ADAPTACIÓN CURRICULAR - CLASE MULTIDEFICIENTE
Alejandro Prieto Sánchez
Jonathan Sus Sanjuán
Carlos Velilla Jiménez
CARACTERÍSTICAS DE LOS NIÑOS

Nos encontramos ante una clase de 5 alumnos como la que nos podríamos encontrar en el Colegio Público de Educación Especial Alborada. Cada alumno posee una de estas deficiencias, trastornos o síndromes:

- Deficiencia auditiva.

- Deficiencia visual.

- Trastorno grave de autismo.

- Síndrome de Down.

- Síndrome de Prader Willi.

Atendiendo a las características de todos ellos, intentaremos crear un juego con el que se diviertan y se relacionen entre ellos. Las características de cada uno son las siguientes:

Deficiencia auditiva
Las características de los niños con deficiencias auditivas son:

- Presentan problemas de equilibrio, debido a sus problemas vestibulares.

- Presentan problemas de coordinación, como consecuencia de sus problemas de equilibrio.

- Al caminar, no guardan la línea estética de su paso, debido a que están muy pendientes del entorno que les rodea a través de la vista.

 - Tienen dificultad para sustituir objetos, como por ejemplo, hacer que una naranja sea una pelota.

- Poseen menor velocidad de reacción, ya que no responden a estímulos sonoros.

- Suelen presentar problemas afectivos y de integración.
Deficiencia visual

Las características de los niños con deficiencias visuales son:
- Desconectan con facilidad de las explicaciones, debido a que la vista es el sentido por el cual se integran más rápidamente los estímulos.

- Presentan dificultades para realizar movimientos y orientarse, aunque se valen de los otros sentidos para percibir los obstáculos.

- Presentan dificultades para la imitación.

- Poseen una menor capacidad para usar el lenguaje no verbal (lenguaje gestual).

- Suelen presentar inseguridad y baja autoestima.

Trastorno grave de autismo

Las características de los niños autistas en los distintos niveles son:

- Desarrollo motor. Es normal.

- Desarrollo cognitivo. Hay cierto retraso, aunque algunos alumnos autistas pueden despuntar en algunas áreas (según su interés por dicha área).
- Desarrollo del lenguaje. Alteración grave.

- Desarrollo social. Alteración grave y persistente.

De estas dos últimas dimensiones, en las que se producen alteraciones graves, queremos señalar algunos aspectos característicos del niño:

	DESARROLLO DEL LENGUAJE
	DESARROLLO SOCIAL

	Retraso notable en la adquisición del lenguaje
	Faltan conductas de apego

	Dificultad en la comprensión de lenguaje
	Fracaso en el establecimiento del vínculo afectivo

	No usan el lenguaje gestual
	Fuertes dificultades sociales

	Ausencia de simbolismo
	Falta de empatía

	Repetición estereotipada de frases
	Fracaso para recibir respuestas socioemocionales

	Ausencia de uso social del habla
	

	Dificultades léxicas, gramaticales…
	

Otras características de los niños con un grave trastorno de autismo son:

- No utilizan los objetos con lógica.

- Poseen un apego muy intenso a determinados objetos.

- Tienen frecuentes obsesiones.

- Se basan en la rutina y poseen una marcada resistencia al cambio, es decir, que el niño autista tiene que saber lo que va a hacer cada día, y si un día hay algún cambio en su rutina, no lo acepta y se resigna.

Síndrome de Down
Las características físicas/motrices de los niños con Síndrome de Down son:
- Hipotonía muscular generalizada.

- Ligamentos laxos, lo que afecta considerablemente a su desarrollo motor.

- Problemas de coordinación; son torpes motrizmente, tanto en la motricidad gruesa (brazos y piernas) como en la motricidad fina (coordinación óculo manual). De este modo, son menos competentes en psicomotricidad que otros niños de su misma edad mental, y alcanzan los diferentes logros motrices más tarde que los niños normales.

- Lentitud en sus acciones.
- Problemas de estructuración espacio-temporal.

- La aprehensión en pinza de la mano suelen reemplazarla por una aprehensión lateral.

- Procesan mejor la información visual que la auditiva, y responden mejor a la primera.

Otras características de tipo cognitivo que debemos tener en cuenta son:

- Retraso en la adquisición del lenguaje simbólico y en la capacidad para reconocerse ante un espejo.
- Lentitud para procesar la información y tomar decisiones.

- Dificultad para atender a las dimensiones más relevantes de los estímulos, por lo que son poco hábiles a la hora de diferenciar los que es importante de lo que no lo es.

- No distribuye adecuadamente la atención.

- Es poco frecuente que estos niños lleguen a generar sus propias estrategias para la resolución de problemas.

- Dificultades para sintetizar y enlazar una experiencia nueva con situaciones anteriores (transferencia).

- Son testarudos, debido a sus limitaciones cognitivas.
Síndrome de Prader Willi
Las características físicas de los niños con Síndrome de Prader Willi son:

- Carecen de sensación de saciedad, con el consecuente trastorno alimenticio. Es el síntoma más evidente y el que demanda más tiempo.
- Deficiencia del tono muscular.

- Alto porcentaje de grasa en el organismo y falta de energía.

- Puede provocar:

- Crecimiento y maduración incompletos.

- Facciones características.

- Problemas de comportamiento.

- Dificultades respiratorias.

- Comportamiento obsesivo-compulsivo, como hurgarse lesiones en la piel, pensamientos o acciones repetitivas y una fuerte necesidad de seguir una rutina.

- Disfunciones en la temperatura corporal.

- Resistencia al dolor.

- Retraso en el desarrollo del aprendizaje.

- Imposibilidad de vomitar.

- Hipopigmentación (piel clara y blanca).

Otras características de tipo cognitivo que debemos tener en cuenta son:

- Suelen tener limitaciones cognitivas, aunque existen grandes diferencias interindividuales. Su Coeficiente Intelectual suele estar alrededor de 70.

- Falta de procesamiento secuencial de la información.

- Dificultades en la aritmética y pobre memoria a corto plazo.

- Dificultades en la atención y en la concentración.

- Dificultades en las habilidades motoras finas relacionadas con la planificación motriz, el tono o la fuerza.
Otras características de la personalidad de estos niños que debemos tener en cuenta son:

- A partir de los 6-8 años, se vuelven rígidos, irritables y emocionalmente más inseguros.

- De este modo, comienzan a tener conductas negativas como la impaciencia, ataques de ira, enfados, distracciones, problemas de comunicación e impulsividad; suelen ser manipuladores, mentirosos, hábiles, caprichosos, egocéntricos; con frecuencia muestran conductas autolesivas y tienen pocas habilidades interpersonales.

DESARROLLO DEL JUEGO. LA ZAPATILLA
COMPETENCIAS BÁSICAS

- Competencia en el conocimiento y la interacción con el mundo físico.

- Competencia matemática.

OBJETIVOS GENERALES

- Desarrollar la coordinación óculo-manual.

- Afianzar el conteo de puntos.

OBJETIVOS ESPECÍFICOS

- Afianzar la habilidad perceptivo-motriz de la estructuración espacial.

- Mejorar la habilidad y destreza básica de lanzamientos.

- Mejorar la precisión del lanzamiento.

- Desarrollar la cualidad física básica de la velocidad.

CONTENIDOS

- Estructuración espacial.

- Lanzamientos.

- Precisión.

- Relación de oposición.

METODOLOGÍA.

Temporalización.

El juego tendrá una duración de 15 minutos aproximadamente; el tiempo que requieran las 5 rondas, de 5 lanzamientos cada una.
Espacio.

El espacio a utilizar será media cancha de baloncesto.
Materiales/recursos.

Una zapatilla de cada alumno.
Agrupamientos.

Los alumnos se agruparán individualmente, detrás de la línea de fondo.
Actividad.

Los alumnos se colocarán a lo largo de la línea de fondo de baloncesto. Se quitarán una de sus zapatillas, y la lanzarán con el objetivo de meterla en el interior de la botella (zona de tiros libres). Los que consigan meterla, recibirán un punto, y el que más puntos consiga tras realizar 5 rondas será el ganador del juego.
Observaciones:

- En el caso del niño con deficiencias visuales, deberemos indicarle cada vez que lance si su lanzamiento ha sido bueno o malo, si se ha ido a la izquierda o a la derecha, si se ha quedado corto o se ha pasado… para que en los lanzamientos posteriores aprenda a regular su fuerza.

[image: image1.jpg]LA ZAPATILLA

- Si observamos que algún alumno (como puede ser el caso del deficiente auditivo), va muy adelantado y mete la zapatilla sin problemas, podemos introducir una variante para que lance de la siguiente manera: inclinándose hacia delante y pasando el brazo entre las piernas, haciendo que ésta salga despedida hacia delante, tal y como se aprecia en el dibujo.
Para facilitar la práctica del juego de estos 5 niños, el maestro deberá tener en cuenta los siguientes aspectos, teniendo en cuenta las diferentes características de los alumnos:
Deficiente auditivo:

- Usar en las explicaciones el canal visual (para realizar las demostraciones oportunas), y el canal kinestésico/táctil (para darle refuerzos, apoyarle, ayudarle…).

- Fomentar la interrelación con los compañeros.

Deficiente visual:

- El maestro debe colocarse frente al alumno, para que éste pueda escucharle con claridad y evite distracciones. Además, el maestro debe dar los mensajes de forma clara y concisa.

- Si la deficiencia visual no es muy grave y el alumno puede ver algo, usar materiales vivos y llamativos e intentar que haya una buena iluminación, para que puedan visualizar mejor los obstáculos.

- Usar señales acústicas, como silbidos o palmadas, para llamarle si queremos decirle algo o corregir lo que hace.

Trastorno grave de autismo:

- Usar en las explicaciones el canal visual, para realizar las demostraciones oportunas.

- Utilizar sobre todo el canal kinestésico/táctil, para darle refuerzos, apoyarle, ayudarle… cuando esté haciendo las cosas bien.

Síndrome de Down:

- Dar instrucciones claras y detalladas, utilizando en mayor medida el canal visual.
- Presentar las actividades secuencializadas según el grado de dificultad.

- Tener en cuenta que son más competentes en tareas concretas y visuales manipulativas y menos eficaces en problemas verbales y numéricos.

Síndrome de Prader Willi:

- Alternar tareas de alto y bajo nivel de actividad, utilizando materiales motivantes.
- Evitar situaciones frustrantes y razonar con ellos.
- Prestar especial atención a conductas como rascarse y pellizcarse heridas, e ignorar las preguntas repetitivas.

- Poseen un umbral de dolor alto, por lo que resistirán más tiempo al dolor, debido a sus problemas en la expresión de las emociones.

[image: image2.jpg]

[image: image3.jpg]COLOCARAN DEBAJO CANASTA

[image: image4.jpg]>

ZAPATILLA DENTRO CiRCULO

[image: image5.jpg]NINOS LANZARAN ZAPATILLA

[image: image6.jpg]

[image: image7.jpg]28D (0Als] + [2]kt X

GANARA NIRO PUNTOS CONSIGA TRAS LANZAMIENTOS

[image: image8.png]

