald (1985) y Silverman (1980)

NOMBRE: Alumno “C” FECHA: Octubre del 2011
EDAD: 9 años FECHA DE NAC.:_______________
DIAGNÓSTICO: Discapacidad Severa
EXAMINADOR: Celia Flores Méndez

PREGUNTAS RESPUESTAS
__
 INTERACCIÓN AMBIENTAL

10. ¿Reacciona al contacto físico? si no
¿Cómo?__

 2. ¿Mira hacia el origen de un sonido? si no
 3. ¿Responde diferentemente a voces o a sonidos? si no
 4. ¿Establece contacto visual? Con los padres y maestra de grupo si no
 5. ¿Reconoce a personas? si no
 ¿A quién?:A los padres y abuelos.
 ¿Cómo lo indica?:Balbuceos, gritos y gemidos diferenciados.
 6. ¿Saluda a personas familiares? si no

25. ¿Muestra interés por las cosas que ocurren en su entorno? si no
 Mirando, tocando, con expresiones faciales, Etc.
26. ¿Observa una actividad con atención? si no
27. ¿Logra llamar la atención de alguna persona? si no

¿Cómo lo hace? Golpea un objeto y grita
28. ¿Es capaz de pedir objetos que se encuentren dentro de su campo visual? si no

¿Cómo? ___
29. ¿El alumno logra responder a preguntas cerradas que impliquen contestación

 de SI-NO? Si no
 Describir__

30. ¿El alumno logra responder a preguntas abiertas? si no
Ejemplo: ¿Dónde está la mesa?
Describir___

HABILIDADES COGNITIVAS

1. ¿Reconoce su propio nombre? si no
2. ¿Reconoce los nombres de otras personas? si no
3. ¿Reconoce objetos? si no
4. ¿Reconoce objetos viendo únicamente una parte de los mismos? Si no
5. ¿Reconoce fotografías?

g) De personas familiares si no
h) De objetos si no

 6. ¿Reconoce dibujos de objetos? Si no
 7. ¿Puede emparejar?

 a) objeto-objeto si no
 b) objeto-imagen si no
 c) color-color si no
 d) objeto-color si no

133

8. ¿Responde a instrucciones sencillas? Ej. Mira... señala... si no

 PERCEPCIÓN

7. ¿Tiene problemas visuales? si no
¿Cuáles?:___

8. ¿Se le ha hecho recientemente un examen de la visión? Si no
 Resultados___
3. ¿Tiene problemas auditivos? si no
 ¿Cuáles?: Pérdida auditiva en Oído Izquierdo
4. ¿Se le ha hecho recientemente un examen de audición? si no
 Resultados. A la edad de tres años. Pérdida auditiva OI

HABILIDADES FÍSICAS
1. ¿Se desplaza de forma autónoma? si no

Si la respuesta es no, explique cómo se desplaza.
Se desplaza hincado, recientemente ha fortalecido la marcha de puntitas.

2 ¿Cuál es la parte del cuerpo sobre la que tiene mayor control?
Sus manos

3 ¿Usa con preferencia una mano o un pie? si no
¿Cuál?:__

 4 ¿Sufre de crisis convulsivas? si no
 5. ¿Toma algún tipo de medicamento? Si no
 ¿Cuál? carbamazepina y valproato

COMUNICACIÓN
13. ¿En qué situaciones es fácil entender al alumno?

Cuando quiere:
a) Atraer la atención si no
b) Expresar dolor si no
c) Expresar felicidad o alegría si no
d) Expresar rechazo o enojo si no
e) Expresar hambre o sed si no
f) Expresar la necesidad de ir al baño si no
g) Expresar cansancio si no
h) Elegir entre objetos o actividades si no
i) Explicar acontecimientos si no
j) Otras:___

14. ¿En qué contextos tiene la necesidad de comunicarse?
a) En casa si no
b) En la escuela si no

 si no
c) En terapia
d) En la calle (compras, paseos, viajes, etc.). si no
e) En actividades deportivas, culturales, de espectáculos si no
f) Otras:___

15. ¿Con quién tiene que comunicarse, por las actividades que realiza?
a) Su familia si no
b) Compañeros de escuela si no
c) Maestros y otros profesionales si no
d) Personas no entrenadas en el manejo de un sac si no

16. ¿Qué sistema de comunicación ha usado, usa o se prevé que usará el sujeto?:

134

5. Si el sujeto utiliza el habla, ésta es:

j) Inteligible
k) Inteligible solo para personas habituadas
l) Ininteligible

 6. Si el alumno utiliza la Lengua de Señas Mexicana, precisar
 ¿Maneja la dactilología? Si no
 ¿Se comunica con ideogramas? Si no
 7. Si el sujeto utiliza tablero pictográfico o alfabético, describir
 Cantidad de pictogramas o símbolos que integra su tablero.

 Tamaño de los pictogramas o símbolos.
 Categorías gramaticales que lo conforman.

OBSERVACIONES:
En la valoración del alumno se contó con la participación de la madre de familia quien
proporcionó la información correspondiente El alumno es uno de los que forma parte del
grupo de cuatro alumnos seleccionados como muestra para la presente investigación

Tipos de sistema

Usados en el
pasado

Usados
actualmente

Entrenándose
actualmente

Expresión gestual y corporal
(gestos y señalamiento)

 X

SI-NO (verbal o con
movimientos de cabeza, pie,

mano, ojos, Etc.)

Habla
Escritura (a mano, a máquina

o computadora)

Tablero de comunicación
(pictográfico, alfabético o

computarizado)

LSM
Otros

135

COORDINACIÓN DE COMUNICACIÓN

 EVALUACIÓN GENERAL DE COMUNICACIÓN
 Extraída parcialmente de McDonald (1985) y Silverman (1980)

NOMBRE: Alumno “D” FECHA: Octubre del 2011
EDAD: 8 años FECHA DE NAC.:_______________
DIAGNÓSTICO: Discapacidad Severa
EXAMINADOR: Celia Flores Méndez.

PREGUNTAS RESPUESTAS
__
 INTERACCIÓN AMBIENTAL

4 ¿Reacciona al contacto físico? si no
¿Cómo? Con intolerancia y rechazo.

 2. ¿Mira hacia el origen de un sonido? si no
 3. ¿Responde diferentemente a voces o a sonidos? si no
 4. ¿Establece contacto visual? si no
 5. ¿Reconoce a personas? si no
 ¿A quién?: a su padrino
 ¿Cómo lo indica? Con agitación del cuerpo.
 6. ¿Saluda a personas familiares? si no

31. ¿Muestra interés por las cosas que ocurren en su entorno? si no
 Mirando, tocando, con expresiones faciales, Etc.
32. ¿Observa una actividad con atención? si no
33. ¿Logra llamar la atención de alguna persona? si no

¿Cómo lo hace? Con autoagresión.
34. ¿Es capaz de pedir objetos que se encuentren dentro de su campo visual? si no

¿Cómo? ___
35. ¿El alumno logra responder a preguntas cerradas que impliquen contestación

 de SI-NO? Si no
 Describir__

36. ¿El alumno logra responder a preguntas abiertas? si no
Ejemplo: ¿Dónde está la mesa?
Describir___

HABILIDADES COGNITIVAS

1. ¿Reconoce su propio nombre? si no
2. ¿Reconoce los nombres de otras personas? si no
3. ¿Reconoce objetos? si no
4. ¿Reconoce objetos viendo únicamente una parte de los mismos? Si no
5. ¿Reconoce fotografías?

i) De personas familiares si no
j) De objetos si no

 6. ¿Reconoce dibujos de objetos? Si no
 7. ¿Puede emparejar?

 a) objeto-objeto si no
 b) objeto-imagen si no
 c) color-color si no
 d) objeto-color si no

8. ¿Responde a instrucciones sencillas? Ej. Mira... señala... si no

136

 PERCEPCIÓN

9. ¿Tiene problemas visuales? si no
¿Cuáles?:___

10. ¿Se le ha hecho recientemente un examen de la visión? Si no
 Resultados___
3. ¿Tiene problemas auditivos? si no
 ¿Cuáles?:___
4. ¿Se le ha hecho recientemente un examen de audición? si no
 Resultados___

HABILIDADES FÍSICAS
1. ¿Se desplaza de forma autónoma? si no

Si la respuesta es no, explique cómo se desplaza
Lo desplazan en su silla de ruedas

2 ¿Cuál es la parte del cuerpo sobre la que tiene mayor control?
Tronco y manos

3 ¿Usa con preferencia una mano o un pie? si no
¿Cuál?:Mano izquierda

 4. ¿Sufre de crisis convulsivas? si no
 6. ¿Toma algún tipo de medicamento? Si no
 ¿Cuál?Carbamazepina y valproato.

COMUNICACIÓN
17. ¿En qué situaciones es fácil entender al alumno?

Cuando quiere:
a) Atraer la atención si no
b) Expresar dolor si no
c) Expresar felicidad o alegría si no
d) Expresar rechazo o enojo si no
e) Expresar hambre o sed si no
f) Expresar la necesidad de ir al baño si no
g) Expresar cansancio si no
h) Elegir entre objetos o actividades si no
i) Explicar acontecimientos si no
j) Otras:___

18. ¿En qué contextos tiene la necesidad de comunicarse?
a) En casa si no
b) En la escuela si no

 si no
c) En terapia
d) En la calle (compras, paseos, viajes, etc.). si no
e) En actividades deportivas, culturales, de espectáculos si no
f) Otras:___

19. ¿Con quién tiene que comunicarse, por las actividades que realiza?
a) Su familia si no
b) Compañeros de escuela si no
c) Maestros y otros profesionales si no
d) Personas no entrenadas en el manejo de un sac si no

20. ¿Qué sistema de comunicación ha usado, usa o se prevé que usará el sujeto?:

137

5. Si el sujeto utiliza el habla, ésta es:
m) Inteligible
n) Inteligible solo para personas habituadas
o) Ininteligible

 6. Si el alumno utiliza la Lengua de Señas Mexicana, precisar
 ¿Maneja la dactilología? Si no
 ¿Se comunica con ideogramas? Si no
 7. Si el sujeto utiliza tablero pictográfico o alfabético, describir
 Cantidad de pictogramas o símbolos que integra su tablero.

 Tamaño de los pictogramas o símbolos.
 Categorías gramaticales que lo conforman.

OBSERVACIONES:
En la valoración del alumno se contó con la participación de la madre de familia y del
padrino quienes proporcionaron la información correspondiente. El alumno es uno de
los que forma parte del grupo de cuatro alumnos seleccionados como muestra para la
presente investigación.

Tipos de sistema

Usados en el
pasado

Usados
actualmente

Entrenándose
actualmente

Expresión gestual y corporal
(gestos y señalamiento)

 X

SI-NO (verbal o con
movimientos de cabeza, pie,

mano, ojos, Etc.)

Habla
Escritura (a mano, a máquina

o computadora)

Tablero de comunicación
(pictográfico, alfabético o

computarizado)

LSM
Otros

138

Anexo 7

GUIA PARA LA OBSERVACION DE HABILIDADES/LIMITACIONES
COMUNICATIVAS EN EL AULA

GRUPOS: 1º. Y 2º.

FECHA: Noviembre 2011

GUIA

Alumna “A”: Alumna: “B” Alumno: ”C” Alumno: ”D”

Cómo responde
a la voz del
adulto.

Indiferente Indiferente Indiferente Indiferente

Sonríe. En que
situaciones.

Al acercarse a
ella y llamarla
por su nombre
y chiquearla.

No se le
observó
sonreír.

Cuando
escucha
música de su
preferencia.

No se le
observó
sonreír.

Qué hace para
llamar la
atención.

Grita y se
autoagrede.

No se
advirtieron
deseos de
llamar la
atención.

Se dirige a la
puerta del
salón para
salirse.

Se autoagrede.

Cómo solicita
objetos.

Se dirige a ellos
y los jala.

No solicita
objetos.

Se dirige a
ellos y los jala.

No solicita
objetos.

Cómo participa
en juegos de
interacción.

Solo participa si
permite que se
le tome de las
manos, o
desplazando su
silla y
conduciéndola
hacia la
actividad.

Se le conduce
en su silla de
ruedas y se le
incorpora en el
desarrollo de la
actividad.

No participa,
evita la
interacción.

Sólo
conduciendo su
silla hacia
donde se
realiza la
actividad
tomando sus
manos para
interactuar.

Imita balbuceos
o palabras
simples.

No No No No

Responde
volteando hacia
la fuente de

Sólo si se
enfatiza en su
nombre y se

No Solo si es de
su agrado y se
enfatiza la

No

139

sonido o al
escuchar su
nombre.

acerca a ella la
fuente del
sonido.

emisión de su
nombre.

Emite
espontáneamente
balbuceos o
sonidos.

Cuando se
enoja y grita, o
cuando está
contenta y
también grita.

No Muy escasos No

Sigue
instrucciones
simples.
Requiere apoyos
visuales para
hacerlo.

No sigue
instrucciones

No sigue
instrucciones

No sigue
instrucciones

No sigue
instrucciones

Identifica
objetos o
personas que se
le nombran.

No No No No

Usa verbos
adjetivos,
sustantivos y
fórmulas
sociales.

No No No No

Usa palabras
aisladas o une
dos o más.

No No No No

Se comunica
eficientemente
con otros niños.
Y con el
Maestro.

No No No No

Escucha con
atención y
respeto

Cuando se le
acerca la
maestra y le
habla
directamente a
ella, pareciera
que atiende a
sus palabras ya
que suspende
en ocasiones lo
que está
haciendo.

No Se advierte
que presta
atención,
porque detiene
sus
movimientos
repetitivos y
pareciera que
escucha
atentamente.

No

Cómo toma el No lo realiza No lo realiza No lo realiza No lo realiza

140

turno en un
dialogo.
Comprende
bromas y
chistes.

No No No No

Solicita
información.

No No No No

Usa señas,
gestos o algún
sistema
alternativo para
comunicarse.

No No No No

Sigue
instrucciones
que impliquen
más de una
acción.

No No No No

Se favorece la
comunicación en
el aula.

Si, mediante el
apoyo de
imágenes.

Si, mediante el
apoyo de
diversas
imágenes

Si, mediante
imágenes y
reiteración de
consignas.

Si, mediante
imágenes,
reiteración de
consignas.

141

Anexo 8

Registros del diario de Campo de Sesiones de Taller.

Sesión de Taller y
sentidos de
estimulación.

Materiales Alumna A Alumna B

1ª.
 Tacto y oído Cremas y aceites

corporales, semillas
de alpiste, arroz y
mijo. Grabadora,
música.

Aceptación al
contacto físico y a
los masajes
corporales con
cremas y aceites
principalmente en
manos y pies.
Mayor agrado al
tocar las semillas de
mijo, expresa
tranquilidad y
disposición.

Se presenta con
somnolencia, al
contacto corporal
con aceites y
cremas reacciona
con movimientos de
cabeza y
ligeramente de los
pies. Se advierte
cambio en la mirada
cuando toca las
semillas de arroz, se
despeja un poco la
somnolencia.

2ª.
Tacto y oído Semillas de frijol,

lenteja y maíz.
Harinas de maíz y
trigo. Grabadora,
música.

Disfruta de los
masajes de inicio y
parece atenta a la
música de
relajación. Prefiere
las lentejas al maíz.
Advierte el cambio
de textura de las
semillas a las
harinas y agita sus
brazos.

Durante la actividad
de masajes en pies
y manos la alumna
se duerme por unos
minutos. Se trata de
despertar pero
presenta
somnolencia
durante el resto de
la actividad y solo
se advierten ligeros
movimientos de
pies y manos al
hacer contacto con
las harinas.

3ª.
Tacto y oído Harinas de maíz,

trigo y hot cakes.
Mezclas de los
mismos
ingredientes

Con la música de
relajación se
mantiene tranquila
y sin llanto. Le
agrada tocar las

Presentó
disposición ante el
contacto corporal,
sonríe ante el
contacto con los

142

añadiendo agua. harinas, sonríe, al
añadir el agua su
mirada cambia pero
accede a continuar
manipulando las
mezclas.

pies, agita su
cuerpo y emite
balbuceos. Al
contacto con la
harina de maíz su
expresión cambia,
se pone seria y al
instante agita su
cuerpo, al agregar
agua y formar las
mezclas mueve sus
pies y agita sus
brazos.

4ª.
Tacto y oído Cremas y aceites

corporales,
instrumentos
musicales
(cascabeles,
pandero, campanas,
sonajas,) grabadora,
música.

Le agradan los
masajes, presenta
mayor disposición
con la música de
fondo, al escuchar
los sonidos de los
instrumentos, gira
su cabeza en
dirección del
sonido, agita sus
brazos y sonríe
principalmente con
los cascabeles.

Presenta
disposición ante el
contacto corporal,
se muestra contenta
con el sonido de
cascabeles y
campanas. Mueve
su cabeza al
advertir sonidos
nuevos.

5ª.
Tacto, oído y olfato Cremas y aceites

corporales.
Grabadora, música.
Esencias, incienso,
zumo de cítricos.

Expresa agrado con
los masajes
corporales y con la
música de
relajación, le
desagradaron los
zumos de los
cítricos, expresó
rechazo con
movimiento de
cabeza, balbuceos y
agitación corporal.

Se presenta
somnolienta, al
contacto con los
masajes en pies,
manos y cuerpo, se
duerme. Al final de
la sesión despierta y
se le estimula con
música, aplaude y
agita su cuerpo.

6ª.
 Tacto, oído y olfato Cremas y aceites

corporales.
Grabadora, música.

No se presentó. Presenta
disposición ante la
estimulación de su

143

Esencias, incienso,
velas aromáticas.

cuerpo con aceites y
cremas, le agrada el
aroma de las velas y
de las esencias,
aplaude y agita su
cuerpo, al final de
la sesión se duerme.

7ª.
Tacto, oído y gusto Cremas y aceites

corporales. Azúcar,
sal, miel,
mermeladas,
cajetas. Grabadora,
música.

Presenta mayor
disposición en las
actividades de
masaje, expresa
solicitud y alegría,
se ríe, grita y realiza
contacto visual. No
le agradan los
sabores salados,
presentó poca
aceptación a la
estimulación del
sentido del gusto.

Aunque presenta
somnolencia,
accede a participar
en las actividades,
manifiesta agrado
con los sabores
dulces
principalmente con
la mermelada de
fresa. Aplaude al
saborear.

8ª.
Tacto, oído y gusto Cremas y aceites

corporales, yogurt,
gelatina, flan,
cajeta. Grabadora,
música.

No se presentó. Participa con
agrado, agita su
cuerpo, aplaude y
mueve sus pies,
saborea con agrado
la gelatina y el flan,
rechaza la cajeta.

Al final de la sesión
se duerme.

9ª.
Tacto y oído Cremas y aceites

corporales.
Diversos
instrumentos de
masaje. Grabadora,
música

Muestra disposición
y alegría, extiende
sus brazos
solicitando el
contacto, sonríe, no
se han presentado
momentos de
autoagresión.

No se presentó

10ª.
Tacto y oído Cremas y aceites

corporales, tapetes
de lijas, algodón,

Sonríe al iniciar la
actividad, solicita
contacto corporal.

144

fomi, tela.
Grabadora, música.

Al advertir las
texturas realiza
contacto visual,
sonríe y explora las
texturas.

Presenta
somnolencia, pero
al contacto con los
aceites y las cremas
reacciona y mueve
su cuerpo, al
advertir las texturas
manifiesta rechazo
principalmente con
las texturas ásperas.

Registro de Sesiones de Taller.

Sesión de Taller y
sentidos de
estimulación.

Materiales Alumno C Alumno D

1ª.
 Tacto y oído Cremas y aceites

corporales, semillas
de alpiste, arroz y
mijo. Grabadora,
música.

Buena respuesta al
contacto físico y a
los masajes
corporales con
cremas y aceites
principalmente en
manos y pies. Le
agradó al tocar las
semillas, expresa
tranquilidad y
disposición.

Al contacto
corporal con aceites
y cremas reacciona
con movimientos
corporales de
rechazo. Presenta
poca disposición
ante las actividades
con semillas.

2ª.
Tacto y oído Semillas de frijol,

lenteja y maíz.
Harinas de maíz y
trigo. Grabadora,
música.

Gusta de los
masajes de inicio y
le agrada la música
de relajación, se
acerca a la fuente
del sonido. Toca
con buena
disposición las
lentejas y el maíz.
Advierte el cambio
de textura de las
semillas a las

Durante la actividad
de masajes en pies
y manos el alumno
presenta ligera
resistencia. Realiza
movimientos de
pies y manos al
hacer contacto con
las harinas.

145

harinas y agita sus
brazos, y mueve su
cabeza buscando
contacto visual.

3ª.
Tacto y oído Harinas de maíz,

trigo y hot cakes.
Mezclas de los
mismos
ingredientes
añadiendo agua.

No se presentó Presenta mayor
disposición ante el
contacto corporal.
Al contacto con las
harinas su
disposición
aumenta, al agregar
agua y formar las
mezclas mueve sus
pies y agita sus
brazos suavemente.
Se advierte agrado.

4ª.
Tacto y oído Cremas y aceites

corporales,
instrumentos
musicales
(cascabeles,
pandero, campanas,
sonajas,) grabadora,
música.

Manifiesta agrado
con los masajes,
presenta mayor
disposición con la
música de fondo,
busca la grabadora,
al escuchar los
sonidos de los
instrumentos, gira
su cabeza en
dirección del
sonido, agita sus
brazos y sonríe
principalmente con
los cascabeles y las
campanas, intenta
tocarlas.

Presenta mayor
disposición ante el
contacto corporal,
se muestra
incómodo con el
sonido de
cascabeles y
campanas. Mueve
sus manos y sus
pies al advertir
sonidos nuevos.

5ª.
Tacto, oído y olfato Cremas y aceites

corporales.
Grabadora, música.
Esencias, incienso,
zumo de cítricos.

Expresa mayor
agrado con los
masajes corporales
y con la música de
relajación, le
desagradaron los
zumos de los
cítricos, expresó

No se presentó

146

rechazo agitación
corporal y
balbuceos.

6ª.
 Tacto, oído y olfato Cremas y aceites

corporales.
Grabadora, música.
Esencias, incienso,
velas aromáticas.

Muestra aceptación
ante el contacto
físico y demanda
masajes en pies y
manos, manifiesta
agrado ante el
aroma de las velas,
se advierte agrado
con la música de
fondo.

Presenta día a día
mayor disposición
ante la estimulación
de su cuerpo con
aceites y cremas,
presenta mayor
control en manos y
pies. Sus impulsos
de autoagresión han
disminuido
considerablemente.

7ª.
Tacto, oído y gusto Cremas y aceites

corporales. Azúcar,
sal, miel,
mermeladas,
cajetas. Grabadora,
música.

Presenta
disposición en las
actividades de
masaje, expresa
solicitud y alegría,
se ríe, grita y realiza
mayores momentos
de contacto visual,
le desagradan los
sabores ácidos,
presentó mayar
aceptación a la
estimulación del
sentido del gusto
con sabores dulces.

Accede a participar
en las actividades
de contacto
corporal, manifiesta
agrado con los
sabores dulces y
rechazo con los
ácidos. Manifiesta
alegría, agita su
cuerpo, mueve
manos y pies con
menor
impulsividad.

8ª.
Tacto, oído y gusto Cremas y aceites

corporales, yogurt,
gelatina, flan,
cajeta. Grabadora,
música.

No se presentó Participa con
mayor agrado, agita
su cuerpo, y mueve
sus pies, saborea
con agrado la cajeta
y el flan.

Solicita probar
nuevamente
mediante gemidos y
balbuceos.

9ª.
Tacto y oído Cremas y aceites Muestra mayor

147

corporales.
Diversos
instrumentos de
masaje. Grabadora,
música

disposición y
alegría, extiende sus
brazos, aplaude y
solicita el contacto,
sonríe.

Toca los
instrumentos de
masaje y explora su
entorno.

No se presentó

10ª.
Tacto y oído Cremas y aceites

corporales, tapetes
de lijas, algodón,
fomi, tela.
Grabadora, música.

Presenta
disposición para
participar en las
actividades. Al
tocar las texturas
realiza movimientos
agitados con las
manos y busca el
contacto visual,
sonríe y explora las
texturas
recorriéndolas
reiteradamente.

No se presentó.

Registro de sesiones de rutina en aula de clases.

Nota. Al inicio de cada sesión se realiza un breve masaje de manos y pies con aceites y
cremas corporales.

Interacción con
los materiales

Alumna A Alumna B Alumno C Alumno D

Cremas y
aceites
corporales,
semillas de
alpiste, arroz y
mijo.

Buena
disposición,
manifestación
de intenciones
comunicativas
de aceptación.

Actividad
dirigida y con
apoyo al
movimiento de
sus manos por
presentar
somnolencia.

Disposición
ante la
actividad,
preferencia al
contacto con
alpiste.

Intolerancia al
contacto físico.
Renuencia al
contacto con
semillas.

Semillas de
frijol, lenteja y
maíz. Harinas
de maíz y
trigo.

Manifestación
de sonrisas,
agrado al
contacto con
las harinas.

Contacto con
harinas y
manifestación
de alerta.

Preferencia por
las harinas de
maíz.
Renuencia ante
las semillas e

Manifestación
de molestia al
contacto con
semillas, mayor
tolerancia al

148

frijol. contacto con
harinas.

Harinas de
maíz, trigo y
hot cakes.
Mezclas.

Manifestación
de balbuceos
ante el contacto
con las
mezclas,
agitación
corporal.

Manifestación
de alerta y
movimientos
de pies y
manos ante el
contacto con
las mezclas.

Manifestación
de intenciones
comunicativas
de solicitud y
de agrado ante
el contacto con
las mezclas.

Mayor
tolerancia ante
el contacto
físico y
agitación de
manos ante el
contacto con
las mezclas.

Instrumentos
musicales.
Cascabeles,
campanas.

Manifestación
de intenciones
comunicativas
de alegría,
solicitud de
instrumentos
musicales,
agitación de
manos.

Manifestación
de intenciones
comunicativas
de agrado,
búsqueda, y
emisión de
balbuceos.

Manifestación
de intenciones
comunicativas
de búsqueda,
solicitud y
emisión de
balbuceos y
gritos.

Manifestación
de alerta,
contacto visual,
agitación de
pies y manos.
Disminuyen
sus impulsos de
autoagresión.

Esencias,
incienso, zumo
de cítricos.

Manifestación
de intenciones
comunicativas
de rechazo ante
los zumos de
las frutas,
agrado ante las
esencias
suaves.

Manifestación
de alerta ante
los zumos de
las frutas.
Intenciones
comunicativas
de agrado.
Balanceo suave
del cuerpo.

Presenta poca
tolerancia a los
zumos de las
frutas y
manifiesta
intenciones
comunicativas
de rechazo,
ante esencia
suaves
manifiesta
agrado.

Mayor
tolerancia al
contacto físico,
movimientos
suaves de pies
y manos. Poca
tolerancia al
zumo de los
frutos.

Esencias,
incienso, velas
aromáticas.

Manifestación
de intenciones
comunicativas
de agrado,
solicitud y
gusto. Se
reducen sus
impulsos de
autoagresión.
Emisión de
balbuceos.

Se manifiestan
mayores
momentos de
alerta, su
somnolencia
disminuye
durante la
actividad.

Agrado ante el
desarrollo de
las actividades,
preferencia por
el aroma delas
velas.
Manifiesta
intenciones
comunicativas
de agrado,
solicitud y
mayor contacto
visual.

Mayor
tolerancia al
contacto físico,
intenciones
comunicativas
de agrado ante
aromas suaves,
emisión breve
de balbuceos.

149

Yogurt,
gelatina, flan,
cajeta.

Intenciones
comunicativas
de petición,
contacto visual,
emisión de
balbuceos y
risas.

Intenciones
comunicativas
de agrado,
agitación suave
del cuerpo,
movimientos
de pies y
manos, mayor
contacto visual.

Intenciones
comunicativas
de agrado,
petición y
elección.
Emisión de
balbuceos y
gritos
diferenciados.

Aceptación de
la actividad con
preferencia a
los sabores
dulces.
Disminuyen
sus impulsos de
autoagresión.

Diversos
instrumentos
de masaje.

Disposición
ante la
actividad.
Intenciones
comunicativas
de aceptación,
indagación y
petición.

Intenciones
comunicativas
de aceptación,
agrado y
petición.

Manifiesta
intenciones
comunicativas
de agrado,
solicitud, y
mayor contacto
visual. Emisión
reiterada de
balbuceos y
risas.

Disposición
ante la
actividad con
tolerancia al
contacto de los
materiales.
Emisión de
gemidos y
balbuceos.

Tapetes de
lijas, algodón,
fomi, tela.

Disposición
ante el
desarrollo de la
actividad,
manifestación
de intenciones
comunicativas
de sorpresa,
indagación y
agrado al
contacto con
las diferentes
texturas.

Manifiesta
intenciones
comunicativas
de agrado y
mayores
momentos de
alerta ante el
contacto de
diferentes
texturas.

Intenciones
comunicativas
de agrado,
alerta y
disposición
ante el contacto
con diversos
materiales,
emisión
reiterada de
risas y
balbuceos
diferenciados.

Mayor
disposición al
desarrollo de
las actividades
y mayor
tolerancia al
contacto físico.
Manifestación
de intenciones
comunicativas
de agrado,
aceptación y
reducción de
momentos de
autoagresión.

