3 MODIFICACIONES DE JUEGOS PARA DEFICIENCIAS CONCRETAS.

ACTIVIDAD 1. MODIFICACIÓN DE UN JUEGO PARA UN NIÑO SORDO.

- Características de los niños con discapacidad auditiva:
Se pueden distinguir entre:

· Hipoacusia: pérdida hasta 40 – 60 dB.

· Sordera profunda: pérdida superior a 60 dB.

Características en relación con la educación física:

· Necesidad de que la información se de en ambos sentidos: recibir y dar información.
· Dificultad de relación con el mundo exterior.

· Dificultad de reaccionar ante los estímulos.

· Dificultad en la capacidad de anticipación de situaciones, de autorregulación y en la planificación.

· Limitaciones en el desarrollo de juegos simbólicos.

· Dificultad en el seguimiento del ritmo.

· Necesidades de potenciar la organización temporal.

· En algunos casos, dificultad en el equilibrio.

Alteraciones en el desarrollo motor y perceptivo – motor.

· la discapacidad auditiva, por sí misma, no tiene por que afectar el desarrollo motor y psicomotor. Los rendimientos motores de los alumnos/as con discapacidad auditiva son próximos o superiores a la normalidad. Los problemas de equilibrio son los predominantes.

1ª Actividad: “La Bomba”

Objetivos:
· Objetivos generales:

1. Identificar el momento de intervención durante el desarrollo del juego.

2. Conocer adecuadamente las reglas del juego así como respetarlas.

· Objetivos específicos:

1. Ejecutar correctamente tanto el pase como la recepción del balón.

2. Visualizar correctamente el tiempo de duración del juego e intervenir en los momentos oportunos.

Competencias básicas:

· Competencia matemática: ya que una de las premisas de la actividad es contar hasta 20 y los compañeros tienen que desarrollar la habilidad de comprender y relacionar los números con las acciones.

· Autonomía e iniciativa personal: ya que han de elegir las diferentes acciones a realizar según su criterio propio.
Metodología:
· La metodología a seguir será de instrucción directa y asignación de tareas. El profesor pondrá ejemplos de la tarea a realizar a través de si mismo o de algún alumno.
· Tipo de juego: Psicomotricidad.

· Número de participantes: todo el grupo, la clase.

· Duración: hasta que uno gane.

· Espacio: este juego, al no necesitar materiales específicos (únicamente una pelota), puede jugarse tanto en el interior como en el exterior.

· Materiales: una pelota de goma.

· Normas: el que está en el centro decide si debe contar más deprisa, más despacio, etc.

· Desarrollo: se coloca a un niño en el centro de un círculo hecho por lo demás. Mientras el que está en el medio cuenta hasta 20 con los ojos cerrados, los demás están pasándose la pelota. Cuando el que está en el medio termina de contar dice: ¡Bomba!, la persona que en ese momento tenga la pelota se sienta en el suelo con las piernas abiertas. Cuando se inicia otra vez el juego se tiene que saltar a la persona que está en el suelo y así poder pasarla al siguiente compañero. Gana el último que queda de pie.
Adaptación para niños con deficiencia auditiva: acompañar la consigna bomba con un movimiento de brazos ascendente, para que estos niños lo observen correctamente.
ACTIVIDAD 2. MODIFICACIÓN DE UN JUEGO PARA UN NIÑO AUTISTA.

· Características de los niños autistas:

Deterioro en la interacción social.
Indiferencia hacia los demás.
No solicita ayuda ante sus problemas o lo hace de forma inadecuada.

Dificultad importante para imitar.

Incapacidad para realizar juegos sociales.
Dificultad para hacer amigos.

Deterioro en la comunicación verbal y no verbal.
Desde pequeños no existe forma de comunicación como expresión facial, balbuceo, etc...

· Características en relación con la educación física:

Repertorio de actividades e intereses.
Movimientos corporales estereotipados.
Preocupación excesiva y repetitiva por los detalles de algunos objetos.
Resistencia ante pequeños cambios en el ambiente.
Preocupación en realizar rutinas (p.e. hacer el mismo camino al ir al colegio).
Preocupación excesiva por algún aspecto concreto (sólo se interesa por alinear objetos).

· Características cognitivas, sociales y emocionales

En la mayor parte de los niños autistas se encuentra retraso mental: uno de cada seis presenta una inteligencia normal, aunque con sus problemas específicos. En general encontramos estrecha relación entre C.I., capacidad lingüística y vida emocional del niño.

El autismo tiene fuertes repercusiones sobre el área social del desarrollo, siendo ésta unas de sus características básicas, y por lo que, entre otras, se le califica como trastorno grave del desarrollo.

En el niño autista las conductas de apego tardan más en desarrollarse, presentan indiferencia o aversión al contacto físico, una resistencia increíble a los pequeños cambios y una vinculación extraordinaria a determinados objetos. Su comportamiento está formado por rituales, suelen manifestar formas más o menos graves de conductas obsesivas

2ª Actividad: Chocolate inglés
Objetivos:

· Objetivos generales:

1. Desarrollar las relaciones sociales con los compañeros de clase.

2. Reconocer los momentos de actuación y no actuación durante el desarrollo del juego.

· Objetivos específicos:

1. Reconocer el propio equipo y el del contrario. (Identificación de colores).

2. Adoptar la postura adecuada en cada momento durante el desarrollo del juego.

Competencias básicas:

· Competencia social y ciudadana: ya que la adaptación de este juego es trabajar en equipo y fomentar las relaciones sociales y la cooperación entre los compañeros.

· Autonomía e iniciativa personal: ya que una de las características más importantes del juego es la capacidad de elegir.
Metodología:
· La metodología a seguir será de instrucción directa y asignación de tareas. El profesor pondrá ejemplos de la tarea a realizar a través de sí mismo o de algún alumno.
· Tipo de juego: Psicomotricidad.

· Número de participantes: todo el grupo, la clase.

· Duración: hasta que uno gane.

· Espacio: este juego, al no necesitar materiales específicos, puede jugarse tanto en el interior como en el exterior.

· Materiales: sin adaptar, ninguno / adaptado, pañuelos de colores

· Normas: el que está en la pared decide si cantar mas rapido o no y que parte del cuerpo se queda inmóvil.

· Desarrollo: se coloca a un niño cara la pared, dándole la espalda al resto. Y el resto partirán de una línea que está al otro extremo. El que está en la pared cantara una canción diciendo que parte del cuerpo no se puede mover, “1, 2, 3 chocolate inglés sin mover los pies” y al terminar se girara y se fijara quien está moviéndose, a aquel que pille tendrá q volver a la línea de salida. Gana el que consiga llegar a tocar la pared donde está cantando el que la paga, dice “Bomba” y consigue volver corriendo a la línea de salida sin que le pille.

Adaptación para niños autistas: Todos juegan individualmente pero a la vez en equipo. Entonces haremos 2 equipos, de color rojo y color azul. Y cuando uno llegue a la pared en vez de tener que tocarla tendrá que coger el pañuelo del color que corresponda a su equipo. De tal forma que los puntos se irán contando por equipos.

ACTIVIDAD 3. MODIFICACIÓN DE UN JUEGO PARA UN NIÑO SORDO.

PRADER WILLI

Definición:

El Síndrome Prader-Willi (PWS) es un defecto de nacimiento que fue identificado por primera vez en 1956, por los doctores conocen las causas de este defecto genético que tiene como resultado una condición que dura toda la vida. Generalmente no se considera como condición hereditaria; se estima que ocurre al azar, en 1 de cada 15,000 personas; y se da en personas de ambos sexos y de cualquier raza.
Causas:

En la mayoría de los casos se atribuye el PWS a un error genético espontáneo que ocurre en el, o cerca del momento de la concepción por razones desconocidas.

Características principales:

· Hipotonía muscular

· Apetito insaciable

· Obesidad

· Hipogonadismo

· Retraso mental

· Retraso en las etapas evolutivas

· Problemas en el comportamiento

Desarrollo motriz:

Esta retrasado en la mayoría de las etapas evolutivas, generalmente entre el 1 y 2 años, así se empieza a andar alrededor de los 2 años, presentan el área motora gruesa y equilibrio pobre, mejorando estas lentamente y siempre retrasadas con respecto a los niños de la misma edad.

AUTISMO:

Características de los niños autistas:

· Deterioro en la interacción social

· Indiferencia hacia los demás.

· No solicita ayuda ante sus problemas o lo hace de forma inadecuada.

· Dificultad importante para imitar.

· Incapacidad para realizar juegos sociales

· Dificultad para hacer amigos.

· Deterioro en la comunicación verbal y no verbal

· Desde pequeños no existe forma de comunicación como expresión facial, balbuceo, etc...

Características en relación con la educación física:

· Repertorio de actividades e intereses

· Movimientos corporales estereotipados

· Preocupación excesiva y repetitiva por los detalles de algunos objetos

· Resistencia ante pequeños cambios en el ambiente

· Preocupación en realizar rutinas (p.e. hacer el mismo camino al ir al colegio)

· Preocupación excesiva por algún aspecto concreto (sólo se interesa por alinear objetos).
SINDROME DE DOWN:

Definición:

Hay una serie de características que presenta en mayor o menor grado toda la población nacida con este síndrome; son inherentes al mismo. Algunas son:

· Rasgos faciales son propios de él.

· La hipotonía muscular es otro de los rasgos acusados en los primeros años de vida.

· La población con Síndrome de Down presenta asímismo retraso mental de distinto grado.

Las siguientes características se presentan con mucha frecuencia en estos niños y niñas: lesiones cardiacas (una de cada dos personas) y procesos relacionados con infecciones que contraen con mucha asiduidad y que suelen producir deficiencias de tipo auditivo y éstas acusan aún más las dificultades en la adquisición y el desarrollo del lenguaje derivadas de las limitaciones cognoscitivas, del retraso mental.

Sistema Muscular:

La hipotonía muscular es uno de los síntomas clínicos más significativos en el niño, y va a repercutir en el retraso en las adquisiciones motrices desde el sostén de la cabeza hasta la sedestación, bipedestación y deambulación. Este descenso del tono muscular afecta más a las extremidades inferiores que a las superiores y mejora con la edad, especialmente a lo largo del primer año de vida. El tratamiento más eficaz es la fisioterapia y los programas de estimulación precoz.

El Desarrollo Locomotor: Debido a factores muy diversos, como son las deficiencias cardiacas congénitas u otros problemas biológicos o ambientales, puede producirse un retraso del desarrollo motor de algunos niños. Los datos de la siguiente tabla provienen de los propios trabajos longitudinales (a lo largo de la vida de un niño con Síndrome de Down) de los autores, así como de los informes sobre el desarrollo motor de los niños con Síndrome de Down.

ACTIVIDAD 3. “FORMAR PALABRAS”

Objetivo general:
· Conseguir que el grupo se desinhiba y desarrollen el espíritu de colaboración y trabajo en equipo.
Objetivo especifico:
· Tomar conciencia de las partes del cuerpo que corresponden a la forma de la letra. (ejemplo: H, el tronco y los brazos harían media H)
· Coordinar el propio cuerpo con el de los compañeros para realizar el cómputo de la letra.
 Competencias básicas:
· Trabajaremos con este juego la competencia de aprender a aprender ya que adquieren unos conocimientos y habilidades que luego les servirán en el futuro. Aprendizaje de refuerzo de las letras del vocabulario.

· También la competencia lingüística ya que hay que tener un buen conocimiento de las letras para poder realizarlas correctamente (comunicación escrita).

· Competencia social y ciudadana a través de la interacción y cooperación en la creación de letras lo que ayuda a mejorar su relación personal.

Metodología:
· La metodología a seguir será de instrucción directa y asignación de tareas. El profesor pondrá ejemplos de la tarea a realizar a través de si mismo o de algún alumno.
· Tipo de juego: Psicomotricidad.
· Número de participantes: todo el grupo, la clase.
· Duración: hasta que formen las palabras indicadas.
· Espacio: este juego, al no necesitar materiales específicos, puede jugarse tanto en el interior como en el exterior.
· Materiales: ninguno.

· Normas: Todos los miembros del grupo han de saber que la colaboración es lo más importante, ya que sin ella la realización de este juego y de otras muchas actividades de la vida cotidiana serían imposible de realizarlas.

· Desarrollo: Se dividirá el grupo principal en subgrupos, de manera que en cada subgrupo exista el mismo número de miembros. La palabra que el/a monitor/a asigne, se dividirá en letras y cada subgrupo tendrá que representar esa letra. Cuando éstos se organicen, en cuanto a la formación de las letras se pondrán "manos a la obra" y tendrán que representar dichas letras tumbados en el suelo, siguiendo un orden para que de esta manera se forme la palabra asignada.

· Adaptación para niños autistas: es un juego adecuado para realizarlo en una clase con niños que tengan diversos problemas como los mencionados anteriormente.

