
www.iplacex.cl

NECESIDADES EDUCATIVAS ESPECIALES E
INTEGRACIÓN II

UNIDAD I
Psicología del Aprendizaje

 SEMANA 1

www.iplacex.cl 2

Introducción

Esta unidad se pretende valorar el aporte de la Psicología como uno de los pilares

fundamentales de la Educación, sobre todo a partir de los estudios del aprendizaje

(Psicología del Aprendizaje), quizás el elemento más importante del quehacer educativo.

En el transcurso de esta unidad analizaremos cómo la Psicología ha elaborado distintas

teorías y enfoques sobre el aprendizaje, intentando desentrañar el mecanismo que nos

permite adquirir conocimientos, dando origen a dos grandes corrientes: la variante

Conductista y las teorías Cognitivas. La primera supone que el resultado del aprendizaje es

un cambio conductual, y subraya los efectos de los acontecimientos externos factores que

facilitaran el control y la predicción de la conducta de las personas. Las teorías cognitivas,

por otro lado, tienen como programa investigativo la mejora del proceso de aprendizaje en la

persona y se enfocan en el análisis de los procesos internos del sujeto para comprender la

conducta, determinada también por la adquisición de nueva información a través de la

percepción, la atención, la memoria, el razonamiento, el lenguaje, el análisis, etc.

A través del conocimiento de estas teorías se quiere ampliar la visión del profesional de la

educación, poniendo a su alcance todas las formas de aprendizaje posible, en el entendido

que a la hora de concretar la inclusión que hemos definido como norte educativo, es

fundamental un diagnóstico certero para determinar cuáles son las NEE que tienen los

alumnos, y sólo de esta forma podremos hacer del currículo una fuente de oportunidades de

aprendizaje y desarrollo.

Conocer este repertorio teórico no sólo nos permite ampliar el conocimiento general sobre las

facultades cognoscitivas del género humano, sino que también nos proporcionará

herramientas prácticas para comprender que para llegar al aprendizaje existen muchos

caminos y depende de las elecciones de cada profesional las herramientas que use para

lograr esa meta. Son esas mismas herramientas conceptuales las que nos permitirán realizar

diagnósticos oportunos de las necesidades de nuestros alumnos y posteriormente esos

conocimientos nos orientarán al momento de la planificación de la adecuación curricular u

otra instancia educativa que elijamos para obtener nuestros fines de aprendizaje.

 SEMANA 1

www.iplacex.cl 3

Ideas fuerza

La Psicología del Aprendizaje, es una disciplina puente entre la psicología y la

educación, y se encarga de estudiar todo tipo de aprendizajes, tanto en seres

humanos o en animales, pudiendo orientarse al estudio de aprendizajes tanto

sistematizados como espontáneos.

El aprendizaje es un proceso que produce un cambio relativamente permanente en

el conocimiento o en la conducta. Todo aprendizaje implica un proceso de

construcción progresiva, que permite al individuo, comprender, asimilar e integrar

cada nuevo concepto, pudiendo aplicarlo a distintas situaciones de su entorno.

Las teorías conductistas del aprendizaje se orientan al estudio del materialismo y

del objetivismo, evaluando conductas observables que la psicología como ciencia,

puede predecir y controlar, descartándose los aspectos subjetivos de la conducta y

los estados y eventos mentales como objeto de estudio.

Las teorías cognitivas, plantean un rol activo del individuo en el proceso de

aprendizaje, como un procesador activo de los estímulos, lo cual ha influido en el

estudio de los procesos de aprendizaje, poniéndose mayor énfasis en la forma en

que los seres humanos procesan la información.

 SEMANA 1

www.iplacex.cl 4

1. PSICOLOGÍA DEL APRENDIZAJE

1.1. La relación entre Psicología y Pedagogía

Psicología y Pedagogía son dos ciencias estrechamente relacionadas. Esta ligazón a

menudo es reducida a la aplicación e interpretación de tests y a la elaboración de

diagnósticos por parte del psicólogo, que concluyen sobre el tipo de dificultades de

personalidad o de aprendizaje que presentan algunos alumnos, derivados por aquellos

profesores que los han considerado "escolares difíciles de atender". Apoyándose en la

información arrojado por el diagnóstico, se realizan planes especiales para reeducar o nivelar

a los estudiantes, y luego de su aplicación se considera tratado el problema. La relación

antes descrita, implica una casi total pasividad del docente, limitado a establecer un

intercambio de opiniones con el psicólogo con el fin de tener conocimientos del tratamiento

que se le está dando al alumno.

En el transcurso de los años, se ha podido observar mediante algunas investigaciones, que

estas situaciones se repiten constantemente con cierto tipo de estudiantes "estigmatizados",

por su condición física, social, económica, etc. sin detenerse a pensar y analizar si las

dificultades de estos niños se relacionan con la escuela, el sistema educativo, o la propia

función desarrollada por el docente; a su vez, la atención del psicólogo también se dirige a

estos niños, brindando tratamientos individuales que no modifican la tarea educativa, sino

que refuerzan la postura adoptada por el profesor. En muchos casos, toda conducta y

rendimiento que se aparte de "las normas" establecidas por el Sistema Escolar; es un

problema que debe ser tratado por el psicólogo u otro especialista.

Así, respecto de los alumnos con NEE, es común pensar que su discapacidad será un lastre

que implicará que tendrán un techo para los aprendizajes. Pero la aparición de enfoques

teóricos que cuestionan el sistema educativo y pasan de la estrategia instruccional de nivelar

déficit en las habilidades a una concepción de valorar el potencial de los alumnos en vez de

centrarse en sus discapacidades, nos apuntan claramente que son los sistemas educativos

los deficitarios. En otras palabras, el contexto puede convertirse en un obstáculo para el

aprendizaje más que las discapacidades de los alumnos (Granado; 2006)

Hoy más que nunca, los principios de respeto a la diversidad y de inclusión educativa han

desafiado a los establecimientos educacionales a atender múltiples necesidades educativas

de los estudiantes. Esta diversidad implica que cambiar nuestras perspectivas de los

 SEMANA 1

www.iplacex.cl 5

procesos educativos y reconocer que el aprendizaje es un proceso que el estudiante debe

construir progresivamente y que lo llevará a comprender, asimilar e integrar cada nuevo

concepto, con el objetivo de aplicarlo a múltiples contextos, ya sea en el ámbito educativo

como en la vida cotidiana. En resumidas cuentas, es un proceso de autodescubrimiento e

inserción en el mundo el que necesitamos alentar en nuestros alumnos, pero para ello

requerimos las fuentes que nos guíen en primer lugar a los docentes.

1.2. Teorías Psicológicas del Aprendizaje y Educación

La psicología del aprendizaje, en el plano de la educación sistemática, ha volcado su

preocupación a las motivaciones espontáneas del sujeto en su intento deauto-superación. En

relación a lo anterior, algunas ideas y preguntas que surgen son las siguientes: ¿Cómo se

produce el aprendizaje?¿Qué factores determinan lo que aprendemos? ¿Cuáles son las

posibilidades y limitaciones con las que cuenta cada individuo? ¿Cuáles son las

intervenciones más adecuadas a realizar por un docente?

El modo de responder esas interrogantes e interpretar los fenómenos del aprendizaje

depende de la posición teórica desde la cual nos situemos, por tanto las respuestas pueden

ser muy diferentes, aun cuando las preguntas sean las mismas. Por ello, los psicólogos que

trabajan en el campo del aprendizaje se empeñan en describir este fenómeno, para luego

elaborar leyes que avalen la práctica cotidiana, y por consiguiente, su interpretación;

teniendo como finalidad proporcionar al hombre los medios para predecir y controlar los

acontecimientos y, dar fundamentos teóricos a los acontecimientos que suceden en el

mundo.

Como en todas las ciencias, no hay un sólo modelo o paradigma producto de las diversas

investigaciones realizadas en educación, y los modelos establecidos que pretenden

comprender el fenómeno de la enseñanza y del aprendizaje han ido cambiando a lo largo de

los años y merced de los distintos sucesos y condicionamientos sociales, políticos y

culturales. Si bien estas teorías se sostienen por sí solas, se las comprende de mejor manera

si se las reubica en el contexto en el cual se gestaron, por lo tanto, a continuación damos a

conocer el desarrollo de las "Teorías del Aprendizaje" más representativas, es decir, las

Teorías Conductuales del Aprendizaje y las Teorías Cognitivas.

 SEMANA 1

www.iplacex.cl 6

1.3. Teorías Conductuales del Aprendizaje

Las teorías conductuales tienen su antecedente en el trabajo del fisiólogo ruso IvánPavlov

(1927). En el primer tercio del siglo pasado, estudió y experimentó la forma en que distintos

estímulos se podían usar para obtener respuestas de los animales. Estos antecedentes

permitieron descubrir muchos principios del aprendizaje y la relación entre estímulos y

respuestas, que más tarde fueron la piedra angular para iniciar investigaciones acerca del

comportamiento humano. Los hallazgos de Pavlov fueron una influencia fundamental para

científicos de todo el mundo, especialmente para la escuela norteamericana, representada

por Watson, Gutthrie y Skinner (Arancibia; 2008: 45 y ss.), padres del llamado conductismo o

behaviorismo.

Avanzado ya el siglo, algunos psicólogos clínicos dedicaron sus esfuerzos a aplicar técnicas

conductuales en pacientes de instituciones mentales, clínicas y en educación especial. Hacia

fines de la década de los 60, este corpus investigativo se fue transfiriendo progresivamente a

las instituciones educativas regulares, y quedaron a disposición de profesores y padres. En la

década siguiente, las técnicas del conductismo gozaban de amplia popularidad en dos

aspectos: primero, en el tratamiento preventivo de las conductas y, segundo, para la

prescripción de terapias de corrección de problemas de conducta, tanto en el plano escolar

como laboral.

La aparición de las teorías conductistas representó una innovación importante, puesto que

dio un estatus científico y objetivo a las investigaciones sobre una dimensión difícil de

experimentar como la conducta humana, que anteriormente se enfocaban en la conciencia y

el subjetivismo. Desde esta nueva perspectiva, se trabajó sobre "la conducta observable".

Por ello, no es de extrañar que las teorías conductuales consideren que la psicología es “una

ciencia que predice y controla la conducta, lo cual implica excluir todo estado y evento mental

como objeto de estudio” (Arancibia; 2008: 46).

Tomando en cuenta lo expuesto por Arancibia (2008) los principios representativos de las

teorías conductuales pueden resumirse de la siguiente forma:

 SEMANA 1

www.iplacex.cl 7

La conducta está regida por

leyes y sujeta a las

variables ambientales

Las personas responden a las variables de su

ambiente. Estas variables externas inhiben o

estimulan las conductas.

La conducta es un

fenómeno observable e

identificable

Las respuestas internas están mediadas por la

conducta observable y ésta puede ser

modificada

Las conductas adaptativas

son adquiridas a través del

aprendizaje y modificadas

por los principios del

aprendizaje

Hay evidencia empírica de cambios efectivos al

manipular las condiciones de estímulo en el

medio o sustituyendo la respuesta conductual.

Al cambiar la conducta se reportan cambios en

los sentimientos y en las actitudes

Las metas conductuales

han de ser específicas,

discretas e individualizadas

Se requiere que los problemas sean descritos

en términos concretos y observables. Dos

respuestas externas semejantes no provienen

necesariamente del mismo estímulo y, que un

mismo estímulo no produce la misma respuesta

en dos personas

La teoría conductual se

focaliza en el aquí y en el

ahora

Lo crucial es determinar las relaciones

funcionales que en el momento están operando

en producir o mantener la conducta

 SEMANA 1

www.iplacex.cl 8

En general, el aprendizaje dentro de la teoría conductual se define como un cambio

relativamente permanente en el comportamiento, que refleja una adquisición de

conocimientos o habilidades a través de la experiencia. Es decir, se excluye cualquier cambio

obtenido por simple maduración. Estos cambios en el comportamiento deben ser

razonablemente objetivos y, por lo tanto, son susceptibles de ser medidos. Dentro de la

teoría conductual, existen cuatro enfoques o modelos: el Condicionamiento Clásico (Pavlov),

el Conductismo (Watson), el Condicionamiento Operante (Skinner) y por último, la teoría del

Aprendizaje Social (Bandura).

1.3.1. Condicionamiento Clásico / Pavlov

En sus investigaciones, Pavlov diseñó un experimento para desentrañar el comportamiento

canino a través de su alimentación. En primer lugar, activó un diapasón (elemento para afinar

instrumentos musicales) para ver si conseguía una reacción del perro, pero como era lógico,

el animal no reaccionó. Esto fue denominado estímulo neutro. Posteriormente, el investigador

presentó la comida (un estímulo incondicionado) que generó la salivación del animal

(respuesta incondicionada). Ambos reciben el apelativo de incondicionados puesto que son

un incentivo y reacción innata, sin condicionamiento previo.

Tras la reiteración de este experimento se dio un cambio en el comportamiento del perro, ya

que el mero sonido del diapasón produjo la salivación. Por ello, el sonido se había convertido

en un estímulo condicionado (EC) que podía causar una respuesta condicionada (RC), es

decir la salivación del can (Woolfolk; 2010: 201).

La primera gran contribución de Pavlov a la ciencia de la conducta fue la descripción y

elaboración del proceso por el cual se logra que un comportamiento (respuesta refleja) que

antes ocurría tras un evento determinado (estímulo o agente del ambiente) ocurra tras un

evento diferente, lo que más tarde se definiría como "Condicionamiento Clásico". Este

concepto implica una definición nueva de aprendizaje, como asociación entre estímulos, o en

otras palabras, una nueva respuesta de los sujetos a estímulos previamente neutros.

Además, una de los otras consideraciones del estudio del autor implica que el “proceso es

típicamente inconsciente, ya que el que aprende no requiere estar consciente de la relación

entre el estímulo condicionado y el incondicionado para responder al primero”(Lefrancoise

citado por Arancibia; 2008: 49).

 SEMANA 1

www.iplacex.cl 9

Lo que nos conduce a considerar el factor emocional en las respuestas condicionadas.

Según Woolfolk (2010) “(un)… ejemplo sería el temblor de las manos de Elizabeth cuando

vio a su supervisor universitario, el cual podría rastrearse hasta experiencias desagradables

anteriores. Ahora, el solo hecho de ser observada provoca que su corazón se acelere y que

las palmas de sus manos suden”. La importancia de este descubrimiento es que muchas

veces esos condicionamientos obstaculizan el aprendizaje más complejo. En otras palabras,

las experiencias emocionales (positivas o negativas) pueden determinar una resistencia al

aprendizaje.

Pero además, esto último nos lleva a reflexionar sobre el aporte de las teorías pioneras,

muchas veces relegadas a piezas de museo o consideradas obsoletas. En el caso de los

procedimientos que se basan en el condicionamiento clásico también serían útiles para

ayudar a la gente a aprender respuestas emocionales más adaptativas, como las que nos

ayudan a la maduración social, como superar nuestro pánico escénico tras el enfrentamiento

constante a esas instancias sociales.

1.3.2. Conductismo / Watson

John B. Watson (1878 - 1958) investigaba de forma paralela bajo supuestos muy parecidos a

los de Iván Pavlov, a quién elogiaba por dar un paso a la cientifización de la psicología. De

hecho, Watson acuñó el término behaviorismo para designar su propuesta de proporcionarle

a los estudios psicológicos un marco teórico anclado en la ciencia experimental más que en

la filosofía (introspeccionismo) enfoque que dominaba la Europa de su época. Según

Watson, la psicología debía enfocarse en "ignorar la consciencia" y dejar de "considerarla el

objeto especial de observación". En resumen, lo que propugnaba finalmente Watson era que

la psicología debía tener como "punto de partida, primero, los hechos observables que

permiten a los organismos, tanto humanos con animales, adaptarse a su entorno, y segundo,

los estímulos que guían a esos organismos a generar respuestas" (Hauser; 2016)

Entonces la perspectiva behaviorista tiene sus raíces en la concepción del individuo como un

organismo que se adapta al medio, que posee un set integrado de acciones. Por este motivo

lo primero que llamó la atención del investigador estadounidense fueron las primeras

adquisiciones infantiles. Al analizar las emociones, el material primario del ser humano,

Watson expresaba la idea de que el miedo, la rabia y el amor son elementos basales de

nuestra identidad y se definen partiendo de los estímulos ambientales que las provocan y a

partir de ellas se construirían el resto de las emociones.

 SEMANA 1

www.iplacex.cl 10

La corroboración de los hallazgos de Watson acerca del aprendizaje de las emociones llegó

a través de la observación a un infante("pequeño Albert").a través de la utilización de

técnicas de condicionamiento logró que el pequeño mostrara temor a una rata blanca que

antes no le producía miedo alguno. Básicamente replicó el mismo experimento de Pavlov:

presentó la rata, que originalmente no producía temor, asociada a un ruido muy fuerte, y,

luego de algunos ensayos, el niño desarrolló temor a la rata, temor que luego se generalizó a

otros objetos peludos. así pues, Watson demostró que las conductas de temor eran

aprendidas, debido que sus observaciones de campo a otros niños demostraban que éstos

casi no tenían temores innatos, pero al crecer sus temores aumentaban de forma

considerable.

La conclusión de Watson era clara: los niños adquirían ciertas respuestas del

condicionamiento que les imponía el ambiente social, y por tanto no eran respuestas

instintivas o innatas. El autor concluyó además que los infantes pueden desarrollar miedos al

generalizar una reacción emocional condicionada. Usando estos mismos principios, el autor

desarrolló con posterioridad un método para producir la respuesta contraria, es decir, para

eliminar ciertos temores en los niños (Arancibia; 2008: 49).

La profundización de los hallazgos de Watson lo llevaron a establecer una teoría para

explicar el origen de ciertas patologías como la neurosis, que se originarían no de forma

innata, sino como producto de respuestas emocionales aprendidas, al igual que muchas

otras conductas (ataques de pánico, trastorno afectivo bipolar, angustia, depresión, estrés,

ideas obsesivas, bulimia, anorexia, fobias, etc.).

El aporte de Watson radicó entonces en demostrar que no todos los "instintos" humanos, lo

eran realmente, sino que algunos de ellos consistían en sólo respuestas emocionales

aprendidas. Así, el autor llegó a plantear que era posible, mediante un condicionamiento

planeado y adecuado, transformar a un niño "normal" en cualquier tipo de persona que se

desease, es decir, el ser humano también podía ser condicionado en su aprendizaje.

1.3.3. Aplicaciones del Conductismo y Condicionamiento Clásico en Educación

Tener en cuenta los procesos de condicionamiento que existen en la base de todo

aprendizaje, ayudará al educador no sólo a comprender ciertas conductas y actitudes de los

alumnos frente al proceso de enseñanza-aprendizaje, sino también a moldearlas, de manera

que contribuyan al desarrollo de un aprendizaje más efectivo.

 SEMANA 1

www.iplacex.cl 11

El condicionamiento clásico y el conductismo ocurren en todas las situaciones de

aprendizaje, en casi todo momento, independientemente de cualquier otro tipo de

aprendizaje que esté ocurriendo al mismo tiempo. Así por ejemplo, una materia nueva en la

situación de aprendizaje puede ser un estímulo neutro para el alumno, es decir no le provoca

una respuesta emocional importante. El docente, la sala o el ambiente que rodea al alumno,

son estímulos incondicionados, que pueden ser agradables o desagradables: escritorio

cómodo o incómodo, profesor amistoso o distante, etc. Si el alumno asocia la materia nueva

con los estímulos agradables, probablemente presentará una respuesta condicionada de

agrado frente a esa materia. Por el contrario, si asocia los contenidos con estímulos

desagradables, probablemente responderá con desagrado a los contenidos.

El condicionamiento clásico y conductismo, sirven asimismo para explicar la existencia de

ciertas actitudes, así como para modificarlas. Por ejemplo, una niña puede temer a la oficina

del director de su nuevo colegio porque la asocia a los retos, ridiculizaciones y castigos que

recibió en la oficina del director de su antiguo colegio. Para cambiar esto, se puede tratar de

que asocie la oficina a los niños que están siempre riendo y jugando a su alrededor.

Las actitudes relativas a los compañeros también son posibles de explicar y por ende

modificar en base al principio del condicionamiento clásico y conductismo, por ejemplo una

investigación (Arancibia; 2008) basada en un programa que trataba de cambiar los prejuicios

raciales en niños blancos de segundo básico. Se hizo que los niños leyeran historias de

libros que tenían dibujos de niños blancos y negros; los niños que leían de libros

multirraciales eran menos racistas que los que leían los mismos libros sólo con dibujos de

niños blancos. Se piensa que la observación de los dibujos de niños negros haciendo cosas

que acostumbran hacer los niños blancos de clase media tuvo un efecto positivo en la

reducción de prejuicios. Asociaron actividades de clase media con niños negros, y así

lograron el cambio.

1.3.4. Condicionamiento Operante / Skinner

Otro psicólogo norteamericano, B. H. Skinner, radicalizó las ideas conductistas en busca de

establecer un “análisis experimental del comportamiento”, para lo cual intentó propiciar

ambientes cuidadosamente controlados. Sostenía que, en condiciones de refuerzo similares,

todos los organismos reaccionan de la misma manera. Es decir, las leyes generales del

aprendizaje son las mismas para todas las especies. Como consecuencia, los aprendizajes

de un niño y de una paloma resultan similares.

 SEMANA 1

www.iplacex.cl 12

Otra de las premisas que pueden desprenderse de este enfoque es que el comportamiento

está determinado por el ambiente, y que son las condiciones externas las que explican la

conducta del ser humano (recordemos que los conductistas se oponen a considerar los

procesos mentales porque favorecen conceptos subjetivos como la consciencia, que no son

susceptibles de ser cuantificados, medidos o apreciados objetivamente). Entonces, el

comportamiento depende tanto de las influencias ambientales que lo preceden como de

aquellas que lo suceden. Por eso se señala que “esta teoría se ha centrado más, en describir

el efecto de las consecuencias de la conducta que de su modificación” (Arancibia; 2008: 53).

En su teoría, Skinner, incluye elementos del condicionamiento clásico -Estímulo y

Respuesta- para explicar el aprendizaje, pero agrega dos elementos más: "Refuerzo" y

"Castigo". Mientras que para Pavlov la atención se centra en el estímulo que causa la

respuesta, en el condicionamiento operante lo fundamental es que el organismo aprenda a

discriminar respuestas, dependiendo de las consecuencias que el organismo obtenga por

ejecutar tal o cual conducta. Por esto, se puede también incrementar la probabilidad de

aparición de una respuesta o conducta deseada a través de "reforzadores positivos o

negativos". Por el contrario, si se desea que una conducta desaparezca, se le debe asociar a

un "castigo positivo o negativo", o en otras palabras, disminuir la probabilidad de que esa

conducta vuelva a aflorar.

Un refuerzo consiste en un evento que, presentado inmediatamente después de la

ocurrencia de una conducta, aumenta la probabilidad de ocurrencia de dicha conducta.

Existen distintos tipos de refuerzos. Aquellas consecuencias que al ser presentadas

aumentan la probabilidad de que ocurra una respuesta son "refuerzos positivos"; un ejemplo

cotidiano es la entrega de pegatinas o stickers coloridos a los niños que han pasado por un

examen médico, lo que presume que la próxima visita al médico repetirá su disposición

positiva; si los compañeros se ríen y celebran los chistes de uno de sus compañeros,

probablemente el niño continuará comportándose de esa forma.

En cambio, aquellas consecuencias que tras ser retiradas, disminuyen la posibilidad de que

la respuesta vuelva a ocurrir, son llamadas "refuerzos negativos". Si un niño al que le

produce ansiedad o aburrimiento la exposición del docente y comienza a presentar mal

comportamiento en aula, una medida recurrente es expulsarlo de la sala; esto sería un

refuerzo negativo, pues se le retira el estímulo provocador de ansiedad (exposición docente)

y aumentan las probabilidades de que siga portándose mal.

Es importante señalar que lo que es reforzante para una persona no necesariamente lo es

para otra, por lo cual hay que tomar en cuenta el contexto y las características personales

 SEMANA 1

www.iplacex.cl 13

cuando se quiere enseñar una conducta a través del condicionamiento operante. Además

para que el refuerzo sea efectivo, éste debe ser atingente con la conducta que se desea

reforzar, es decir, debe ser administrado lo antes posible después de ejecutada la conducta.

El Castigo es una consecuencia que se propicia inmediatamente después de una conducta y

hace que disminuya la probabilidad de que ésta se vuelva a repetir. Es muy común que el

reforzamiento negativo se confunda con el castigo, no obstante el reforzamiento siempre

implica fortalecer la conducta, al contrario del castigo, que busca erradicar o suprimir las

conductas. Por eso es el efecto lo que define a una consecuencia como castigo, aun cuando

también depende de cada persona y su percepción de lo que implica un “castigo”. Así, para

un estudiante enfrentarse a una suspensión quizá represente un castigo, mientras para otro

le podría ser algo recurrente y por ello insignificante. Siguiendo a Woolfolk (2010)

Al igual que el reforzamiento, el castigo tiene dos formas. Existen dos tipos de castigo,

positivo y negativo. El castigo positivo consiste en la aparición de un evento displacentero.

Cuando los profesores reprenden a los estudiantes y asignan trabajo adicional, por ejemplo

les piden que corran vueltas adicionales en la clase de educación física, están utilizando el

castigo positivo. El castigo negativo, consiste en la eliminación de un evento placentero.

Cuando los maestros o los padres quitan privilegios a un joven después de una conducta

inapropiada, están aplicando el castigo negativo.

Según lo visto, además de controlar y manipular las consecuencias ambientales, para que

ciertas conductas disminuyan o vuelvan a ocurrir, según sea nuestro objetivo, podemos

utilizar el castigo o el refuerzo, pero para que sean realmente efectivos, se debe cumplir con

ciertas condiciones. Lo primero, es considerar que el tiempo que transcurre entre la conducta

manifestada y el refuerzo o castigo otorgado debe ser muy breve (algunos segundos). Por

otro lado, se debe ser constante, puesto que los refuerzos o castigos producirán efectos

siempre y cuando sean utilizados de forma permanente.

 SEMANA 1

www.iplacex.cl 14

Como se mencionó anteriormente, el comportamiento puede ser modificado manejando tanto

las consecuencias como el contexto en que este ocurre. Una forma de manejar los

antecedentes es dando claves o señales que entreguen información acerca de cuáles son los

comportamientos apropiados para la situación, es decir, qué comportamientos llevarán a

consecuencias positivas y cuáles a consecuencias negativas, o bien señales que indiquen

cuándo debe producirse una conducta y cuándo no. A estos estímulos se les llama

"estímulos discriminativos". El elogio es el más característico de esta clase de refuerzos

conductuales en el plano educativo. A modo de orientar el cómo brindar elogios, para

reforzar el comportamiento que usted desea que sus alumnos mantengan o adquieran, de la

forma más apropiada, le recomendamos lo siguiente:

 Al elogiar sea claro y sistemático: asegúrese que la felicitación sea vinculada de

manera directa con una conducta apropiada; que el estudiante entienda la acción o el

mérito específico por el cual lo felicita. En lugar de decir "eres responsable",

especifique "entregaste el trabajo a tiempo".

 Reconozca los logros genuinos: recompense la obtención de metas específicas, no

sólo de participaciones; no refuerce a alumnos no participativos por el hecho de estar

callados y no perturbar la clase; vincule el elogio al hecho preciso de que los

estudiantes han mejorado o al valor de sus logros. Diga: "he notado que revisaste

todos los problemas, y por eso, tu calificación refleja ese trabajo cuidadoso".

 Establezca normas para el elogio basándose en habilidades y limitaciones

individuales: ensalce el progreso o los logros en relación con los esfuerzos anteriores

del estudiante; dirija la atención del alumno a su propio progreso y no a la

comparación con otros.

 Atribuya el éxito del estudiante a su esfuerzo y habilidad, de modo que obtenga

confianza de que puede volver a lograrlo: no dé a entender que el éxito puede deberse

a la suerte, la ayuda adicional o a lo fácil de la materia; pida a los alumnos que

expliquen los problemas que se les han propuesto y la forma en que los han resuelto.

 Haga que el elogio sea verdaderamente reforzante: No intente influir en el resto del

grupo eligiendo a algunos alumnos para elogiarlos. Esta estrategia suele resultar

contraproducente porque los estudiantes saben lo que sucede. Además, corre el

riesgo de avergonzar al estudiante que se escogió como modelo; no felicite a sus

 SEMANA 1

www.iplacex.cl 15

alumnos de manera inmerecida, sencillamente para equilibrar los fracasos. Esto rara

vez los consuela, y dirige la atención a la incapacidad de ellos para obtener

reconocimiento genuino.

Cuadro resumen sobre principios condicionamiento operante

PRINCIPIO CARACTERÍSTICA EFECTOS SOBRE LA CONDUCTA

Reforzamiento

Presentación o retirada de un
acontecimiento después de una
respuesta.

Aumenta la frecuencia de la respuesta.

Castigo

Presentación o retirada de un
acontecimiento después de una
respuesta.

Disminuye la frecuencia de la
respuesta.

Extinción

Cese de la presentación de un
acontecimiento reforzante después
de una respuesta.

Disminuye la frecuencia de la
respuesta anteriormente reforzada.

Discriminación

Reforzamiento de la respuesta en
presencia de un estímulo, pero no
en presencia de otro.

Aumenta la frecuencia de la respuesta
en presencia de un estímulo y
disminuye en presencia de otro.

1.3.5. Algunas Aplicaciones del Condicionamiento Operante en Educación

Tal como se ha visto, la principal potencia del condicionamiento operante al ser aplicado a la

educación consiste en su capacidad para instaurar, modificar y eliminar conductas

indeseables y para instaurar otras deseables. Así, los principales usos que se le ha dado a

esta técnica en la educación han consistido en crear un ambiente conductual apropiado a la

situación de aprendizaje, mediante un adecuado uso del refuerzo, castigo y estímulos

discriminativos.

Es así como Skinner, plantea que el profesor debe seguir las siguientes indicaciones para

lograr poner en práctica estos principios:

 Seguir el desempeño de una respuesta correcta con consecuencias positivas,

ignorando las respuestas incorrectas.

 SEMANA 1

www.iplacex.cl 16

 Proveer óptimas contingencias de reforzamiento por respuestas correctas, las cuales

deben ser positivas, inmediatas y frecuentes. Inicialmente deben ser continuas y luego

intermitentes.

 Maximizar la ejecución de respuestas correctas y minimizar los errores, utilizando el

moldeamiento o shaping, mediante el uso de pequeños pasos instruccionales.

 Evitar utilizar el control aversivo.

 Reforzar la conducta exacta que se quiere enseñar.

 Aplicar el reforzamiento, lo más específicamente posible, evitando ser vago. Se

requiere que el alumno entienda claramente cuál es el comportamiento que está

siendo estimulado.

 Estar atento a la naturaleza y temporalidad de los reforzamientos a utilizar,

identificando aquellos pertinentes a cada alumno en particular

1.3.6. Aprendizaje Social / Bandura

Los tipos de aprendizaje señalados anteriormente tienen dos características comunes: en

primer lugar, el aprendizaje ocurre gradualmente en la medida en que se asocian estímulos

con respuestas o acciones con consecuencias; y en segundo lugar, enfatizan el rol del

comportamiento observable, descartando aquellos procesos no observables de la persona,

como los pensamientos o sentimientos. Los teóricos del aprendizaje social y seguidores de la

obra publicada por Albert Bandura en 1969, si bien validan los mecanismos de aprendizaje

anteriormente planteados, sugieren que existe otra forma de aprender, de vital importancia

para el desarrollo de la personalidad, a la cual han denominado "aprendizaje por

observación".

Bandura marcó un hito en la historia de la psicología al plantear un enfoque más social,

dentro de las teorías conductuales, a lo cual él llama "Teoría del Aprendizaje Social", esta

teoría plantea que si bien la mayoría de las conductas son controladas por fuerzas

ambientales, más que internas, tal como lo plantearan los conductistas más clásicos, existen

mecanismos internos de representación de la información, que son centrales para que se

genere el aprendizaje. Por consiguiente, esta teoría, a pesar de que rescata los aportes del

conductismo, agrega el estudio del procesamiento de la información, involucrado en el

aprendizaje, el cual se realiza mediante procedimientos de tipo cognitivo.

Los supuestos que forman parte de esta teoría son que:

 La mayoría de las conductas humanas son aprendidas, en vez de innatas.

 SEMANA 1

www.iplacex.cl 17

 La mayoría de las conductas son controladas por influencias ambientales, más que

fuerzas internas, por lo tanto el refuerzo positivo, es decir, la modificación de la

conducta mediante la alteración de sus consecuencias compensatorias, constituye un

procedimiento importante en el aprendizaje conductual.

 Los seres humanos construyen representaciones internas de las asociaciones

estímulo-respuesta, es decir son las imágenes de hechos, las que determinan el

aprendizaje. En consecuencia, si bien los mecanismos de los aprendizajes son

conductistas por su forma, el contenido del aprendizaje es cognitivo.

 El ser humano es un agente intencional y reflexivo, con capacidad para manejar

símbolos, ser previsor, representar y utilizar su capacidad de autorregulación y

autorreflexión. Esto le otorga un rol activo al ser humano en el proceso del

aprendizaje. El aprendiz es visto como un predictor activo de las señales del medio, y

no un mero autómata que genera asociaciones. Aprende expectativas y no sólo

respuestas. Estas expectativas son aprendidas gracias a su capacidad de atribuir un

valor predictivo a las señales del medio.

 La manera más eficiente de aprender se realiza mediante la observación. Este tipo de

aprendizaje es llamado también "Condicionamiento Vicario o Modeling", ya que quien

aprende lo está haciendo a través de la experiencia de otros.

Este aprendizaje vicario ocurre a través de cuatro etapas:

a) Lo primero que debe ocurrir es que el sujeto "preste atención" y observe al modelo.

El sujeto va a prestar atención a este modelo en función de los refuerzos que ha

recibido anteriormente y de los refuerzos que recibe del modelo.

b) Lo segundo que debe ocurrir es que el sujeto codifique, bajo formas de memoria, la

conducta modelada "retención".

c) El tercer componente es la "reproducción motora" de la conducta observada.

d) Finalmente, el último proceso es la "incentivación o motivación". El refuerzo

determina aquello que se modela, aquello que se ensaya, la conducta que se emite.

 SEMANA 1

www.iplacex.cl 18

Aunque Bandura no considera el refuerzo como una variable directa del aprendizaje,

estima que la expectativa de recompensa (o la evitación de consecuencias adversas)

es necesaria para la emisión de a conducta. En consecuencia, el refuerzo posee

importantes propiedades de información para el aprendizaje y efectos directos sobre el

desempeño.

1.3.7. Aprendizaje Social - Observacional y sus Incentivos Motivacionales

Otro de los grandes aportes de Bandura, es su planteamiento sobre el aprendizaje

observacional, el cual está determinado por los procesos de motivación de cada ser humano,

interviniendo en el proceso de modelamiento. Esta motivación puede provenir desde tres

grandes tipos de incentivos: directos, vicarios y autogenerados. Los "incentivos directos" son

los que se obtienen a través de la propia experiencia de logro, al realizar una determinada

conducta.

Por otro lado, cuando vemos que una persona obtiene una recompensa al realizar una

determinada conducta tendemos a imitarla, en este caso se habla de "incentivos vicarios".

Por ejemplo, Bandura y Barba, demostraron que cuando se exponía a un grupo de niños a

patrones de conducta mostrados por distintos modelos, imitaban las conductas que

proporcionaban recompensa y rehusaban imitar las que carecían de ellas.

Sin embargo, las recompensas no siempre tenían que ser proporcionadas por otros, podían

ser también "autogeneradas". Es así, que Bandura, le otorga un papel determinante a la

evaluación y sentimientos de autoeficacia, los cuales condicionan el grado de atención y

esfuerzo de codificación, invertidos en el aprendizaje observacional.

Estos criterios se obtienen en gran parte gracias al proceso de modelado, pues los modelos

transmiten criterios evaluativos de gran influencia en los criterios a ser utilizados por los

observadores al evaluar su propia conducta. También se obtienen a través de la propia

experiencia de logro o fracaso, la persuasión verbal de otros y la información otorgada por la

excitación emocional del que está aprendiendo, pues, si ésta es adversa, limitará el

aprendizaje de la conducta.

Por otro lado, la fuerza motivadora de la autoinducción para realizar cierta conducta, varía

según el nivel de discrepancia entre los criterios de evaluación y la competencia personal,

por lo cual metas relativamente fáciles no son suficientemente desafiantes para provocar

interés, en contraposición a las que son moderadamente difíciles, que logran mantener un

 SEMANA 1

www.iplacex.cl 19

esfuerzo elevado y producen satisfacción. Finalmente, metas muy difíciles producen

sentimientos desalentadores y de fracaso, y disminuyen las expectativas de autoeficacia.

Respecto a esta teoría, Bandura señala:

"La cognición desempeña también un papel muy importante como transmisora de los

efectos de las consecuencias. La creencia puede variar cuando colisiona contra las

consecuencias reales, pero los efectos objetivos para la acción serán los mismos. La

amplia gama de consecuencias que afectan a la conducta humana añade complejidad

al proceso de aprendizaje, ya que las personas no actúan como personas aisladas,

sino como seres sociales que ven las consecuencias de las acciones en los demás; es

por eso, que cuando se analiza la manera de cómo las consecuencias regulan la

conducta, debemos tener en cuenta la compleja interrelación entre las consecuencias

experimentadas directamente, las consecuencias indirectas u observadas y las

consecuencias auto generadas" (Arancibia; 2008: 65).

1.3.8. Algunas Aplicaciones del Aprendizaje Social - Observacional en Educación

En cuanto a sus aplicaciones educacionales, se puede decir que el aprendizaje

observacional ocurre constantemente en el proceso educativo: los niños observan a sus

profesores, los imitan, son reforzados por ello, y continúan haciéndolo. Bandura en conjunto

con Ross y Ross, encontraron que los niños que observaban modelos adultos agresivos

tendían a imitar ese tipo de comportamiento, mientras que los niños que observaban

modelos adultos tranquilos, se comportaban también en forma tranquila.

Algunas modalidades de utilización en la sala de clases pueden ser, por ejemplo, el hacer a

los niños ver un video e identificar las conductas de los distintos personajes y sus

consecuencias, o filmar las presentaciones de distintos temas de los alumnos en clases y

mostrárselos luego, para que identifiquen falencias y aspectos positivos de los desempeños

de cada uno.

Sin embargo, más allá de la utilización de estos recursos, es el profesor con su

comportamiento diario y estilo de relación, el principal modelo por el cual los niños van

aprendiendo en la sala de clases.

No debe olvidarse, que este profesor además de proporcionar modelos de conducta y

actitudes, establece un medio sobre el que trabajan los mecanismos predictivos de sus

alumnos. Por ejemplo, tal como menciona César Coll (1992), un profesor que da tareas a sus

 SEMANA 1

www.iplacex.cl 20

alumnos, pero no se preocupa de controlar su realización, generará que los alumnos

aprendan a no hacer estas tareas. Por otra parte, si él se enfada y pide las tareas en voz alta

y tono amenazante, enseñará a realizar sólo las tareas que se piden en este tono.

Por lo tanto, Bandura abre una nueva perspectiva en educación, en la cual el rol de los

educadores es central. Ya no son meros transmisores de información, sino que modelos a

seguir, con un papel activo en los mensajes aprendidos por sus alumnos y las predicciones

que ellos hacen de sus propias habilidades de autoeficacia, las cuales determinarán sus

aprendizajes futuros. Estas habilidades de autoeficacia, a su vez, funcionan como filtros que

condicionan la realización o no de las conductas aprendidas por observación de modelos y el

grado de atención y esfuerzo invertidos en este aprendizaje observacional.

Para Bandura los seres humanos construyen representaciones internas de las asociaciones

estímulo-respuesta, por lo tanto, son las imágenes de hechos, las que determinan el

aprendizaje. Entonces, si bien los mecanismos de los aprendizajes son conductistas por su

forma, el contenido del aprendizaje es cognitivo.

1.3.9. Aportes de la Teoría Conductual en el Proceso de Aprendizaje

Como se ha visto, existen numerosas aplicaciones de la teoría conductual al proceso

educativo; la asociación de estímulos, el condicionamiento, la observación y la imitación

ocurren constantemente aún sin conciencia por parte de los profesores y los alumnos. Para

optimizar y aprovechar estos procesos, existen programas educativos que explícitamente se

basan en los postulados de la teoría conductual, usando los principios conductistas para

favorecer el aprendizaje dentro de la sala de clases. En este sentido podemos señalar una

serie de programas basados en los principios del condicionamiento operante, tales como

programas de manejo de contingencias –usados tanto para reducir comportamiento

indeseados, como para desarrollar nuevas conductas-, modelos de instrucción programada,

estrategias de autocontrol y modelos de entrenamiento; o programas educacionales basados

en el proceso del contracondicionamiento, tales como los procedimientos para reducir el

estrés, programas de desensibilización para sustituir la ansiedad por la relajación (por

ejemplo, ansiedad ante un examen), y programas de entrenamiento para la asertividad y la

expresión honesta y directa de las emociones.

Otras aplicaciones de la teoría conductual en la sala de clases, descritas por Woolfolk (2010),

incluyen el uso del refuerzo a través de la atención del profesor, el refuerzo de conductas

más deseadas, el uso del refuerzo vicario, la selección de refuerzos efectivos, el uso de

 SEMANA 1

www.iplacex.cl 21

señales o claves, moldeamiento de nuevas conductas, aproximación sucesiva, el uso de

refuerzo negativo, el castigo, la asignación de responsabilidades grupales, programas de

economía de fichas, y programas de manejo de las contingencias y de autocontrol.

a) Reducción de Ansiedad: Sobre la base del proceso de Contracondicionamiento, descrito

anteriormente como uno de los procesos del condicionamiento operante, Wolpe (1977)

diseñó un procedimiento para sustituir la ansiedad y la tensión por patrones de relajación,

basándose en que la contracción muscular se asocia a la tensión y a la ansiedad, el aprender

a relajar los músculos debería ser una de las claves para controlar la ansiedad.

Se cree que el estrés es un fenómeno presente en todas las edades, y que puede darse a

menudo en la situación educativa (Ej: presión para rendir bien académicamente, ser

evaluado y comparado con otros, compartir con gente que no se lleva bien, recibir notas,

manejar a un grupo de niños que se porta mal, etc.). Lo anteriormente señalado sirve para

ayudar a los alumnos a manejar:

 La ansiedad ante las pruebas y el desempeño.

 El estrés general que produce el rol de estudiante. Emociones negativas como rabia,

ansiedad o preocupación, que inevitablemente ocurren en la sala de clases.

 Estados subjetivos negativos, tales como temor o depresión.

 La habilidad de contactarse con la parte creativa que cada uno tiene dentro de sí.

b) Rol del tutor en la reducción de la ansiedad: El procedimiento para sustituir la ansiedad y

la tensión es relativamente estructurado, y lo puede desarrollar tanto el profesor de aula

como un especialista, el que se encargará de llevar el ritmo de los ejercicios de relajación, se

espera que progresivamente los alumnos vayan logrando el autocontrol. No se requieren

materiales especiales, pero sí es importante que se logre establecer y mantener un ambiente

cálido, integrador, relajado y suficientemente cómodo; siendo probablemente lo más

importante que el instructor logre hablar en un tono de voz suave, lento, pausado y armónico,

que le permita darse cuenta de las claves no verbales que van entregando los alumnos, tales

como respiración, movimiento, etc., y ajustar los comentarios y las instrucciones de acuerdo

a lo que los propios alumnos necesitan. Se puede reforzar a los alumnos cuando logran una

adecuada relajación.

Esta forma de reducción del estrés puede aplicarse a diversas situaciones dentro y fuera de

la sala de clases (antes de las pruebas, presentaciones, etc.) como un método de salud

mental general, que incluya una relajación diaria de aproximadamente 20 minutos; cuando

alguien llega tarde o cuando está enojado. Es importante que los alumnos logren

 SEMANA 1

www.iplacex.cl 22

paulatinamente ser autónomos al utilizar esta técnica, cuando identifiquen las situaciones

que los estresan.

Este enfoque promueve la armonía y relajación física, mental y emocional; reduce la

ansiedad, incrementa la sensación de controly poder que tienen las personas y por lo tanto,

la autoestima; si logran aprender a usar el método por sí solos, probablemente aumentarán

su conciencia de sí mismos.

1.3.10. Limitaciones y Problemas Éticos del Enfoque Conductual

Las principales limitaciones de la teoría conductual, dentro del contexto del proceso

educativo y del aprendizaje, son las siguientes:

a) Existe el temor de que, al reforzar el aprendizaje, los alumnos pierden interés en el

aprendizaje por sí mismo, preocupándose más bien por las recompensas que éste les

aporta.

b) Otro problema que puede surgir, es que al darle atención especial a un niño, o

utilizar con él un programa de refuerzo, tal vez tenga un efecto negativo sobre los

otros niños en la sala de clases. Surge así la pregunta ¿aprenderán los demás niños a

portarse mal para ser parte del programa de reforzamiento? Algunas investigaciones,

sin embargo, han mostrado que esto, en general, no tiende a ocurrir.

c) Si bien el condicionamiento es efectivo, sólo se puede aplicar bajo circunstancias

limitadas, y que no siempre funcionan. Por ejemplo, podemos adiestrar a un caballo

para que no le tema al agua, pero ningún condicionamiento podrá enseñarle a hablar.

De esta forma, los críticos ilustran cómo no es posible condicionar a las personas o

animales para hacer cualquier cosa.

Además de las limitaciones antes descritas, se han planteado una serie de discusiones éticas

en torno al tema del condicionamiento, el manejo del comportamiento y la teoría conductual

en general. Aunque todas las culturas, permisivas o autoritarias, tratan de modelar a sus

niños y jóvenes, la modificación conductual -una técnica educacional particularmente

efectiva- no es tan bien aceptada como la mayoría de estas prácticas culturales, ya que

propone ciertos cuestionamientos éticos; deben considerarse los beneficios y también los

riesgos que implica para los sujetos; deben definirse cuáles son los comportamientos

deseados, y es peligroso cuando los profesores, individualmente, toman esta decisión; y,

fundamentalmente, debe tomarse la decisión respecto de quién tiene el derecho de controlar

 SEMANA 1

www.iplacex.cl 23

qué en los otros. Las principales ideas planteadas en torno a esta discusión son las

siguientes:

a) Un potencial mal uso de las estrategias basadas en esta teoría podría ser el usarlas

solamente para modificar la conducta en la sala de clases, y no como un instrumento

para mejorar el aprendizaje.

b) Otro problema potencial surge cuando los profesores, basados en la teoría,

privilegian el uso de estrategias conductuales que traen consigo efectos secundarios

no deseables o nocivos -como el castigo-, en vez de privilegiar otras más positivas,

como el refuerzo.

c) Algunos críticos sostienen que es poco ético que la teoría promueva el control,

manejo y cambio del comportamiento, coartando de esa forma la libertad y los

derechos individuales.

Sin embargo, los defensores de la teoría hacen notar que el condicionamiento y el manejo

del comportamiento ocurre constantemente, universalmente y es imposible de evitar. Por

ejemplo, desde los comienzos de la historia las madres le sonríen a sus hijos y los cocineros

reciben alabanzas por su comida, y en ambos casos se está usando el refuerzo para

condicionar. En base a esto, Clifford (1990) sugiere que lo que cabe hacer no es eliminar las

técnicas de manejo conductual, sino preguntarse críticamente qué técnicas usar, cuándo,

con quién y cómo.

d) Skinner plantea que el condicionamiento es una técnica que debe usarse para

enseñar conductas deseables. Sin embargo, los críticos preguntan quién determina

cuáles son estos comportamientos deseables. Si todas las personas fueran

condicionadas para responder de forma "deseable", no existirían genios como Einstein

o Miguel Ángel en el futuro, ya que las personas estarían programadas para no salirse

de los comportamientos convencionales, esperados y reforzados.

e) Si bien la teoría conductual es muy eficiente, existe el peligro ético de que quienes

controlan las contingencias, tengan valores negativos que puedan acarrear

consecuencias desastrosas para la humanidad.

f) Muy relacionado con lo anterior, algunos autores proponen que ya que esta teoría

abre las posibilidades para modificar o manipular el comportamiento, es necesario

definir quién tiene el derecho de controlar qué cosas en los demás.

 SEMANA 1

www.iplacex.cl 24

g) Finalmente, se plantea que el conductismo ignora uno de los puntos más

importantes de la salud mental: buscar las causas de los problemas conductuales.

También plantea que dentro de esta teoría se corre el riesgo de aplicar técnicas

conductuales sin tomar en consideración las necesidades y motivos individuales de los

alumnos.

Por su parte,Lindsey y Norman (1977) citan 12 razones por las cuales hay que cuidarse de

las técnicas de modificación conductual:

1. Hace que la disciplina sea un asunto de refuerzos o recompensas.

2. Prepara a los alumnos para un mundo inexistente, en que los comportamientos

negativos o inapropiados son ignorados.

3. Subestima la motivación intrínseca y la autodeterminación.

4. Es injusto para aquellos alumnos que hacen las cosas (deberes, tareas, etc.)

porque tienen un sentido de compromiso, o una motivación de logro.

5. Refuerza motivos mercenarios.

6. Limita la expresión de descontento.

7. Sustituye el razonamiento y la elección con las consecuencias de la conducta.

8. La responsabilidad del aprendizaje recae en el profesor (el reforzador) en vez del

alumno.

9. Incentiva a los alumnos a actuar como si estuvieran aprendiendo la tarea, cuando

en verdad sólo están siguiendo el juego.

10. Enfatiza motivos y rendimientos a corto plazo más que a largo plazo.

11. Hace que los alumnos asuman un rol pasivo en el proceso educativo e inhibe la

creatividad y la autorrealización.

12. Es una aproximación totalitaria y autoritaria del aprendizaje y la vida.

Tracy (1973), en cambio, sostiene que la modificación conductual no es significativamente

distinta de la educación tradicional, y que esta última además tiene elementos de castigo.

Cree que gran parte de las críticas a las "teorías conductuales" vienen de un malentendido

semántico.

 SEMANA 1

www.iplacex.cl 25

Cuadro resumen de Teorías Conductuales

NOMBRE AUTOR ASPECTOS RELEVANTES

Condicionamiento

Clásico

IvanPavlov

Se producen respuestas reflejas

(orgánicas) condicionadas por

estímulos externos que

posteriormente se asocian a

estímulos incondicionados,

provocando una respuesta

incondicionada.

Conductismo

John B. Watson

Se utiliza un sistema de

estímulos externos para

condicionar respuestas, pero

estas ya no se consideran

producto de los instintos. se

estudia la conducta manifestada

por el organismo en su

integridad, incluyendo las

emociones.

Condicionamiento

Operante

B.F. Skinner

El organismo aprende a

discriminar respuestas en

función de los refuerzos o

castigos, propiciando conductas

deseables o extinguiendo

aquellas indeseables.

Aprendizaje Social

Albert Bandura

El aprendizaje se da a través de

la observación, producto de la

experiencia e interacción con

otros. La motivación y los

incentivos son fundamentales.

1.4. Teorías Cognitivas Del Aprendizaje

 SEMANA 1

www.iplacex.cl 26

Durante la primera mitad del siglo pasado florecieron investigaciones sobre el aprendizaje,

principalmente dentro de la teoría conductista y las teorías del aprendizaje. Estas ejercieron

una fuerte influencia en la investigación y en las diferentes esferas de la psicología y la

educación.

Sin embargo, a partir de los años 70, comenzó a cambiar la orientación de la psicología,

desde el conductismo hacia una orientación cognitivista. Centrando la preocupación por la

mente, su funcionamiento y las variadas actividades mentales y procesos cognitivos básicos.

La psicología cognitiva, entonces, es aquella disciplina que se dedica a estudiar los procesos

involucrados en el manejo de la información por parte del sujeto, tales como percepción,

memoria, pensamiento, atención, representación del conocimiento, lenguaje, razonamiento y

resolución de problemas.

Se puede considerar que la Psicología de la Gestalt, fue un gran precursor del cognitivismo

(Woolkit: 2010), que junto a sus seguidores, estaban convencidos que el conductismo no

podía explicar el amplio rango de la conducta humana. Más bien, estos estudiosos

plantearon que el aprendizaje –y la conducta subsecuente- ocurren gracias a un proceso de

organización y reorganización cognitiva del campo perceptual, proceso en el cual el individuo

juega un rol activo. Este planteamiento implica que, durante el procesamiento de los

estímulos, los sujetos agregan algo a la simple percepción y la organizan de determinada

forma, para poder percibir una unidad o totalidad.

Así, la concepción del ser humano, como un procesador activo de los estímulos, tuvo

importantes repercusiones en el estudio de los procesos de aprendizaje y en la educación.

Se comenzó a poner mayor énfasis en la forma en que los seres humanos procesan la

información.

El interés en estos procesos, aplicado al estudio de cómo aprende el ser humano, dio origen

a importantes y variadas teorías cognitivas del aprendizaje que hicieron importantes aportes

a la psicología de la educación. Estas teorías intentan explicar los procesos de pensamiento

y las actividades mentales que mediatizan la relación entre el estímulo y la respuesta.

Gracias a estas teorías, el cognitivismo está presente hoy con gran fuerza en la psicología de

la educación, especialmente a través de conceptos tales como la importancia de los

aprendizajes previos, el aprendizaje significativo, el rol activo del sujeto como constructor de

su conocimiento y el desarrollo y la estimulación de estrategias cognitivas y metacognitivas.

Se puede distinguir diversos enfoques o modelos de la teoría cognitiva, los cuales serán

estudiados a continuación:

 SEMANA 1

www.iplacex.cl 27

 Teoría Genético-Cognitiva

 Aprendizaje por descubrimiento

 Aprendizaje significativo

 Teoría Cognitivo-Social del Aprendizaje.

1.4.1. Teoría Genético-Cognitiva / Piaget

Jean Piaget es el gestor de la llamada Teoría Genética, la cual a partir de los principios

constructivistas, parte de la premisa, de que el conocimiento no se adquiere solamente por

interiorización del entorno social, sino que el conocimiento se produce porque predomina una

construcción realizada por parte del sujeto (Barale: 2011: 27). A raíz de lo anterior, Piaget

generó la teoría del desarrollo cognitivo del niño. En relación a la teoría de Piaget, a

continuación se trataran los conceptos más importantes:

a) Adaptación e Inteligencia: Para Piaget, la inteligencia consistiría en la capacidad de

mantener una constante adaptación de los esquemas del sujeto al mundo en que se

desenvuelve. Él entiende los esquemas como aquellas unidades fundamentales de la

cognición humana, los cuales consisten en representaciones del mundo que rodea al sujeto,

construidos por éste. Esta visión de la inteligencia como adaptabilidad no alude a un

conocimiento específico o general. Por el contrario, se trata de una capacidad común a los

seres humanos de mantener una concordancia entre el mundo y los esquemas cognitivos del

sujeto, lo cual le permitirá funcionar en él. La adaptación es el proceso que explica el

desarrollo y aprendizaje producido por medio de dos procesos complementarios; asimilación

y acomodación.

Estos dos procesos permiten que los esquemas del sujeto se encuentren siempre adaptados

al ambiente, y favorezcan el continuo crecimiento. Cuando el sujeto aprende, lo hace

modificando activamente sus esquemas, a través de las experiencias, o bien transfiriendo

esquemas ya existentes a situaciones nuevas, por lo cual la naturaleza del aprendizaje va a

depender de lo que el sujeto ya posee. En este sentido, podemos decir que el aprendizaje es

lo que las personas hacen de los estímulos y no lo que éstos hacen con ellas.

b) Asimilación: Este proceso consiste en incorporar nueva información en un esquema

preexistente, adecuado para integrarla (comprenderla). Esto significa que, cuando un sujeto

se enfrenta con una situación nueva, él tratará de manejarla en base a los esquemas que ya

posee y que le parezcan apropiados para esa situación. Como resultado de esto, el esquema

 SEMANA 1

www.iplacex.cl 28

no sufre un cambio sustancial en su naturaleza, sino que se amplía para aplicarse a nuevas

situaciones.

c) Acomodación: La acomodación, al contrario de la asimilación, produce cambios esenciales

en el esquema. Este proceso ocurre cuando un esquema mental se modifica para poder

incorporar información nueva, lo cual no sería posible con los esquemas anteriores.

d) Equilibración: Otro punto interesante de los planteamientos de Piaget, concierne al

mecanismo que impulsa el crecimiento y el aprendizaje. Piaget señala que éstos no

provienen por completo del medio ambiente, como en el caso del conductismo. Sino que este

impulso estaría dado por la equilibración, que es una tendencia innata de los individuos a

modificar sus esquemas de forma que les permitan dar coherencia a su mundo percibido.

Piaget considera que la modificación y equilibración de los esquemas de un sujeto se

producen como resultado de su continua interacción con el mundo -tanto físico como social-.

Por esta razón, el autor enfatiza en un tipo de educación en la cual los individuos se

involucren en el aprendizaje activo de materias de su interés. El rol de la educación

consistiría así, en proveer las oportunidades y los materiales para que los niños puedan

aprender activamente y formar sus propias concepciones. El niño aprende a través de la

experiencia y manipulación que el mismo hace de los objetos, esto le permitirá abstraer las

propiedades, cualidades y características.

1.4.1.1. Etapas del Desarrollo Cognitivo Según Piaget

Como ya hemos dicho el aprendizaje no es una manifestación espontánea de formas

aisladas, sino que es una actividad indivisible, conformada por los procesos de asimilación y

acomodación, donde el equilibrio resultante le permite a la persona adaptarse activamente a

la realidad, lo que constituye el fin último del aprendizaje.

Otro aporte del cognitivismo a la educación proviene del estudio de las características y

capacidades cognitivas de los niños en distintas etapas del desarrollo, lo cual ha contribuido

a diseñar situaciones educativas acordes a cada edad, con el objeto de obtener el máximo

provecho de ellas. La teoría del desarrollo cognitivo que ha sido más aplicada en educación

es la de Jean Piaget, siendo probablemente, la fuente de mayor influencia en el estudio

sobre el desarrollo cognitivo del niño.

 SEMANA 1

www.iplacex.cl 29

Este autor distingue cuatro etapas del desarrollo cognitivo, cada una de ellas está marcada

por la posesión de estructuras lógicas de diferente y creciente complejidad, en que cada una

de estas estructuras, permite la adquisición de habilidades para hacer ciertas cosas y no

otras, y para actuar de diferentes formas en base a la experiencia, tal como se resume a

continuación (Woolfolk; 2010).

a) Etapa Sensorio motriz (0 a 2 años), donde los niños muestran una vivaz e intensa

curiosidad por el mundo que les rodea, su conducta está dominada por las respuestas a los

estímulos. Durante esta etapa, la adquisición de esquemas se centra fundamentalmente en

el área sensoriomotora, lo cual se caracteriza porque el lactante aprende y coordina una gran

variedad de destrezas conductuales.

b) Etapa Preoperacional (2 a 7 años), en la cual el pensamiento del niño es mágico y

egocéntrico, creen que la magia puede producir acontecimientos y los cuentos de hadas les

resultan atrayentes. El inicio de esta etapa está marcado por la presencia de la función

simbólica (representación), esta capacidad se puede apreciar a través del juego simbólico, la

imitación diferida y el lenguaje, ya que es durante esta etapa, cuando hacen su aparición. El

niño es fundamentalmente egocéntrico, se cree el centro de todos los sucesos, piensa que

todas las cosas giran en torno a él, resultándole muy difícil ver las cosas desde otra

perspectiva o aceptar el punto de vista de otra persona. Piaget califica el pensamiento

preoperacional como intuitivo; ya que el niño se centra más en los estados finales que en las

transformaciones que los producen, no es capaz de volver al punto de partida de una

operación, compensando las acciones realizadas con otras a la inversa. Se basa entonces,

para predecir los resultados de las acciones, en experiencias previas con los estados finales

de esas acciones, y no en un conocimiento de las transformaciones que median entre dichos

estados.

Durante esta etapa se produce el "centramiento", éste se refiere a la tendencia que se da en

el niño de centrar su atención en un detalle, lo cual conlleva a la incapacidad para cambiar su

atención a otros aspectos de una situación. El niño presenta incapacidad para Comprensión

de la conservación del volumen. El niño es incapaz de comprender y retener un aspecto (la

cantidad) cuando otro aspecto cambia (la altura y la anchura).

Como resultado de su incapacidad para mantener al mismo tiempo más de una relación en

su pensamiento, los niños cometen errores de juicio, dan explicaciones inadecuadas o

inconscientes, muestran una falta de secuencia lógica en sus argumentos. Hay evidencia de

pensamiento, pero todavía hay una ausencia de pensamiento operacional.

 SEMANA 1

www.iplacex.cl 30

c) Etapa de las Operaciones Concretas (7 a 12 años), se caracteriza por la habilidad para

tratar efectivamente con conceptos y operaciones. El pensamiento del niño es literal y

concreto, puede comprender que 8+11=19, pero la formulación abstracta, como la de una

ecuación algebraica, sobrepasa su captación. El niño puede compensar las transformaciones

con otras a la inversa, es decir, su pensamiento se torna reversible, pues puede

representarse las transformaciones y no solamente los estados finales de las cosas. Sin

embargo, las operaciones que domina son concretas, no abstractas. Por ello durante esta

etapa, la habilidad para generalizar el aprendizaje es limitada, pues lo que se aprende en un

contexto no es transferido fácilmente a otro contexto.

d) Etapa de las Operaciones Formales (12 años en adelante), consiste en el dominio de

conceptos y operaciones abstractas. En esta etapa es posible aplicar el razonamiento y las

habilidades para la resolución de problemas en contextos diferentes a aquellos en los cuales

fueron adquiridos. El pensador formal puede construir una variedad de posibilidades y

evaluar la realidad con respecto a ellas, tiene una mejor comprensión, acerca de la diferencia

entre la verdad empírica o tangible y la validez lógica. Es capaz de realizar altas

abstracciones y efectuar inferencias, es decir, esta es la etapa correspondiente a las

facultades superiores de los seres humanos.

A pesar de ser un pensador muy elogiado, varias críticas se ha vertido a la teoría piagetiana.

En primer lugar, la división en etapas de desarrollo, debido a la falta de consistencia del

pensamiento de los infantes, lo que induce a pensar que es un poco arbitrario establecer

cortes cuando el desarrollo de las capacidades cognoscitivas es más bien continuo y no

abrupto o por saltos (Woolfolk; 2010: 41).

Otra de las críticas sería que los niños verían subestimadas sus capacidades en el modelo

piagetiano:

“La teoría de Piaget no explica cómo incluso los niños pequeños son capaces de

desempeñarse a un nivel avanzado en ciertas áreas en las que poseen conocimientos

y experiencias bien desarrollados. Es posible que un jugador de ajedrez experto de

nueve años de edad piense de forma abstracta en relación con los movimientos del

juego, mientras que un jugador novato de 20 años tendría que recurrir a estrategias

más concretas para planear y recordar los movimientos” (Woolfolk; 2010: 41).

Una última crítica dice relación con la ausencia del contexto cultural el paradigma piagetiano.

Así, por ejemplo, las operaciones concretas como la clasificación podrían estar sujetas a las

necesidades o problemas cotidianos que experimenta cada sociedad: “cuando se pidió a

 SEMANA 1

www.iplacex.cl 31

habitantes del pueblo Kpelle de África que ordenaran 20 objetos, crearon grupos que tenían

sentido para ellos: un azadón con una papa, un cuchillo con una naranja. El experimentador

no logró que cambiaran sus categorías; dijeron que ésa era la forma en que un hombre sabio

lo haría. Finalmente, el experimentador preguntó desesperado: “Bueno, ¿cómo lo haría un

tonto?”. Entonces, los sujetos crearon rápidamente los cuatro grupos de clasificación que el

experimentador esperaba: alimentos, herramientas, etcétera” (Woolfolk; 2010: 42).

1.4.2. Aprendizaje por Descubrimiento / Bruner

El psicólogo norteamericano Jerome S. Bruner, también se dedicó al estudio del desarrollo

intelectual de los niños, surgiendo de este interés una nueva teoría del aprendizaje. Este

autor rechaza explícitamente la noción de etapas desarrollistas, sin embargo, sostiene que

diferentes modos de procesar y representar la información son enfatizados durante diferentes

períodos de la vida del niño.

Bruner, postula que el aprendizaje supone el procedimiento activo de la información y que

cada persona lo realiza a su manera. Para este autor, el individuo, atiende selectivamente a

la información, la procesa y organiza de forma particular. Sus ideas sobre el aprendizaje son

sintetizables en los siguientes enunciados:

El desarrollo se caracteriza por una creciente independencia de la reacción respecto de la

naturaleza del estímulo.

El crecimiento se basa en la internalización de estímulos que se conservan en un sistema de

almacenamiento que corresponde al ambiente. Es decir, el niño comienza a reaccionar frente

a los estímulos que ha almacenado, de manera que no sólo reacciona frente a los estímulos

del medio, sino que es capaz de predecirlos en cierta medida.

El desarrollo intelectual consiste en una capacidad creciente de comunicarse con uno mismo

o con los demás, ya sea por medio de palabras o símbolos.

El desarrollo intelectual se basa en una interacción sistemática y contingente entre un

maestro y un alumno.

El lenguaje facilita enormemente el aprendizaje, en tanto es medio de intercambio social y

herramienta para poner en orden el ambiente.

 SEMANA 1

www.iplacex.cl 32

El desarrollo intelectual se caracteriza por una capacidad cada vez mayor para resolver

simultáneamente varias alternativas, para atender a varias secuencias en el mismo momento

y para organizar el tiempo y la atención de manera apropiada para esas exigencias múltiples.

Los principios que rigen este tipo de aprendizaje son los siguientes:

a) Todo el conocimiento real es aprendido por uno mismo.

b) El significado es producto exclusivo del descubrimiento creativo y no verbal.

c) El conocimiento verbal es la clave de la transferencia.

d) La capacidad para resolver problemas es la meta principal de la educación.

e) El entrenamiento en la heurística del descubrimiento es más importante que la

enseñanza de la materia de estudio. Entendiéndose el concepto heurística, como la

técnica de indagar y descubrir la solución de un problema utilizando para esto,

métodos no rigurosos.

f) Cada niño es un pensador creativo y crítico.

g) La enseñanza expositiva es autoritaria.

h) El descubrimiento organiza de manera eficaz lo aprendido para emplearlo

ulteriormente.

i) El descubrimiento es el generador único de motivación y confianza en sí mismo.

j) El descubrimiento es una fuente primaria de motivación intrínseca.

k) El descubrimiento asegura la conservación del recuerdo.

Sobre la base de estos principios, Bruner propone una teoría de carácter descriptiva o

normativa, ya que, establece los medios ideales para que ese aprendizaje o crecimiento se

produzca de la mejor manera posible. Para esto considera cuatro aspectos fundamentales: la

motivación a aprender, la estructura del conocimiento a aprender, la secuencia de

presentación, el refuerzo al aprendizaje.

Esta teoría de la instrucción de Bruner está basada en cuatro aspectos principales:

 SEMANA 1

www.iplacex.cl 33

A) Predisposición a Aprender

En primer lugar, una teoría de la instrucción debe especificar las experiencias que tienen la

mayor probabilidad de lograr en el individuo una predisposición a aprender. Bruner considera

que el aprendizaje depende siempre de la exploración de alternativas. Por esta razón, una

teoría de la instrucción debe ser capaz de explicar la activación, mantenimiento y dirección

de esta conducta.

Activación: Este es el componente que explica la iniciación de la conducta de explorar

alternativas. Bruner, se basa principalmente en un grado adecuado de incertidumbre. Bruner

dice: "La curiosidad (...) es una respuesta a la incertidumbre y la ambigüedad. Una tarea

rutinaria provoca escasa exploración; una que es demasiado incierta puede generar

confusión y ansiedad, con el efecto de reducir la exploración".

Mantenimiento: Una vez establecida la conducta, es necesario que ésta se mantenga. Para

ello es preciso que los beneficios percibidos sean mayores que los riesgos. Aprender algo

con la ayuda de un instructor debería ser menos arriesgado que hacerlo solo.

Dirección: Es importante que la exploración de alternativas tenga una dirección determinada,

lo cual va a depender de dos aspectos, estos son: un sentido de finalidad de la tarea (meta) y

el conocimiento de la relevancia que tiene la exploración de alternativas para la consecución

de dicho objetivo. Es decir, para que la exploración tenga dirección, es necesario conocer al

menos en forma aproximada el objetivo de la tarea y la resolución de las alternativas, la que

debe proporcionar alguna información con respecto a dónde se encuentra el sujeto en

relación a ese objetivo.

B) Estructura y Forma del Conocimiento

El segundo aspecto que considera la teoría de la instrucción es la forma en la cual se

representa el conocimiento. Este conocimiento deber ser representado de forma lo

suficientemente simple para que un alumno pueda comprenderlo. La forma adecuada de

representación del conocimiento depende de tres factores y la adecuación de ellos va a

depender de las características del aprendiz tanto como del tipo de materia que se desee

enseñar. Estos factores son:

Modo de Representación: Cualquier dominio de conocimiento puede ser representado de

tres formas.

Representación enactiva, conjunto de acciones apropiadas para conseguir un resultado.

 SEMANA 1

www.iplacex.cl 34

Representación icónica, conjunto de imágenes o gráficos que explican un concepto, sin

necesidad de definirlo en forma precisa.

Representación simbólica, un conocimiento determinado puede ser representado en términos

de proposiciones lógicas o simbólicas.

Economía: Este aspecto se refiere a la cantidad de información necesaria para representar y

procesar un conocimiento o comprensión determinados. Dependiendo en gran medida de

escoger el modo adecuado de representación del conocimiento.

Poder Efectivo: se refiere al valor generativo que éste pueda alcanzar.

C) Secuencia de Presentación

La instrucción tiene como propósito guiar al estudiante, mediante una secuencia de

afirmaciones acerca del objeto de conocimiento, con la finalidad de aumentar en el sujeto,

sus habilidades, tanto para comprender, como para transformar y transferir lo que está

aprendiendo.

Bruner señala que estaría en directa relación, la secuencia en la cual el aprendiz enfrenta los

materiales dentro de un ámbito de conocimiento, con la dificultad que el alumno tendrá para

adquirir el dominio de dicho conocimiento. Por otra parte, no se puede determinar una

secuencia ideal para todos los alumnos, esto va a depender de varios aspectos, entre ellos,

el aprendizaje anterior del alumno, su etapa del desarrollo intelectual, el carácter del material

a enseñar y de otras diferencias individuales.

La secuencia ideal de aprendizaje, según el autor, va a depender en gran medida de los

criterios con que se juzgará el logro del aprendizaje.

Algunos de estos criterios pueden ser:

 Velocidad del aprendizaje

 Resistencia al olvido

 Transferencia a nuevos dominios

 Forma de representación en la cual debe expresarse el aprendizaje

 Economía

 Poder efectivo

 La secuencia óptima del aprendizaje varía en cada uno de estos casos.

 SEMANA 1

www.iplacex.cl 35

D) Forma y Frecuencia del Refuerzo: Para que se produzca aprendizaje, es necesario que el

alumno pueda verificar sus resultados, con la finalidad de poder corregir su desempeño. Esto

es a lo que se llama utilidad del refuerzo, lo cual va a depender de tres aspectos básicos:

Momento en que se entrega la información: La actividad de resolución de problemas puede

entenderse como un ciclo compuesto por varios pasos con sus sub-objetivos. La

constatación de cualquier resultado intermedio debe llegar en el momento en que el aprendiz

está comparando los resultados de sus intentos con alguno de los criterios de los que desea

lograr.

e) Condiciones del alumno: Los estados internos de un alumno van a determinar la

capacidad que el educando tenga de utilizar la retroalimentación, ya que la información es de

escasa utilidad durante los estados de fuerte ansiedad. Por otra parte la "fijeza funcional", es

el estado en el cual el alumno utiliza la información para evaluar una sola y rígida hipótesis

que, además, es incorrecta, por lo cual, en este caso la información también es poco útil,

encasillando por ejemplo un objeto, dándole siempre un mismo uso, sin ser capaz de abrir

nuevas posibilidades de uso para éste.

f) Forma en que se entrega: Para que la información sea utilizada adecuadamente, es

necesario que el alumno pueda traducirla en su forma de enfrentar los problemas. La

información negativa o mal entregada no sirve al alumno, como tampoco es provechosa

aquella información que se proporciona en demasiada cantidad, excediendo las capacidades

de procesamiento del sujeto.

Cabe destacar, la necesidad de que este refuerzo no se administre de manera de inducir

dependencia en el alumno. El objetivo de la instrucción es hacer al alumno autosuficiente con

respecto al problema que se enseña. Si por el contrario se está corrigiendo al alumno

constantemente, se está corriendo el riesgo de que el aprendiz se vuelva permanentemente

dependiente de la corrección por parte del profesor. Para esto lo aconsejable es que el tutor

corrija al alumno propiciando en éste la capacidad para adquirir la función correctiva por sí

mismo, cobra relevancia e refrán que dice "no le des pescado enséñale a pescar". Ya que de

lo contrario estaríamos coartando al alumno, pues éste sólo aprendería en las circunstancias

que estuviera bajo la mirada del tutor.

La teoría de Bruner enfatizó un aspecto muy importante acerca de la forma en que

aprendemos los seres humanos. Destacó la importancia de descubrir el conocimiento para

que éste resulte real y útil para el aprendiz. Sin embargo, Bruner no dice mucho acerca de

las condiciones que se requieren para que se produzca este descubrimiento.

 SEMANA 1

www.iplacex.cl 36

El aprendizaje para Bruner es el proceso de "reordenar o transformar los datos de modo que

permitan ir más allá de ellos, hacia una comprensión o insight nuevos", aunque no siempre

los alumnos, al ser sometidos a una experiencia o un material de aprendizaje, logran realizar

este insight. Él plantea que durante los primeros años, la función más importante es la

manipulación física: "saber es principalmente saber cómo hacer, existiendo una mínima

reflexión" (Bruner, 1966). Durante el segundo período que alcanza un punto más alto entre

los 5 y 7 años, el énfasis se desvía hacia la reflexión y el individuo se hace más capaz de

representar aspectos internos del ambiente. Durante el tercer período, que coincide en

general con la adolescencia, el pensamiento se hace cada vez más abstracto y dependiente

del lenguaje. El individuo adquiere una habilidad para tratar tanto con proposiciones como

con objetos.

1.4.3. Aprendizaje Significativo / Ausubel

D. Ausubel es otro autor de la corriente cognitiva, se preocupó por las condiciones favorables

para el logro de los aprendizajes significativos en los alumnos. Su teoría está relacionada y

en alguna medida complementa los postulados de Bruner. Ausubel destaca la necesidad de

considerar los elementos previos en la cognición del alumno, de modo que le permitan

interpretar y asimilar el nuevo conocimiento.

Para Ausubel el aprendizaje significa la organización e integración de información en la

estructura cognoscitiva del individuo. Propone una explicación teórica del proceso de

aprendizaje según el punto de vista cognoscitivo, pero asociándolo a factores afectivos como

por ejemplo la motivación.

Además de lo anterior, plantea que existe una estructura cognoscitiva en donde se integra y

procesa la información. Esta estructura es la forma como el individuo tiene organizado el

conocimiento previo a la instrucción. Es una estructura formada por sus creencias y

conceptos, los que deben ser tomados en consideración al planificar la instrucción, de tal

manera que puedan servir de anclaje para conocimientos nuevos.

Sus conceptos más importantes son:

a) Aprendizaje significativo

Sin lugar a dudas el aprendizaje significativo es el concepto más importante de la teoría de

Ausubel. Este aprendizaje ocurre cuando la nueva información se enlaza con las ideas

pertinentes de afianzamiento, ya existentes en la estructura cognoscitiva del educando.

 SEMANA 1

www.iplacex.cl 37

Para el autor, el aprendizaje significativo es un proceso a través del cual una nueva

información se relaciona con un aspecto relevante de la estructura del conocimiento del

individuo. Este proceso involucra una interacción entre la información nueva y una estructura

específica del conocimiento que posee el aprendiz, a la cual ha llamado concepto integrador.

Ausubel (Barale; 2011: 32) ve este almacenamiento de información como un proceso

altamente organizado, en el cual se forma una jerarquía conceptual donde los elementos

más específicos del conocimiento se anclan a conocimientos más generales e inclusivos o

asimilación. La estructura cognoscitiva es entonces, una estructura jerárquica de conceptos,

producto de la experiencia del individuo.

Ausubel distingue tres tipos de aprendizajes significativos:

1) Aprendizaje representacional: Es el tipo básico de aprendizaje significativo, del cual

dependen los demás. En él se le asignan significados a determinados símbolos, los

cuales comúnmente son palabras. Identificando los símbolos con sus referentes, algún

objeto, evento, concepto, con lo cual los símbolos pasan a significar para el individuo

lo que significan sus referentes.

2) Aprendizaje de conceptos: Los conceptos representan eventos u objetos,

constituyendo en cierta forma, un aprendizaje representacional ya que los conceptos

son representados también por símbolos particulares o categorías y representan

abstracciones de atributos esenciales de los referentes.

3) Aprendizaje proposicional: En este tipo de aprendizaje, la tarea no es aprender

significativamente lo que representan las palabras aisladas o combinadas, sino

aprender lo que significan las ideas expresadas en una proposición las cuales, a su

vez, constituyen un concepto.

b) Asimilación

Es el proceso mediante el cual la nueva información se enlaza con los conceptos pertinentes

que existen en la estructura cognoscitiva del alumno, en un proceso dinámico en el cual,

tanto la nueva información como el concepto que existe en la estructura cognoscitiva,

resultan alterados de alguna forma.

 SEMANA 1

www.iplacex.cl 38

c) Aprendizaje subordinado, superordenado y combinatorio

Aprendizaje subordinado: El proceso según el cual una nueva información adquiere

significado a través de la interacción con los conceptos integradores, refleja una relación de

subordinación del nuevo material en relación con la estructura cognoscitiva previa.

Aprendizaje superordenado: Pero también es posible que la información nueva a ser

aprendida, sea de mayor exclusividad, con conceptos integradores ya establecidos en la

estructura cognoscitiva del individuo, y que al interactuar con ellos los asimila. Estas ideas

son identificadas como instancias específicas de una nueva idea superordenada, definida por

un nuevo conjunto de atributos esenciales que abarca ideas específicas.

Aprendizaje combinatorio: El aprendizaje combinatorio, dice relación con la existencia de una

información nueva que es potencialmente significativa para ser incorporada a la estructura

cognoscitiva como un todo y no con aspectos específicos de esa estructura.

Ausubel, además define el aprendizaje mecánico como la incorporación de nueva

información en la estructura cognoscitiva del que aprende sin que establezca ninguna

relación con los conceptos ya existentes en ella, almacenando la información de manera

arbitraria, lo cual se contrapone con la idea de aprendizaje significativo.

d) Conceptos integradores

Son las estructuras o esquemas del conocimiento específico que existen en la estructura

cognoscitiva del que aprende, los cuales se enlazan a los conocimientos nuevos siendo

imprescindibles para que se produzca el aprendizaje significativo. En relación al aprendizaje

mecánico, se supone que es siempre necesario cuando un individuo adquiere informaciones

por primera vez. Luego el individuo comienza a relacionar los conceptos que adquirió de

manera aislada y va desarrollando los conceptos integradores, que le servirán de enlace con

la nueva información. Con lo cual ahora el aprendizaje se torna significativo.

De no existir los conceptos integradores en la estructura cognoscitiva del alumno, se sugiere

el uso de puentes cognoscitivos, que son organizadores previos (materiales introductorios

que se presentan antes que el material a ser aprendido), cuya función principal, es servir de

verdadero nexo entre el conocimiento que el alumno ya posee y la nueva información.

e) El papel de la estructura cognoscitiva preexistente

Obviamente, de acuerdo con el punto de vista Ausubeliano, el factor cognoscitivo más

importante a ser considerado en el proceso instruccional es la estructura cognoscitiva del

 SEMANA 1

www.iplacex.cl 39

aprendiz en el momento del aprendizaje. Es esta estructura, tanto en términos del contenido

sustantivo como en términos de propiedades organizacionales en una determinada área del

conocimiento, el factor que más influye en el aprendizaje significativo y en la retención del

conocimiento en dicha área.

En la medida que esta estructura sea clara, estable y adecuadamente organizada, va a

inducir la adquisición de significados precisos y por ende la retención de éstos. Si por el

contrario, la estructura es ambigua, inestable y desorganizada, se va a dificultar el

aprendizaje significativo además de la retención del conocimiento, lo cual va a favorecer el

aprendizaje mecánico.

Ausubel plantea que las variables más importantes a ser consideradas en la estructura

cognoscitiva, para facilitar el aprendizaje significativo son las siguientes:

Existencia de ideas de anclaje pertinentes al área del conocimiento en consideración, en un

óptimo nivel de generalidad, inclusividad y abstracción.

Grado en que esas ideas se puedan discriminar de los conceptos y principios similares y

diferentes (pero potencialmente confusos) que aparecen en el material por aprender.

1.4.3.1. Estabilidad y claridad de las ideas de anclaje.

Ausubel, junto con otros autores de la corriente cognitivista, plantea que para la adquisición

de nuevos aprendizajes son fundamentales los puentes cognitivos que podamos establecer

con conocimientos previos, es decir, se realiza un mejor aprendizaje si logramos conectar lo

nuevo con algunos elementos que ya forman parte de nuestro acervo de conocimientos. Por

ejemplo, si enseño a los alumnos sobre la radio, es distinto hacerlo desde lo que ellos ya

conocen sobre ella que hablar en el vacío.

En el proceso de orientación del aprendizaje, es de vital importancia conocer la estructura

cognitiva del alumno; no sólo se trata de saber la cantidad de información que posee, sino

cuales son los conceptos y proposiciones que maneja así como también su grado de

estabilidad.

Ausubel, y según lo mencionado en el módulo anterior, establece que para conseguir este

tipo de aprendizajes, es preciso reunir las siguientes condiciones:

a) El contenido propuesto como objeto de aprendizaje debe estar bien organizado, de

manera que se facilite al alumno su asimilación mediante el establecimiento de

 SEMANA 1

www.iplacex.cl 40

relaciones entre aquél y los conocimientos que ya posee. Junto con una buena

organización de los contenidos, es preciso además una adecuada presentación por

parte del docente, que favorezca la atribución de significado por parte del alumno.

b) Es preciso además que el alumno haga un esfuerzo por asimilarlo, es decir, que

manifieste una buena disposición ante el aprendizaje propuesto. Por tanto, debe estar

motivado para ello, tener interés y creer que puede hacerlo.

c) Las condiciones anteriores no garantizan por sí solas que el alumno pueda realizar

aprendizajes significativos, si no cuenta en su estructura cognoscitiva con los

conocimientos previos necesarios y dispuestos (activados), donde enlazar los nuevos

aprendizajes propuestos. De manera que se requiere una base previa suficiente para

acercarse al aprendizaje en un primer momento y que haga posible establecer las

relaciones necesarias para aprender.

Los principios de aprendizaje propuestos por Ausubel, ofrecen el marco para el diseño de

herramientas metacognitivas, lo cual facilita una mejor orientación de la labor educativa, ésta

ya no se verá como una labor que deba desarrollarse con "mentes en blanco" o que el

aprendizaje de los alumnos comience de "cero", pues no es así, sino que, los educandos

tienen una serie de experiencias y conocimientos que inciden en su aprendizaje y pueden ser

aprovechados para su beneficio.

Ausubel, en uno de los capítulos de su obra, resume su propuesta de la siguiente manera:

"Si tuviese que reducir toda la psicología educativa a un solo principio, enunciaría este: "El

factor más importante que influye en el aprendizaje es lo que el alumno ya sabe. Averígüese

esto y enséñese consecuentemente".

1.4.3.2. Aprendizaje significativo y la escuela.

A veces la escuela y la vida transitan por caminos separados y el alumno percibe que no

concuerda lo que él necesita para desenvolverse bien en la vida y en su ambiente, con lo que

en el colegio le enseñan. Se percata que la escuela está desarraigada incluso de la vida

misma; lo que tiene que aprender en la escuela es distinto a sus requerimientos personales;

es diferente de lo que a él le interesa de acuerdo a su proceso de maduración.

Aprendizaje significativo es contrario a aprendizaje carente de sentido para el que aprende.

En el aprendizaje carente de sentido, el alumno es conducido a aprender por repetición. Sólo

se requiere que el estudiante, una vez que ha incorporado el objeto de aprendizaje, sea

 SEMANA 1

www.iplacex.cl 41

capaz de reproducirlo. Aquí el alumno hace un conjunto de asociaciones arbitrarias y expresa

la actitud de internalizar el aprendizaje al pie de la letra. Entonces, cuando el aprendizaje es

por recepción y repetición no es significativo.

El aprendizaje significativo es una de las metas esperadas, lo importante es caminar hacia

allá y que el profesor esté consciente de esto. Esta meta es deseada y realizable. Es factible

que lo aprendido por el alumno tenga sentido para él y que la escuela se comprometa en

proponer a sus estudiantes esa clase de aprendizajes que los impulse a avanzar más y

conocer en profundidad lo aprendido.

El aprendizaje significativo se entrelaza con diversos aspectos de la existencia del alumno.

Se integra a la vida misma y pasará a formar parte de su existencia quedando disponible

para ser utilizado y aplicado en otras situaciones de la vida de éste. Generando en él nuevo

interés por aprender, y certeza de su capacidad de aprender. Por eso, el significado del

aprendizaje se genera en el interior de la persona y se construye tomando en cuenta su

experiencia global.

Cuando ocurre el aprendizaje significativo, el alumno puede evaluar la significatividad de

éste, en qué grado satisface sus necesidades de aprendizaje, clarificar sus interrogantes,

resolver sus dudas y problemas, además de mejorar la comprensión de las ideas importantes

de la cultura.

Para alcanzar lo que se desea en cuanto al aprendizaje significativo para el alumno, se

requieren educadores capaces de percibir lo que sus alumnos necesitan aprender en

correspondencia con su vida cultural y social, que tengan una actitud de acogida a todo lo

que es el alumno, que acepten sus intereses, incertidumbres, emociones, problemas de

efectiva importancia y que se pongan al servicio de las personas tal como ellas son.

Es un verdadero desafío para el profesor quien debe preguntarse permanentemente qué

hacer para lograr que los alumnos construyan sentido a lo que aprenden. "Se aprende más

fácilmente lo que se necesita y se desea aprender". Los saberes adquiridos han de

relacionarse con algunos de los siguientes aspectos:

 La satisfacción de una o más necesidades.

 Su sobrevivencia.

 Sus propósitos u objetivos

 Su proceso de desarrollo o maduración.

 La búsqueda de solución a un problema importante para él.

 Aplicación a la vida diaria.

 SEMANA 1

www.iplacex.cl 42

 Aspectos de la vida que le interesan personalmente.

 Su experiencia personal.

 Lo que ha aprendido anteriormente.

 Sus respuestas o interrogantes personales.

 Las actividades que realiza.

 Sus ámbitos generales de acción: familia, barrio, grupo de amigos.

 Sus sentimientos.

 Su contexto cultural y social.

1.4.4Teoría Cognitivo-Social del Aprendizaje / Vygotsky

L. S. Vygotsky, psicólogo soviético, propuso una aproximación frente a la relación existente

entre aprendizaje y desarrollo, criticando la posición comúnmente aceptada, según la cual el

aprendizaje debería equipararse al nivel evolutivo del niño para ser efectivo. Quienes

sostienen esta posición consideran, por ejemplo, que la enseñanza de la lectura, escritura y

aritmética debe iniciarse en una etapa determinada. Vygotsky en cambio, señala que no

podemos limitarnos simplemente a determinar los niveles evolutivos si queremos descubrir

las relaciones reales del desarrollo con el aprendizaje:

“Vygotsky creía que las actividades humanas se llevan a cabo en ambientes culturales

y no pueden entenderse separadas de tales ambientes. Una de sus ideas

fundamentales fue que nuestras estructuras y procesos mentales específicos pueden

rastrearse a partir de las interacciones con los demás. Las interacciones sociales son

más que simples influencias sobre el desarrollo cognoscitivo, pues en realidad crean

nuestras estructuras cognoscitivas y nuestros procesos de pensamiento” (Woolfolk;

2010: 42)

El autor plantea una relación donde ambos procesos, desarrollo y aprendizaje, se influyen

mutuamente, la zona de desarrollo próximo (ZDP).En su teoría el autor postula la existencia

de dos niveles evolutivos:

Un primer nivel lo denomina nivel evolutivo real, es decir, el nivel de desarrollo de las

funciones mentales de un niño, que resulta de ciclos evolutivos cumplidos a cabalidad. Se

parte del supuesto de que únicamente aquellas actividades que los alumnos pueden realizar

por sí solos, son indicadores de las capacidades mentales.

 SEMANA 1

www.iplacex.cl 43

El segundo nivel evolutivo se pone de manifiesto ante un problema que el niño no puede

solucionar por sí solo, pero que es capaz de resolver con ayuda de un adulto o un

compañero más capaz.

La zona de desarrollo próximo es la distancia que existe entre el nivel real de desarrollo,

determinado por la capacidad de resolver independientemente un problema y el nivel de

desarrollo potencial, determinado a través de la resolución de un problema, bajo la guía de

un adulto o en colaboración con otro compañero más capaz.

El nivel de desarrollo real caracteriza el desarrollo mental retrospectivamente, diciendo lo que

el niño es ya capaz de hacer. La "zona de desarrollo próximo", en cambio, caracteriza el

desarrollo mental de manera prospectiva, en términos de lo que el niño está próximo a lograr,

con una instrucción adecuada.

La ZDP logra caracterizar de una forma distinta la relación entre aprendizaje y desarrollo. El

aprendizaje ya no queda limitado por los logros del desarrollo entendido como maduración,

de esta manera, la planificación de la instrucción no debe hacerse sólo para respetar las

restricciones del desarrollo real del niño, sino también para sacar provecho de su desarrollo

potencial, es decir, enfatizando aquello que se haya en su ZDP.

Cuadro Comparativo Entre Las Teorías Conductuales Y Las Teorías Cognitivas

Aspecto Enfoque Conductual Enfoque Cognitivo

Inteligencia

Fija; Colección de habilidades

Desarrollándose: Organizada,

coherente, estructura total.

Objetivos

Transmisión del conocimiento

Entrenamiento en objetivos a corto

plazo

Desarrollo del conocimiento

Educación para metas a largo plazo

 SEMANA 1

www.iplacex.cl 44

Enseñanza

La enseñanza verbalista es

aceptada

Las respuestas correctas son

reforzadas, las preguntas

equivocadas son castigadas.

El lugar de la evaluación es externo

- la respuesta correcta la provee

eldocente o el libro de texto.

Promueve la motivación extrínseca

Acentúa la memorización

A la enseñanza verbalista se le resta

importancia, se enfatiza en

experiencias que dan significado a

las palabras antes que a su uso.

Todas las respuestas son aceptadas

para ampliar la comprensión o

desarrollar el proceso del

pensamiento.

El lugar de la evaluación es interno –

la retroalimentación la dan los

objetos y la consistencia lógica.

Promueve la motivación intrínseca

Acentúa el desarrollo de la

comprensión

Aprendizaje

El conocimiento se estructura

externamente

El conocimiento es una copia de la

realidad

Lineal / acumulativo

Aprendizaje pasivo

Comportamiento predecible

Se basa en la repetición y memoria

El conocimiento se estructura

internamente

El conocimiento es una

interpretación de la realidad

No lineal; reestructuración necesaria

Aprendizaje activo

Comportamiento menos predecible

Se basa en lo motivacional y

afectivo

Rol Docente

Manipulación del sujeto que

Aprende

Fomenta la dependencia del alumno

Estimular a los alumnos para que

cuestionen el conocimiento por sí

mismos. Fomenta la autonomía del

alumno

 SEMANA 1

www.iplacex.cl 45

Conclusión

A lo largo de esta unidad se destacó la importancia que tiene la psicología para la educación,

pues contribuye a la formación de los conocimientos que tenemos acerca de los procesos

mentales, el desarrollo de estrategias educativas y los métodos de enseñanza.

Es importante también señalar los aportes de los principales enfoques de la psicología del

aprendizaje. Del estudio del conductismo y sus variantes, podemos concluir que existen

mecanismos que nos posibilitan alterar los comportamientos, sobre todo cuando nos

ponemos objetivos a corto plazo. Es muy significativo también reconocer que los estudios de

la conducta demuestran que en nuestros primeros años la relación con el entorno proviene

de reflejos, es decir, que en la primera infancia aprendemos a partir de la observación y que

el medio puede ser una importante variable en términos de aportar la motivación para

aprender.

Con las teorías cognitivistas, pudimos valorar el componente subjetivo: la realidad se

construye en nuestras mentes, determinado en parte por las percepciones y sentidos; la

realidad de un no vidente puede ser muy distinta a las de una persona sin esa discapacidad,

aunque lo trascendente aquí es el proceso cognitivo, lo que ocurre en la mente de los sujetos

lo que determina la forma y profundidad de lo que aprenderemos, y por ello es fundamental

relevar la enseñanza memorística en pro de conceptos que nos guíen por la senda del

descubrimiento (Brunner) y permitan la creación de puentes cognitivos de la información

nueva con los conceptos que ya hemos adquirido previamente (Ausubel).

La labor del docente se centra entonces en la motivación, el apoyo a sus estudiantes y el

desarrollo de estrategias que permitan a éstos explotar al máximo sus potencialidades,

independiente de las necesidades educativas que éstos tengan.

 SEMANA 1

www.iplacex.cl 46

Bibliografía

Arancibia C., Violeta, Herrera P., Paulina y Strasser S., Katherine (2008), Manual de

Psicología Educacional, Ediciones Universidad Católica De Chile, Santiago.

Barale, María Alejandra et al (2011). Aportes para el desarrollo curricular. Formación Docente

Psicología Educacional, Gobierno de la Ciudad de Buenos Aires, Ministerio de Educación.

Bruner, Jerome. (1984). Acción, pensamiento y lenguaje. Alianza Editorial.

Clifford, M. M. (1990). “Students need challenge, not easy success”. Educational Leadership,

48(1), 22-26.

Coll, C., Marchesi, & Palacios (1992). Psicología y Educación, Vol. II. Madrid: Ed. Alianza.

Dabdub-Moreira, M. y Pineda-Cordero, A. (2015), “Necesidades educativas especiales y

labor docente en la escuela primaria”; Revista Costarricense de Psicología, Ene-jun 2015,

Vol. 34, N.º 1, p. 41-55

Duarte Briceño, Efraín (2003); “Creatividad como un recurso psicológico para niños con

necesidades educativas especiales”; Sapiens. Revista Universitaria de Investigación, vol. 4,

núm. 2, diciembre, 2003, pp. 1-17; Universidad Pedagógica Experimental Libertador;

Caracas, Venezuela.

Granado Alcón, María del Carmen (2006).“El contexto científico de la educación especial:

bases psicológicas para el diseño y desarrollo de prácticas educativas adaptadas”. Revista

de Ciencias de la Educación (Madrid) N°205: 111-141, 82.

García Perales, F. J. (2013), “Detección e intervención coordinada desde el ámbito

educativo”. Revista Pediatría Atención Primaria, Supl. 2013;(22):27-33.

Maratón Colom, Roberto; (1998), Psicología de las Diferencias Individuales: Teoría y

Práctica. Pirámide, Madrid.

 SEMANA 1

www.iplacex.cl 47

Morris, Charles G. (1987). Psicología: Un Nuevo Enfoque, Prentice-Hall México, D.F. 5 ed.

Papalia, Diane E. (1990); Psicología, Percepción, Aprendizaje, Memoria, Lenguaje, Estrés.

Interamericana, México.

Pizarro de Raya, Analía (1992). Las Corrientes Psicológicas en el Aprendizaje, U.N.T. San

Miguel de Tucumán.

Vander Zanden, James W. (1989). Manual de Psicología Social, Paidos Ibérica, Barcelona.

Vygotsky, Lev (1979); El Desarrollo de los Procesos Psicológicos Superiores, Ed. Crítica,

Barcelona.

Woolfolk, Anita (2010); Psicología educativa. 11a. edición Pearson Educación, México.

Wolpe, J. (1977). Procedimientos de la terapia de la conducta. Trillas, México.

Fuentes electrónicas

Hauser,Larry; "Behaviorism", The Internet Encyclopedia of Philosophy:

http://www.iep.utm.edu/behavior/#SSH1a.ii.

American Psychological Association: http://www.apa.org/research/action/glossary.aspx

http://www.iep.utm.edu/behavior/#SSH1a.ii

 SEMANA 1

www.iplacex.cl 48

www.iplacex.cl

NECESIDADES EDUCATIVAS ESPECIALES E
INTEGRACIÓN II

UNIDAD I
Psicología del Aprendizaje

 SEMANA 2

www.iplacex.cl 2

Introducción

La continuación de la Unidad I tiene por objetivo introducir el conocimiento de los factores

más decisivos en el aprendizaje, tales como la memoria y la motivación, así como

introducirnos en el estudio del proceso mental que lleva al pensamiento. Estas

aproximaciones se justifican pues estos conocimientos nos permitirán detectar cuáles son las

técnicas que podrán servirnos mejor para potenciar los posibilidades de aprendizaje de cada

alumno, sin importar sus capacidades personales.

La motivación es un elemento fundamental del quehacer pedagógico, independientemente

de la teoría del aprendizaje a la que suscribamos. Es cierto que hay algunos estudiantes que

no necesitan ser estimulados para aprender, pero sabemos que son una rara excepción. Lo

normal es que la mayoría de los personas necesitan, como mínimo, que se les convenza de

que el conocimiento es una herramienta que puede servirles no solo para el entorno escolar,

sino también para la vida cotidiana.

Respecto de la memoria, es quizás la base de cualquier proceso mental, ya que precisamos

de sensaciones, impresiones, datos, etc. para poner en marcha nuestras capacidades

cognoscitivas. Pero como veremos, la memorización está lejos de ser el mecanismo estático

que imaginamos. La memoria no consiste en una impresión indeleble de la realidad que

almacenamos en nuestra mente; al contrario, como nos han enseñado la psicología

cognitiva, es un mecanismo subjetivo que produce evocaciones, que produce una imagen

mental de la realidad, si se quiere.

Por último, el pensamiento debe ser quizás el proceso mental más desconocido, pero sin

duda el más importante, en parte porque en su proceso combina todos los componentes de

nuestro sistema cognitivo, como la memoria, los aprendizajes, la comprensión, etc. Gracias

al pensamiento podemos convertirnos en seres autónomos, ya que posibilita insertarnos

apropiadamente en el mundo de la cotidianidad, que regularmente nos plantea problemas,

que, sin la información y procesamiento mental suficiente, no son susceptibles de superar.

 SEMANA 2

www.iplacex.cl 3

Ideas fuerza

La motivación puede tener un origen interno o externo a los individuos, y no es

observable de forma directa..

El docente es el principal responsable de motivas a sus alumnos.

La memoria no sólo almacena la información recibida, sino que también la

selecciona, la relaciona con datos ya retenidos y la combina para producir nueva

información relevante para el sujeto.

La funciones más importantes del pensamiento son la resolución de problemas y el

razonamiento.

El pensamiento es un proceso subjetivo e interno y convoca a todos los

componentes del sistema cognitivo, como la memoria, el aprendizaje y la

percepción.

 SEMANA 2

www.iplacex.cl 4

2. FACTORES QUE CONDICIONAN EL APRENDIZAJE

El estudio se estos factores son centrales y básicos para el potenciar el proceso educativo,

ya que éstos subyacen y contribuyen a organizar y comprender de manera más acabada el

proceso de enseñanza-aprendizaje. Es así como hemos considerado la motivación y

memoria fundamental en este proceso, por lo que se profundizará en su comprensión y

estrategias que apoyen a su adecuado manejo en la sala de clases. Tal vez es necesario

recalcar que estas técnicas pueden ser aplicadas a la generalidad de los estudiantes que

tenemos a cargo, tengan asociada o no una necesidad educativa especial.

2.1. Motivación

La complejidad del comportamiento humano hace que frente a un mismo estímulo se pueda

responder de modo diferente en distintas ocasiones. Y si el mismo estímulo no provoca

siempre la misma respuesta, algo debe suceder en el interior del organismo que varíe de una

situación a otra.

En psicología se da el nombre de motivación a lo que incita al organismo a iniciar una acción

determinada y a continuarla respondiendo a algunos estímulos del medio.

Las definiciones más compartidas de lo que es la motivación, implican un conjunto de

procesos que se interesan por las causas por las cuales se hacen o dejan de hacer

determinadas cosas, o que se hagan de una determinada forma y no de otra. Toda acción

humana, integra plenamente la motivación y la emoción. Ambas dan la explicación de la

conducta. Por una parte, la motivación tiene el status de variable hipotética, ya que es un

proceso inaccesible a la observación directa, y que sitúa su efecto entre las variables

empíricas estímulo y respuesta. Su existencia se ha de inferir a través de las conductas

específicas que el sujeto manifiesta o sobre la base de observar eventos que tienen lugar. La

motivación es un constructo explicativo útil, puesto que posibilita la comprensión, la

predicción, y el control de la conducta.

La motivación es una energía que lógicamente debe emanar de alguna fuente. Si la fuente

de esa energía, llamada motivación, es un elemento ambiental externo al sujeto que la

presenta, se denomina motivación extrínseca; como es el caso de las conductas cuya

"causa" es la consecución de un refuerzo o la evitación de un castigo. Si por el contrario, la

fuente de la energía que impulsa a la acción proviene de factores internos como lo son: los

 SEMANA 2

www.iplacex.cl 5

intereses, valores, actitudes, expectativas, pensamientos, etc; se denomina motivación

intrínseca.

Deci y Ryan (1985) definen motivación intrínseca como la tendencia natural de procurar los

intereses personales y ejercer las capacidades, y al hacerlo, buscar y conquistar desafíos.

Cuando se nos motiva en forma intrínseca, no necesitamos premios o castigos que nos

hagan trabajar, porque la actividad es motivante en sí misma.

La motivación extrínseca e intrínseca son sólo los lados opuestos de un continuo dentro del

cual se mueven la gran mayoría de los seres humanos. Este continuo va desde la completa

autodeterminación hasta la completa determinación ambiental; sin embargo, existe entre

estos dos extremos un punto medio o motivación intermedia que se evidencia en la

capacidad del hombre como ente racional para decidir con libertad a qué fuentes de

estimulación responder, sí a las fuentes de estimulación externas (como los requerimientos

ambientales) o a las fuentes de estimulación internas (como las necesidades fisiológicas y/o

sociales propias del sujeto).

Ciertamente, en la mayoría de los casos, las conductas humanas están determinadas tanto

por factores internos como por factores externos. Si excluimos alguna de estas variables es

posible que se cometa el error de seccionar el poder explicativo de este importante proceso

mediador llamado motivación. En el caso particular de la educación se pueden encontrar

múltiples ejemplos de la utilidad de ambos tipos de motivaciones; así pues, sabemos que aún

cuando un estudiante universitario se encuentre cursando la carrera de su preferencia

(motivación intrínseca), a lo largo de la misma se tropezará con materias que no son de su

total agrado y es posible que en ellas, este estudiante necesite algún tipo de incentivo

externo (motivación extrínseca) que le ayude a mantener sus niveles de ejecución académica

en pro de la consecución de una meta a largo plazo como lo es la obtención de su título

universitario. En este caso, el estudiante no está siendo un ente pasivo de su medio, sino un

ente activo que toma las decisiones que más se adecuan a sus necesidades.

El comportamiento humano puede explicarse mediante el ciclo de la motivación, es decir, el

proceso por el cual las necesidades condicionan el comportamiento humano, llevándolo a

algún estado de resolución. Las necesidades o motivaciones no son estáticas; por el

contrario, son fuerzas dinámicas y persistentes que provocan determinado comportamiento.

Cuando surge la necesidad rompe el equilibrio del organismo y causa un estado de tensión,

insatisfacción, incomodidad y desequilibrio que lleva al individuo a desarrollar un

comportamiento o acción capaz de descargar la tensión o librarlo de la incomodidad o

desequilibrio. Si el comportamiento es eficaz, el individuo encontrará la satisfacción de la

 SEMANA 2

www.iplacex.cl 6

necesidad y, en consecuencia, la descarga de la tensión provocada por ella. Satisfecha la

necesidad, el organismo vuelve al estado de equilibrio anterior y a su forma natural de

adaptación al ambiente.

El ciclo de la motivación puede resumirse de la siguiente manera.

Con la repetición del ciclo de la motivación (refuerzo) y el aprendizaje que de allí se deriva,

los comportamientos o acciones se tornan gradualmente más eficaces en la satisfacción de

ciertas necesidades. Una necesidad satisfecha no es motivadora de comportamiento, ya que

no causa tensión, incomodidad ni desequilibrio. En consecuencia, una persona que no tiene

hambre no está motivada a buscar alimento para comer.

La necesidad puede ser satisfecha, frustrada o compensada (transferida a otro objeto). En el

ciclo de la motivación representada en la figura anterior, existe un estado de equilibrio interno

(de la persona) alterado por un estímulo (interno) o incentivo (externo), que produce una

necesidad. La necesidad provoca un estado de tensión que lleva a un comportamiento o

acción que conduce a la satisfacción de aquella necesidad.

Equilibrio Interno

Estímulo o Incentivo

Necesidad

Tensión

Comportamiento

o acción

Satisfacción

 SEMANA 2

www.iplacex.cl 7

Satisfecha ésta, el organismo humano retorna al equilibrio interno anterior. Sin embargo, no

siempre se satisface la necesidad. Muchas veces, la tensión provocada por el surgimiento de

la necesidad encuentra una barrera o un obstáculo para su liberación.

Al no encontrar salida normal, la tensión represada o estancada en el organismo, busca un

mecanismo indirecto de salida, sea a través de lo social (agresividad, descontento, tensión

emocional, apatía, indiferencia, etc.) o bien, a través de la fisiología (tensión nerviosa,

insomnio, repercusiones cardiacas o digestivas etc.) esto se denomina frustración, ya que la

tensión no se descarga y permanece en el organismo provocando ciertos síntomas

psicológicos, fisiológicos o sociales.

En otras ocasiones, la necesidad no es satisfecha ni frustrada, sino que se transfiere o

compensa. La transferencia o compensación se presenta cuando la satisfacción de una

necesidad, sirve para reducir o aplacar la intensidad de otra necesidad que no puede ser

satisfecha. Es lo que sucede cuando la promoción a un cargo está rodeada de un buen

aumento de salario o de una nueva oficina de trabajo.

1.5.1.1 La Influencia del Contexto Social, Cultural y Familiar en la Motivación.

Una de las quejas que se escuchan con mayor frecuencia a profesores de todos los niveles

educativos, es que muchos de sus alumnos no muestran interés por los contenidos

escolares, ni ponen el esfuerzo necesario para adquirir los conocimientos y capacidades que

constituyen el objeto de la actividad docente.

El desinterés y el bajo rendimiento son interpretados y afrontados por los profesores de

distintos modos. Algunos piensan que el contexto social y familiar no favorece la motivación

de los alumnos, porque éstos no ven que el esfuerzo y la adquisición de capacidades y

competencias sean cosas que se valoren. Estos docentes opinan que “a nuestros alumnos

sólo les interesa aprobar, y con el menor esfuerzo posible”. Pensar así, sin embargo, implica

atribuir la responsabilidad de su escaso interés y de la baja motivación, a las actitudes

personales con que los alumnos acuden a clases, y a factores externos a la institución

educacional.

Esto tiene una doble consecuencia. Primero, que muchos profesores piensen que es poco lo

que pueden hacer frente a un contexto que escasamente favorece el interés por el

aprendizaje y por lo tanto, terminan dejando de esforzarse por intentar motivar a sus

alumnos. Segundo, que su autoestima profesional y la valoración que hacen de su profesión

se vuelven más negativas al verse incapaces de conseguir los logros educativos que deben

 SEMANA 2

www.iplacex.cl 8

constituir el estímulo para su trabajo diario. Otros profesores, en cambio, abordan el

problema preguntándose: ¿Qué puedo hacer para conseguir que mis alumnos se interesen

por aprender y pongan el esfuerzo necesario?

Formularse esta pregunta no significa negar que el contexto social, cultural y familiar en que

crecen nuestros alumnos ejerce un efecto notable sobre su interés y su motivación por

aprender. Pero implica reconocer que, a pesar de todo, el contexto escolar, controlado en

gran medida por la actuación del profesor, afecta de modo importante a la forma en que se

enfrentan a su trabajo en el aula y que, por consiguiente, merece la pena conocer qué

características debe adoptar la propia actividad docente para que nuestros estudiantes se

interesen por adquirir los conocimientos y capacidades cuya consecución les propone la

respectiva asignatura.

Los alumnos no están motivados o desmotivados en abstracto. Si se examinan las pautas de

actuación de los profesores a lo largo de una clase, pueden observarse variaciones notables

entre unos y otros, que definen contextos de aprendizaje cuyo significado para los alumnos

es también distinto. No es lo mismo comenzar una clase planteando una interrogante que

despierte la curiosidad, que pedir a los alumnos directamente que saquen sus libros y

comiencen a leer, o empezar una larga exposición magistral, o señalar que presten atención

porque el contenido de esa clase aparecerá en la próxima evaluación.

La interacción entre los contextos creados por el profesor y las características con las que

sus alumnos abordan el trabajo escolar no es estática, sino dinámica. El mismo alumno que

partió con mucho interés por la propuesta del docente, al poco rato se distrae y comienza a

hablar con sus compañeros ¿Qué ha pasado? ¿Es un alumno inconstante? ¿El tema no fue

bien incentivado? ¿Puede el profesor controlar estos cambios o son originados por causas

que escapan de sus manos? Es importante que los profesores reflexionen sobre las

características motivacionales de los alumnos desde una perspectiva dinámica, considerando

las implicaciones de la interacción entre sus actuaciones, la respuesta del alumno, los

efectos paso a paso de las formas en que acometen las tareas, los modos de apoyo e

intervención docente a lo largo y después de éstas, etc.

2.1.1. Motivación para aprender en la escuela

A los maestros les interesa que sus alumnos adquieran la motivación para aprender. Brophy

(1988) define la motivación del estudiante para aprender como "la tendencia del alumno a

encontrar actividades académicas significativas y valiosas y a tratar de derivar de ellas los

 SEMANA 2

www.iplacex.cl 9

beneficios académicos pretendidos. La motivación para aprender puede interpretarse a la

vez como un rasgo general y como un estado específico de la situación".

La motivación para aprender está formada por muchos elementos como:

 Planeación

 Concentración en la meta

 Conciencia metacognoscitiva de lo que se pretende aprender y la forma en que se

planea hacerlo

 Búsqueda activa de nueva información

 Comprensión de la retroalimentación, orgullo y satisfacción por los logros obtenidos

 Falta de ansiedad o de temor al fracaso.

Por lo tanto, la motivación para aprender, implica algo más que el deseo o la simple voluntad

de aprender, comprende por sobre todo, la calidad del esfuerzo mental del estudiante. Por

ejemplo, leer el texto diez veces puede indicar persistencia, pero la motivación para aprender

atañe a las estrategias de estudio que piden más reflexión y actividades, como hacer

resúmenes, elaborar las ideas básicas, explicar con las propias palabras, hacer gráficas de

las relaciones principales, etc.

Sería maravilloso que todos nuestros alumnos llegaran a nosotros llenos de la motivación

para aprender, pero generalmente no ocurre así, y aunque lo fuera, para muchos el trabajo

escolar seguiría siendo aburrido o innecesario. Como maestros tenemos tres metas

importantes;

1. Lograr que los estudiantes se entreguen de manera productiva al trabajo de la clase

(dicho de otro modo, crear un estado de motivación para aprender);

2. Pretender fomentar en nuestros alumnos, a largo plazo, el rasgo de la motivación

para aprender que les permita "educarse a sí mismos para el resto de su vida"

3. Y finalmente, queremos que asuman un compromiso cognoscitivo, es decir, que

mediten sobre lo que estudian, en otras palabras, queremos que sean alumnos

reflexivos.

 SEMANA 2

www.iplacex.cl 10

2.1.2. Sugerencias para los docentes en el trabajo en aula

Todo profesor debe lograr al comienzo de una clase, como condición necesaria para activar

la motivación de sus alumnos, captar su atención despertando su curiosidad, mostrando la

relevancia de lo que han de aprender y creando las condiciones para mantener su interés.

Sin embargo, para afrontar las tareas escolares con esta intención, hace falta que se den

varias condiciones que los profesores pueden conseguir mediante el empleo de diferentes

estrategias. Esas condiciones son:

 El aula debe mantener una relativa organización y estar libre de interrupciones.

 El maestro debe ser una persona cálida y paciente que jamás avergüence a los

estudiantes por sus errores, siendo capaz de lograr en su grupo curso, el

entendimiento y consideración de que las equivocaciones son oportunidades para

aprender.

 El trabajo debe representar un reto razonable: si es demasiado sencillo o demasiado

difícil, los estudiantes tendrán poca motivación para aprender y se concentrarán más

en terminar la tarea que en el aprendizaje.

 Por último, las tareas de aprendizaje deben ser auténticas.

Siguiendo a Alonso Tapia (2005), se pueden distinguir una serie de aspectos que sirven para

despertar la motivación de los estudiantes.

a) Activación de la curiosidad: La curiosidad es un proceso manifiesto en la conducta

exploratoria, activado por las características de la información tales como su novedad,

complejidad, carácter inesperado, ambigüedad y su variabilidad. El profesor debe utilizar

estas características para captar la atención de sus alumnos. De hecho, comenzar

directamente a explicar, puede contribuir a que los alumnos consideren que la meta es

memorizar y aprobar. Por el contrario, dedicar un breve tiempo al inicio de cada tema a

plantear situaciones y preguntas que activen la curiosidad, puede ser una ayuda

particularmente útil -no decimos que suficiente- en el caso de alumnos que no progresan, ya

que supone orientar el aprendizaje hacia la comprensión de fenómenos y no hacia la

memorización de hechos.

b) Explicitación de la relevancia de la tarea: Todo alumno afronta la actividad escolar con la

pregunta (explícita o implícita) siguiente: "¿Para qué necesito saber esto?" La pregunta

implica la búsqueda del significado, instrumental o de meta, de lo que se ha de aprender, y

su respuesta va a condicionar en buena medida los incentivos que el sujeto va a tener para

 SEMANA 2

www.iplacex.cl 11

atender a una explicación, estudiar un tema o realizar una tarea, y en consecuencia, el

esfuerzo que va a poner en todo ello.

La respuesta es el significado que los alumnos otorgan a una actividad, por tanto, depende al

menos de dos factores. En primer lugar, del grado en que son capaces de situar la tarea en

el contexto de lo que ya saben, y en segundo lugar, depende de la capacidad de los alumnos

por determinar las implicaciones futuras de su realización. Si los profesores no utilizan

actividades que pongan de manifiesto el valor de lo que se realiza para conseguir o adquirir

competencias intrínsecamente valiosas, o si no hacemos explícito, al menos dicho valor, lo

más probable es que muchos de nuestros alumnos no perciban su relevancia y no afronten el

trabajo escolar con la motivación adecuada.

c) Activación del interés: Con esta denominación se hace referencia al hecho de mantener la

atención centrada en algo; en nuestro caso, el desarrollo de una explicación o la realización

de una tarea. Se trata pues, de un proceso distinto a la curiosidad, ya que ésta implica dirigir

la atención hacia un fenómeno novedoso, incierto, sorprendente o incongruente, en cambio,

el interés depende tanto de factores personales como de factores contextuales.

d) Mantenimiento del interés de los alumnos durante el desarrollo de la clase: El

mantenimiento del interés y la atención depende de la curiosidad, que depende, a su vez, de

la novedad de la tarea y de que ésta plantee problemas e interrogantes. Hemos visto que

infundir curiosidad implica orientar la atención de forma selectiva sobre un fenómeno. No

obstante, con el paso del tiempo se produce una habituación, lo que hace necesario variar y

diversificar las tareas para seguir experimentando con la misma intensidad la curiosidad

inicial.

Una vez que algo ha captado la atención de un alumno, existen otros factores personales

que contribuyen a mantenerla. Uno de ellos lo constituye el hecho de que la realización de

esta tarea le permita alcanzar sus metas personales, al determinar qué es relevante y qué no

lo es. Si un alumno está interesado en aprender, pero no ve de qué modo lo que el profesor

explica, o las actividades que ha de realizar, le ayuda a ello, perderá el interés.

e) Mantenimiento del interés de los alumnos cuando trabajan solos: Cuando los alumnos han

de resolver problemas, escribir redacciones, comentar textos, hacer trabajos manuales, etc.

es decir, situaciones en las que están solos frente a su trabajo, los factores que controlan el

mantenimiento de la atención son fundamentalmente de tipo personal. Por una parte, está el

hecho de que la meta del alumno sea aprender y superarse, lo que requiere que la tarea no

 SEMANA 2

www.iplacex.cl 12

sea trivial, esto es, que suponga un cierto desafío. Por otra, está la capacidad de

autorregulación de la propia actividad mediante auto instrucciones y auto mensajes.

f) Metas de Aprendizaje: Si los profesores actuamos proponiendo objetivos intermedios,

facilitando guiones e instrucciones que centran la atención de los alumnos en el proceso de

ejecución más que en el resultado, se puede evitar el bloqueo y la pérdida de interés y

motivación. Las clases de metas que establecemos influyen en la magnitud de la motivación

para alcanzarlas. Las que son específicas, moderadamente difíciles y que pueden alcanzarse

en el futuro próximo tienden a fortalecer la motivación y la persistencia. Las metas concretas

ofrecen normas claras para juzgar la ejecución, y si ésta es insuficiente, seguimos

intentándolo.

g) Retroalimentación y aceptación de las metas: Además de tener metas de aprendizaje

específicas, hay otros dos factores que hacen que en el aula funcione el establecimiento de

metas. El primero es la retroalimentación. Para que un individuo se sienta motivado por una

discrepancia entre "el lugar que ocupa" y "el lugar en que quiere estar", necesita una idea

precisa de dónde se encuentra y qué tan lejos quiere ir. Cuando la retroalimentación le dice a

un alumno que sus esfuerzos son insuficientes para alcanzar la meta, puede esforzarse más

o intentar otra estrategia. Cuando la retroalimentación le informa que ha alcanzado la meta o

la ha excedido, se siente satisfecho y competente, tanto quizá, como para fijarse una meta

mayor en el futuro. Hay pruebas de que la mejor retroalimentación es la que subraya el

progreso.

El segundo factor que afecta la motivación para perseverar es la aceptación de las metas.

Las metas pueden aprovecharse para motivar el aprendizaje cuando los alumnos las

establecen o aceptan, de buena manera, las metas que fijan sus maestros. Pero la

motivación será menor, si los alumnos rechazan las metas establecidas por otros o se niegan

a escoger las suyas propias. Por lo general, los estudiantes están más dispuestos a adoptar

las metas de otros, si éstas les parecen realistas, de un grado razonable de dificultad,

significativas y si les dan buenas razones de que esas metas valen la pena.

2.1.2.1. Pautas Facilitadoras de la Experiencia de Aprendizaje

Si la causa de la desmotivación por el aprendizaje de los alumnos es debido a que cuando lo

intentan no lo consiguen, se requiere algo más que despertar su curiosidad y su interés,

además de mostrar la relevancia de las tareas o darles oportunidades de opción y de auto

responsabilizarse de su trabajo para poder motivarles.

 SEMANA 2

www.iplacex.cl 13

Es preciso que cuando lo intenten, aprendan de hecho y que perciban que progresan, es

decir, que experimenten el fruto de su esfuerzo, lo que los hará sentir más competentes.

Para ayudarles a ello, es necesario agregar otras condiciones. Éstas tienen que ver

principalmente con la interacción profesor-alumno y con los tipos de interacciones entre

iguales que se producen a lo largo de las clases, aspectos que pasamos a examinar.

a) Interacción profesor - alumno

La interacción tiene tres componentes principales: los mensajes dirigidos por el profesor a lo

largo de las tareas escolares, las recompensas que da a los alumnos y los modelos de

actuación frente a los propios éxitos y fracasos que ofrece con su comportamiento.

Los mensajes del profesor a lo largo de los quehaceres escolares, especialmente si se dan

de forma regular, contribuyen notablemente a definir la motivación con que alumnos y

alumnas encaran el trabajo escolar. Por ejemplo, los mensajes que un profesor da a sus

alumnos antes de realizar una acción, orientan la atención de éstos en distintas direcciones.

Pueden sugerir que la tarea es relevante para diferentes tipos de metas. Según la naturaleza

de mensaje, hará que la atención se centre en el proceso mediante el cual se resuelve la

tarea y no en el resultado. Las informaciones que subrayan los puntos señalados orientan al

sujeto hacia metas de aprendizaje y a través del moldeamiento progresivo de sus

conocimientos y destrezas, enseñan a pensar, lo que constituye una de las condiciones para

que los alumnos sean capaces de perseguir dichas metas.

En cuanto a los mensajes que un profesor emite al término de una tarea, también pueden

tener repercusiones motivacionales de distinto signo. Si la tarea ha sido resuelto correcta o

erróneamente, es recomendable que el profesor actúe de la siguiente manera: "Vamos a

repasar las dificultades que han encontrado, para ver cuáles son sus causas y el modo más

adecuado de afrontarlas", "Piensen que lo importante es que hayan aprendido el

procedimiento para resolver este tipo de problemas, no que los tengan bien resueltos."

Expresiones de este estilo, facilitan que los alumnos se fijen en el proceso que han seguido,

que tomen conciencia de lo que han aprendido y de por qué lo han podido aprender;

haciéndolos descubrir que no importa ir despacio y cometer errores, siempre que se avance.

Finalmente, la interacción de los profesores con sus alumnos no se limita a lo que aquellos

dicen a éstos, ni al uso de recompensas tangibles. Cuando los profesores expresan en voz

alta lo que piensan acerca de sus aciertos y sus errores, sus preferencias respecto al trabajo,

sus expectativas y otros aspectos de su conducta, se constituyen en modelos en los que los

 SEMANA 2

www.iplacex.cl 14

alumnos aprenden el interés por aprender, cómo afrontar una dificultad o que no conviene

equivocarse ante los demás.

b) Interacción entre alumnos

El que los alumnos comiencen la actividad escolar pendientes de aprender o de cómo van a

quedar frente a los demás, depende en gran medida, de la forma en que los profesores

organicen las actividades de la clase y si ésta promueve en sus alumnos interacciones de

tipo cooperativo. Las distintas formas de interacción promovidas por el profesor tienen

diferentes efectos sobre la motivación:

 Interacción competitiva. La organización de las actividades escolares en un contexto

competitivo es la que tiene efectos motivacionalmente más negativos para la mayoría

de los alumnos. La razón principal está en que siempre hay perdedores. Es más,

como el esfuerzo en estos casos está especialmente mediatizado por las expectativas

de superar a los compañeros y éstas sólo son elevadas en algunos sujetos, la mayoría

se desmotiva.

 Trabajo individual. Que un alumno tenga que estudiar individualmente, puede tener

efectos más o menos positivos dependiendo del tipo de tarea, del tipo metas y de los

mensajes dados por el profesor. Si el objetivo de la actividad es que desarrollen

destrezas que deben utilizar individualmente, en principio es preferible que lo hagan

de forma individual, pero si el objetivo de la tarea es que caigan en la cuenta de las

implicaciones de un concepto, de un principio o de realizar o no los pasos que

requiere un procedimiento, la actuación individual no facilita el que las cosas se vean

desde distintos puntos de vista, por lo que en este caso no sería la más adecuada.

c) Modalidades de trabajo cooperativo.

 Tutoría: se refiere a cuando pedimos a un alumno más avanzado que ayude a un

compañero. En estos casos, los factores que pueden afectar o perjudicar la motivación

de tutor y tutorizado son diferentes. La tutoría ofrece al tutor la posibilidad de mostrar

sus conocimientos, y esto puede favorecer su autoestima. Asimismo, la necesidad de

expresarlos de modo que el tutorizado le entienda, lo obliga a elaborarlos con mayor

precisión. Esta exigencia favorece su propio aprendizaje y da lugar a una experiencia

que resulta gratificante y, por ello, motivadora. Sin embargo, si el tutor no acepta su

papel de buena gana sino obligado, puede experimentar la tarea como una carga,

entonces el efecto de la actividad tutorial sobre su motivación sería negativo.

 SEMANA 2

www.iplacex.cl 15

 Coordinación Cooperativa: esta ocurre cuando les pedimos a nuestros alumnos que

se formen grupos de varios alumnos para realizar acciones que requieren algún tipo

de producto basado en una recogida y elaboración de datos. En este tipo de trabajos,

cada alumno suele encargarse de una parte, aunque se dan muchas variaciones

respecto al tipo de interacción que se produce, que puede ir desde la mera

yuxtaposición de las aportaciones de cada miembro del grupo, hasta la discusión de

cada frase.

 Colaboración Cooperativa: En esta categoría, se incluyen aquellas actividades,

realizadas normalmente sólo por dos o tres miembros, en donde el objetivo es que la

propia interacción facilite la comprensión de un fenómeno o la adquisición de una

destreza, siendo menos importante el hecho de que haya o no un resultado final.

2.1.3. La Memoria

Tradicionalmente los filósofos han representado la memoria como un almacén o una

grabadora. En esa metáfora, la memoria almacena experiencias y percepciones, información

y sensaciones. Bajo esa misma idea, los elementos almacenados pueden degradarse o

volverse de difícil acceso, pero permanecen inalterables. Esta visión compartida, explica

cómo es que somos capaces de representar el pasado de forma adecuada en nuestro

pensamiento y recobrar las experiencias. También explica por qué cada uno de nosotros,

aun después de un tiempo, tendemos a creer que un evento ocurrió. ¿A qué nos referimos?

ejemplifiquemos: María dice que ayer fue al colegio y hoy cree lo mismo y mañana pensará

igual.

Durante el siglo XX los psicólogos abandonaron la imagen del almacén, aunque siguen

creyendo que la memoria retiene la información. Creen que el proceso de la memoria

humana es mucho más complejo. En realidad, la memoria almacena información

seleccionada, la expande, la combina con otra información y añade datos del contexto del

cual el sujeto recupera otra información. En otras palabras, la memoria por lo general altera

significativamente lo que ingresa. Como resultado, recordar algo no es equivalente a

recuperar un recuerdo, y es menos aún una fiel representación del pasado. Recordar es

igual a generar nuevas evocaciones sobre el pasado (Frise: 2016).

Dejando de lado cómo trabaja exactamente la memoria, ayudará a nuestra exposición aclarar

que es o para qué sirve la memoria.

 SEMANA 2

www.iplacex.cl 16

a) Memoria y Procesamiento de información

El proceso de aprendizaje, a grandes rasgos, implica adquirir una determinada información

que luego se convertirá en conocimiento, y será guardada con el fin de utilizarla

posteriormente.

Pues bien, utilizando palabras un poco más técnicas, podríamos definir memoria de la

siguiente forma: "La capacidad mental para codificar, almacenar y recuperar información"

(APA; 2016). Por tanto, la memoria se constituye en un mecanismo de grabación, archivo y

de clasificación de información, haciendo posible su recuperación posterior. Cuando no se

recuerda, se produce un fallo en cualquiera de las tres instancias mencionadas. Si

almacenamos sólo algunos aspectos de todo lo que hacemos, entonces debe haber una gran

cantidad de información en la memoria, la suficiente para que la organización sea un factor

crítico.

La memoria juega entonces un papel fundamental en el aprendizaje: todo lo aprendido se

almacena en nuestro cerebro y cada vez que aprendemos algo nuevo se produce una

vinculación con lo que ya está retenido en nuestra memoria, y es este proceso lo que

finalmente contribuye a la obtención del nuevo aprendizaje. Por esto es fundamental que los

docentes tomen conciencia de que la única forma que el aprendizaje se produzca realmente

es utilizando metodologías adecuadas.

La fuente de cualquier acto en el que actúe la memoria se comprende esencialmente en 3

partes:

1) Adquisición de la información; ésta fase se reduce a un acto perceptivo.

2) Retención, que abarca un período más o menos amplio en la cual, lo que se

memoriza esta conservado de manera latente.

3) Recuperación de la información.

Por tanto la memoria se constituye en un mecanismo de grabación, archivo y de clasificación

de información, haciendo posible su recuperación posterior.

b) Tipos de Memoria

Desde el siglo XIX los filósofos han reconocido que hay distintos tipos de memoria: la

memoria a corto plazo y la memoria a largo plazo. La memoria a corto plazo, designa las

"facultades de la mente humana que puede retener en forma accesible y temporal una

cantidad limitada de información" (Cowan; 2008). La memoria a corto plazo, entonces, se

 SEMANA 2

www.iplacex.cl 17

caracteriza por su limitada retención de información, tanto en tiempo como en capacidad,

pero habría que agregar la reducida capacidad de procesar la información en uso.

La memoria a corto plazo es más inmediata, transitoria y dura poco tiempo, como mucho

algunos minutos, aunque algunos autores afirman que duraría un poco más (alrededor de 16

horas) mientras la información obtenida es sometida a un proceso de limpieza o filtración

desde el último momento en que se durmió tranquilamente.

En todo caso entenderemos este tipo de memoria como la forma que posee el ser humano

para recordar datos que se necesitan aplicar en un tiempo más o menos inmediato, por

ejemplo, al memorizar un número de teléfono con el que no estamos familiarizados y que nos

aprontamos a marcar. La existencia y peculiaridad de la memoria a corto plazo posibilita que

las personas no se sature de contenidos, ya que muchos de ellos se olvidan y una parte

menor pasa a formar parte de la memoria a largo plazo.

c) La Memoria a Largo Plazo (MLP) e Incidencia en los Aprendizajes

La memoria a largo plazo sirve para que los conocimientos se ordenen, de manera que

puedan ser recuperados fácilmente. Esta capacidad es imprescindible para la comprensión e

interiorización de nuevos conocimientos. Un factor que no debemos olvidar es que la

memoria es subjetiva, y, por lo tanto, el almacenamiento de información pasa por una

selección, es decir, al recordar hechos o situaciones es normal que estas no sean tan

verídicas como el momento en que ocurrieron, pues el ser humano tiende a mejorar,

disfrazar y obviamente a minimizar ciertos hechos.

Este tipo de memoria se caracteriza por, como puede adivinarse, la duración, pero también

por la capacidad de la retención de datos, aunque el límite absoluto que la diferencia de la

memoria a corto plazo no está demasiado claro para los investigadores (Cowan; 2008). Aún

con esta incertidumbre, parece que los datos alojados en la memoria a largo plazo se

deterioran muy poco, y existen algunos autores que se preguntan si en realidad olvidamos

algo de ese contenido.

Otra diferencia respecto de la memoria a corto plazo, es que esta última retiene la

información a través del sonido y, en menor grado, por medio de la visión; la MLPpor su

parte, usa la semántica (significado). No obstante, existe evidencia que la MLP también

procesa datos a través del sonido. Como ejemplo, mencionemos cuando en ocasiones

tenemos una palabra "en la punta de la lengua". Lo que estamos expresando está basado en

el sonido de la palabra, no en su significado. Otra particularidad de la MLP es que

usualmente se la divide en distintas categorías o tipos, como veremos a continuación.

 SEMANA 2

www.iplacex.cl 18

Memoria declarativa y Memoria procedimental. La primera es la que recopila la los

conocimientos: idiomas, datos, secuencias, etc. La segunda, almacena los datos que

constituyen el insumo básico para las distintas formas de aprendizaje y para desarrollar

habilidades de tipo motor, como andar en bicicleta, nadar, conducir un vehículo, etc. La

memoria declarativa se divide a su vez en memoria semántica o proposicional y memoria

episódica o experiencial. En la memoria semántica se reciben los datos acerca de nuestro

entorno y que sería “independiente de la experiencia personal, algo así como el conocimiento

objetivo del mundo”. Una información de carácter más subjetivo es por definición la que

obtenemos de las experiencias, que es la que se aloja en la memoria episódica. La diferencia

entre ambas es la conexión contextual que activan las experiencias (sensaciones,

emociones), mientras el contenido semántico es más abstracto. Por último, y quizás lo más

importante, “el conocimiento episódico se adquiere en un único ensayo (este tipo de

conocimiento se refiere a episodios únicos), mientras que el conocimiento semántico resulta,

por lo general, de la repetición y la acumulación progresiva de información” (Aguado-Aguilar:

2001).

Se presentan entonces dos consecuencias fundamentales para la enseñanza. En primer

lugar, al plantear la enseñanza de conceptos, podría deducirse que es más eficaz decantarse

por estrategias educativas conductualistas. No obstante, debemos tener presente que los

contenidos se transmiten en un contexto educativo, donde hay factores ambientales,

mentales y de distinto tipo que inciden en la asociación de la información, que es lo que en

definitiva permite el aprendizaje asociativo: “los mecanismos asociativos detectan la

covariación entre rasgos de un mismo estímulos o clase de estímulos complejos, algo que

permite la adquisición de un elemento fundamental de nuestro pensamiento como son las

categorías o conceptos” (Aguado-Aguilar: 2001: 377).

En consecuencia, el conocimiento y los aprendizajes se benefician tanto de la creación de un

marco que estimule la preservación de buenas sensaciones y de que la repetición se de en

MEMORIA
HUMANA

M. Corto Plazo

M. Largo Plazo

M. Declarativa
(Eventos, hechos)

M. Episódica
(Eventos,

Experiencias)

M. Semántica

(Hechos,
Conceptos) M. Procedimental

(Habilidades,
tareas)

 SEMANA 2

www.iplacex.cl 19

un contexto apropiado. Entonces, son varias las dimensiones del trabajo que deben ser

dispuestas por el docente a fin de que las capacidades cognitivas de sus estudiantes estén

más receptivas en los momentos de los aprendizajes.

2.1.4. El Pensamiento

Muchos autores han intentado definir el concepto de pensamiento. Sin embargo, jamás se ha

llegado a una definición consensuada de lo que es el pensamiento y es que existe tal

cantidad de aspectos relacionados, que dar una definición única de pensamiento resulta

extremadamente difícil (Melgar; 2000).

Diversos autores consideran que el pensamiento es una actividad mental no rutinaria que

requiere esfuerzo, o como lo que ocurre en la experiencia cuando un organismo se enfrenta

a un problema, lo conoce y lo resuelve. Podríamos también definirlo como la capacidad de

anticipar las consecuencias de la conducta sin realizarla. Gagné (1985), afirma que

probablemente entre la presentación de un problema y los intentos de solución, se

encuentran presentes en el pensamiento algunos componentes seriados de categorización

de estímulos, formulación de hipótesis y toma de decisiones.

Pese a las diversas definiciones de pensamiento, es posible determinar que, éste implica una

actividad global del sistema cognitivo con intervención de los mecanismos de memoria,

atención, procesos de comprensión, aprendizaje, etc. Es una experiencia interna e

intrasubjetiva, que posee una serie de características particulares, que lo diferencian de otros

procesos, como por ejemplo, no necesita de la presencia de las cosas para que éstas existan

(representaciones simbólicas, eventos y objetos no presentes en la realidad inmediata), pero

la más importante es su función de resolver problemas y razonar.

El médico francés La Mettrie fue el primero que concibió la mente como algo completamente

material, el cerebro, provisto de una serie de células (neuronas), que interconectadas entre sí

hacían funcionar a esa masa física que es el cerebro. Esta idea dio lugar a principios del

siglo XX, a los modelos de procesamiento de la información, que pretendían establecer

paralelismos entre el cerebro y la informática.

Sin embargo, todas las teorías presentadas hasta entonces presentan serias limitaciones, y

en razón de ello, y con el fin de comprender de mejor manera el cómo y por qué actuamos,

se incluyó otro constructo "la consciencia". por ello se extendió la noción de que el

pensamiento es "un proceso que ocurre en la instancia interna de la mente" (Melgar; 2000:

24)

 SEMANA 2

www.iplacex.cl 20

Aunque el término conciencia es en cierto modo confuso, existen algunos estudios

científicos, concretamente sobre el sueño, que intentan revelar los distintos estados de

consciencia e inconsciencia y que tienen que ver con la mayor o menor actividad cerebral.

Actualmente no hay duda respecto a que todos los procesos mentales (pensamiento, ideas,

imaginación, recuerdos, memoria, ilusiones o emociones en general), son procesos

cerebrales, es decir, son un producto del funcionamiento cerebral. Sin embargo, los

mecanismos cerebrales que generan estas actividades mentales, todavía están muy lejos de

ser comprendidos por completo.

Podemos entonces hacer algunas afirmaciones sobre el proceso del pensamiento:

 El pensamiento resuelve los problemas por caminos indirectos, mediante conclusiones

derivadas de los conocimientos que ya se tienen.

 El pensamiento es el reflejo generalizado de la realidad, al generalizar los objetos y

fenómenos por medio de la palabra. Marx decía: "el lenguaje es la realidad inmediata

del pensamiento".

 El sujeto va más allá de las percepciones y de las sensaciones. Aun así no altera la

realidad, sino que, por el contrario, la conoce con más profundidad y exactitud. Por

tanto, está ligado inseparablemente al conocimiento sensorial, siendo este el origen y

el punto de apoyo de la actividad racional.

 El pensamiento no siempre está directamente ligado a la práctica, pero la práctica

humana es imposible sin el pensamiento.

El pensamiento, independiente del sujeto, se rige por leyes generales, sin embargo, se

diferencian cualidades individuales del pensamiento según su:

 Amplitud: que se manifiesta en la posibilidad de abarcar un amplio círculo de
temáticas y de pensar de una manera creativa sobre diferentes problemas teóricos y
prácticos.

 Profundidad: permite penetrar en la esencia de los problemas, descubrir la causa de
los fenómenos, ver el fundamento de los hechos. Permite considerar los problemas
desde distintas perspectivas, así como comprender la variedad de relaciones y
conexiones que hay entre los fenómenos.

 Independencia: es la capacidad crítica que valora con rigidez los propios
pensamientos y tiene la virtud de no dejarse influir por los pensamientos ajenos.

 SEMANA 2

www.iplacex.cl 21

 Flexibilidad: consiste en la posibilidad de cambiar los medios para encontrar una
solución cuanto éstos resultan equivocados. El pensamiento flexible sabe encontrar
nuevos recursos de investigación y abordar el objeto desde nuevos puntos de vista.

 Consecutividad: se manifiesta en la capacidad para observar el orden lógico cuando
se recapacita en las preguntas, cuando se fundamentan los juicios. El sujeto posee un
pensamiento consecuente cuando se ajusta a los temas sobre los cuales recapacita,
no se desvía de ellos y no pasa de un pensamiento a otro.

 Rapidez: esta cualidad es necesaria siempre que el sujeto tiene que tomar una
decisión inaplazable y es necesario que la velocidad de resolución del problema no
vaya en detrimento de su calidad, de su amplitud, de su profundidad, de su
consecutividad y de su exactitud.

2.1.5. El pensamiento inductivo

El pensamiento inductivo es aquel proceso en que se razona partiendo de lo particular para

llegar a lo general, justo a la inversa de la deducción (Woolfolk: 2010; 38). La base de la

inducción es la suposición de que si algo es cierto en algunas ocasiones, también lo será en

situaciones similares aunque no se hayan observado. Un ejemplo de pensamiento inductivo

es el siguiente: hago clases en un determinado colegio, en un curso la mitad de los alumnos

tienen el pelo rojizo y en otro curso un cuarto de ellos tienen el pelo del mismo color.

Finalmente, tendré la noción de que en ese colegio la mayoría de los alumnos tienen el pelo

rojo.

Con bastante frecuencia realizamos en nuestra vida diaria dos tipos de operaciones

inductivas: La predicción, que consiste en tomar decisiones o planear situaciones,

basándonos en acontecimientos futuros predecibles y, la causalidad, que es la necesidad

que tenemos de atribuir causas a los fenómenos que ocurren a nuestro alrededor.

2.1.6. El razonamiento deductivo

El pensamiento deductivo parte de categorías generales para hacer afirmaciones sobre

casos particulares, o siguiendo a Woolfolk (2010) es una "estrategia de resolución de

problemas en las operaciones formales, donde un individuo empieza identificando todos los

factores que podrían afectar un problema y, después, deduce y evalúa sistemáticamente

soluciones específicas." siempre se subraya que va de un supuesto general a las premisas

particulares" (38).

 SEMANA 2

www.iplacex.cl 22

Como ejemplo podemos señalar que el establecimiento de jornadas laborales más cortas

podría ahorrar dinero a las empresas que se gasta en energía e iluminación, además de

mejorar la motivación de los empleados.

2.1.7. La solución de problemas

Otro importante aspecto en el que se han basado las investigaciones de la psicología

cognitiva es la solución de problemas. Sin embargo, no hay consenso entre los psicólogos

para explicar que es exactamente un problema, y por tanto difícilmente puede haberlo en lo

que supone una conducta de solución de problemas.

Gagné (1985), definió la solución de problemas como "una forma de aprendizaje que genera

nuevos conocimientos y procesos de pensamiento útiles para el alumno" (45). Es decir,

cualquier tarea que exija procesos de razonamiento relativamente complejos y no una mera

actividad asociativa.

 Fase de preparación: corresponde al análisis e interpretación de los datos que

tenemos. Si el problema es muy complejo se subdivide en problemas más

elementales para facilitar la tarea.

 Fase de producción: intervienen distintos aspectos entre los que hay que destacar la

memoria, que se utiliza para recuperar todos los recursos que están a nuestro alcance

y que nos sirven para llegar a una solución eventual.

 Fase de enjuiciamiento: en esta etapa se evalúa la solución planteada, contrastándola

con nuestra experiencia, para finalmente valorarla como correcta o incorrecta.

2.1.8. Procesos ligados al pensamiento

Existe una serie de operaciones racionales fundamentales en realidad constituyen las fases

de que se vale el pensamiento para su desarrollo y manifestación. Para un individuo adulto,

la realización de tales procesos es cosa relativamente fácil y común, pero para un menor de

edad, ello es prácticamente imposible (recordemos las etapas de desarrollo expuestas por

Piaget). Estas operaciones serían:

Análisis: se diferencian dos tipos de análisis; el primero, consistente en la división mental del

todo en las partes que los constituyen y, el segundo, que se aplica en la separación mental

de signos aislados, cualidades o aspectos del todo.

 SEMANA 2

www.iplacex.cl 23

Síntesis: también podemos diferenciar dos tipos de síntesis; la que trabaja la unificación

mental de las partes de un todo y la que reúne distintos síntomas, propiedades y aspectos de

los objetos o fenómenos de la realidad.

La comparación: es muy importante para el conocimiento de la realidad. Sólo el hecho de

comparar objetos y fenómenos permite al hombre, orientarse en el mundo que lo rodea,

reaccionar de cierta manera ante determinados objetos y de forma distinta ante otros. En

resumen, permite establecer una relación determinada entre objetos o cualidades. Por tanto,

la comparación es una operación sintética, es decir, incluye en sí la síntesis como una de sus

partes indispensables.

Para comparar dos o más cosas, es necesario además separar aspectos determinados de

ellas. Sólo ello nos permitirá establecer cómo están representados en cada uno de los

objetos que se comparan. La comparación es imposible sin un análisis consecuente, por

tanto, el análisis es una de las partes constituyentes e indispensables de la comparación.

La generalización: La generalización es la separación mental de lo general en los objetos y

fenómenos de la realidad y, basándose en ella, es su unificación mental. La comparación de

los objetos y fenómenos es una premisa indispensable para la generalización.

La abstracción y la concreción: La abstracción está ligada inseparablemente a la palabra.

Únicamente por medio de la palabra se puede pensar algo haciendo caso omiso de la

imagen del objeto. Pavlov decía que las palabras representan una abstracción de la realidad

y permiten la generalización, que constituye el pensamiento superior específicamente

humano y personal. La concreción es lo opuesto a la abstracción. Se concreta sobre lo

particular que corresponde a lo general determinado. Acá no hacemos caso omiso de los

caracteres que existen en el objeto particular, sino que pensamos sobre él dentro de la

multitud de particularidades que le son peculiares.

 SEMANA 2

www.iplacex.cl 24

Conclusión

El pensamiento es un proceso complejo y propio de los seres humanos, en donde el estímulo

no siempre se encuentra presente y de alguna manera genera y controla la conducta. Para

otros, se conoce como la capacidad mental para ordenar, dar sentido, interpretar la

información disponible en el cerebro. Sin embargo, gracias a estas funciones se producen los

aprendizajes de un sinnúmero de acciones que nos permite insertarnos en el medio social e

interactuar con nuestros pares.

A través de esta exposición ha quedado demostrado que los procesos mentales recién

empiezan a ser desentrañados por la neurociencia y la psicología cognitiva, lo que convierte

a este campo en un objeto de investigación y teorización que se encuentra en permanente

discusión y transformación.

El pensamiento se desarrolla apoyado en una serie de otros procesos mentales y necesita

ciertos insumos como la información que se almacena en la memoria. Sin el acceso a esos

verdaderos volúmenes de datos no es posible el proceso cognitivo que posibilita el

razonamiento y los aprendizajes. Pero no es menos cierto que la memoria no es un

componente pasivo de este sistema mental. Toda información que recibimos sufre varias

alteraciones que generan nuestra imagen subjetiva de la realidad.

Estas particularidades de cada ser humano tienen expresión cabal en nuestras motivaciones.

Las personas son estimuladas por variados factores y la intensidad con que nos afectan cada

uno de esos factores varía de persona en persona, por lo cual la motivación se convierte en

una dimensión fundamental para considerar al momento de la planificación pedagógica.

En este sentido, también es relevante destacar que de esos factores de la motivación, no

pocos son externos, como el ambiente, el contexto social, económico y cultural donde se

desenvuelve la persona. Pero está claro que el motor que posibilita los aprendizajes es la

motivación intrínseca de los sujetos, y aunque es muy difícil de alcanzar, el mayor o menor

éxito de los aprendizajes dependerá del docente y su capacidad para crear lazos de

confianza y apoyo hacia sus alumnos.

 SEMANA 2

www.iplacex.cl 25

Bibliografía

Aguado-Aguilar, L. (2001). “Aprendizaje y Memoria”. Revista de neurología N°32 (4).

Alonso Tapia,J. (2005). “Motivación Para El Aprendizaje: La Perspectiva De Los Alumnos” en

La orientación escolar en centros educativos. Ministerio de Educación y Ciencia España,

págs. 209-242, Madrid: MEC.

Brophy, J. E. (1998). Motivating students to learn. Nueva York: McGraw-Hill.

Deci, E. L. y Ryan, R. M. (1985). Intrinsic motivation and self-determination in human

behavior. Nueva York: Plenum.

Gagné, R. (1985). The cognitive Psychology of School Learning. Boston: Little, Brown

Melgar Segovia, Alberto (2000). "El pensamiento: una definición interconductual", Revista de

Investigación en Psicología, Vol.3 No.1, Julio.

Papalia, Diane E. (1990); Psicología, Percepción, Aprendizaje, Memoria, Lenguaje, Estrés.

Interamericana, México.

Woolfolk, Anita (2010); Psicología educativa. 11a. edición Pearson Educación, México.

Fuentes electrónicas

American Psychological Association: http://www.apa.org/research/action/glossary.aspx

Frise, M.(2016); "Epistemology of Memory":http://www.iep.utm.edu/epis-mem/

Cowan, N. (2008). “What are the differences between long-term, short-term, and working

memory? Progress in Brain Research”, 169: http://doi.org/10.1016/S0079-6123(07)00020-9

http://www.iep.utm.edu/epis-mem/

 SEMANA 2

www.iplacex.cl 26

www.iplacex.cl

NECESIDADES EDUCATIVAS ESPECIALES E
INTEGRACIÓN II

UNIDAD II
Discapacidad intelectual y recursos para enfrentarla

 SEMANA 3

www.iplacex.cl 2

Introducción

En la presente unidad nos dedicaremos a estudiar la Discapacidad Intelectual, sus

antecedentes y su evolución hasta hoy. En principio, nos planteamos dos objetivos

esenciales: primero, adquirir los conocimientos para entender esta NEE para guiar

adecuadamente el proceso de aprendizaje de los alumnos bajo el acompañamiento de sus

familias y los especialistas; y en segundo lugar, queremos entregar una herramienta de

trabajo, que facilite y aporte al quehacer pedagógico, sobre todo en la creación de

estrategias metodológicas adecuadas a sus alumnos y alumnas. Para lograr ambos

objetivos, creemos necesario realizar un esbozo histórico del concepto, para luego definir sus

características y alcances y posteriormente entregar conceptos más prácticos para su

diagnóstico y manejo pedagógico.

Plantear estas metas parece muy obvio en nuestros días, pero en realidad sólo es posible

por el impacto de los cambios socio-culturales de las últimas décadas, que se han plasmado

en nuevos paradigmas sobre cómo abordar el tema de la discapacidad. Sólo en años

recientes hemos pasado del concepto de “retraso mental” al mucho más apropiado

“discapacidad intelectual”. Es señal de que nuestra sociedad reconoce que el trato a quienes

manifiesta diferencias en sus índices cognitivos, psicomotrices o de conducta merecen la

misma dignidad que el resto de los ciudadanos. La democracia sólo es posible cuando todos

tenemos las mismas oportunidades de desarrollar nuestras potencialidades y, para las

personas con alguna discapacidad, recién ahora se están abriendo esas posibilidades.

Por esto, los especialistas que intervienen en el proceso educativo están llamados a ser

garantes de estos incipientes espacios democráticos. Y deben hacerlo de forma responsable

e informada. Por ello, esperamos que los contenidos dispuestos a continuación sean de

ayuda para que sus alumnos puedan beneficiarse de sus conocimientos y puedan insertarse

como personas plenas y felices en la sociedad.

 SEMANA 3

www.iplacex.cl 3

Ideas fuerza

La Discapacidad Intelectual es un constructo teórico que reemplaza a conceptos en

como retraso o deficiencia mental, teniendo como fin superar la perspectiva

asistencialista y segregadora que caracterizaba a esos conceptos. Su núcleo

apunta a considerar que cada persona tiene potencialidades que bien desarrolladas

pueden superar sus limitaciones.

El funcionamiento humano se expresa en cinco dimensiones (habilidades

intelectuales, conducta adaptativa, salud, participación y contexto) y la interacción

entre el funcionamiento individual y los apoyos.

Existen una serie de factores (Biomédicos, Sociales, Conductuales y Educativos)

que propician la aparición de una discapacidad intelectual en distintas etapas del

desarrollo infantil (prenatal, perinatal, postnatal).

Existe una clasificación basada en medición del Coeficiente Intelectual que permite

establecer distintos grados de Discapacidad Intelectual (leve, moderada, severa y

profunda) que posibilita identificar y analizar el tipo de apoyo que requiere el

alumno.

Las habilidades sociales son conductas necesarias para interactuar y relacionarse

con las demás personas y son importantes porque favorecen la integración y

autonomía de los individuos y evitar la aparición de problemas psicológicos.

 SEMANA 3

www.iplacex.cl 4

1. BREVE ESBOZO HISTÓRICO SOBRE EL CONCEPTO DE

DISCAPACIDAD INTELECTUAL

El término discapacidad intelectual es un constructo que ha experimentado importantes

cambios a lo largo del tiempo, tanto en su clasificación, como en su atención metodológica.

La historia cuenta que en la antigüedad clásica las personas “diferentes”, que presentaban

algún tipo de discapacidad no merecían vivir. En Esparta, por ejemplo, los infantes con algún

tipo de malformación eran arrojados del monte Taigeto. Lentamente, el pensamiento de la

antigüedad produjo algunos cambios en las doctrinas jurídicas como en Roma, donde el

Código de Justiniano (483-565 d.C.) estableció cierta protección del estado a los

discapacitados (redujo sus penas y estableció que podrían recibir custodios). En general, las

personas con discapacidades eran consideradas como anormales por tanto tenían un trato

indigno, que vulneraba sus derechos (Vergara; 2002: 135).

Lentamente la sociedad europea se fue empapando de un espíritu crítico volcado a buscar

las respuestas de la existencia más en el hombre que en la divinidad. El renacimiento trae

aparejada una nueva actitud de curiosidad infinita sobre todo lo que rodea al hombre. Así se

van sucediendo varios descubrimientos científicos que ponen en tela de juicio los

fundamentos de la sociedad tradicional y comienza a aflorar una actitud de introspección, de

estudio del interior del ser humano. Se empieza a considerar al sujeto y sus procesos

mentales como un mundo inexplorado y por ello atractivo; por ello los fenómenos de la

psique se tornan objeto de estudio lejos de la concepción espiritual que había considerado la

sociedad medieval.

Es en este contexto de cambio, de tránsito de épocas, donde los descubrimientos y nuevos

planteamientos filosóficos y científicos apoyados en el mecanicismo y racionalismo empírico

representado por Bacon (1551-1626), Hobbes (1558-1679), Locke (1632-1704), Newton

(1642-1727) y Hume (1711- 1776) entre otros, empuja a la reflexión a áreas del desarrollo

social como la educación que estaban dominados por el sesgo de la fe y los dogmas

eclesiásticos:

“…el aprendizaje tomo un sesgo empírico, sensualista y paidocéntrico de
tremendas consecuencias para la gestación, nacimiento y desarrollo de la
Educación Especial. Con el naturalismo se devaluó la cultura y pedagogía de la
fe, del dogma, de la autoridad y de los valores tradicionales. El hombre y su

 SEMANA 3

www.iplacex.cl 5

experiencia se convertían en los principios validadores de la realidad, en los
nuevos demiurgos del universo” (Vergara; 2002: 135).

Con ello, todos los fenómenos que se consideraban tabú comenzaron a ser escrutados,

debatidos y enfrentados para encontrar su origen, su explicación y su solución. Fue así como

varios autores e intelectuales de distintas disciplinas comienzan a dedicarse al estudio de la

educación, considerada la principal forma de conducir a la sociedad a la iluminación, al

progreso. Rousseau (1712-1778), Pestalozzi (1746-1827), Fröebel (1782-1852) encabezan

una primera generación de autores que empiezan a teorizar sobre la educación especial en

general y en particular sobre la naturaleza de la deficiencia mental.

Posteriormente, una segunda generación de intelectuales como Philipe Pinel (1745-1826),

Gaspard Itard (1774-1836), Etiene Dominique Esquirol (1772-1840), Edouard Seguin (1812-

1880), Willian Ireland (1832-1909), John Down (1812-1896), investigarán bajo un paradigma

médico-pedagógico de la discapacidad mental. Esto supone el abandono definitivo del

componente irracional de tratamiento y supone el antecedente directo de la educación

especial basada en categorías científicas y pedagógicas contemporáneas (Scheerenberger,

1984:75-108).

El contexto cultural del siglo XX proporcionó las condiciones para que la Educación Especial

fuera considerada como un subsistema escolar más. Dos hitos fundamentales para la

actividad pedagógica marcaban el inicio del nuevo siglo: en 1901 se inauguraba en Bruselas

la escuela de Ovidio Decroly para retrasados y anormales, y en 1906, se abría en Roma la

primera Casa dei Bambini para niños pobres y con problemas de María Montessori. La

necesidad de una escuela diferenciada y al margen del sistema escolar ordinario iba

ganando fuerza.

Posteriormente, las aportaciones de autores norteamericanos como H. H. Goddard, L. M.

Terman y Fred Kuhlmann serían decisivas para el desarrollo de la psicología cognitiva y la

clasificación de los alumnos según su habilidad y capacidades. Esto posibilitó trazar una

línea divisoria generó la creación de dos modelos escolares basados en las características

de sus alumnos: los considerados sujetos normales, que podrían beneficiarse del sistema

educativo ordinario, y los no normales, para los que habría que crear instituciones educativas

especiales (Scheerenberger, 1984:197-215).

 SEMANA 3

www.iplacex.cl 6

Avanzado ya el siglo XX, hacia década de los 60 y producto de la riqueza material producida

durante el apogeo del estado de bienestar, se incrementan el número de investigaciones

sobre los problemas y trastornos de aprendizaje, se abren nuevos centros educativos

rehabilitadores y otros actores comienzan a empatizar con la necesidad de expandir los

derechos civiles a toda la población. En este contexto, la discapacidad Intelectual deja de ser

considerada un tema monopolizado por las especialidades clínicas y comienza adquirir un

enfoque pluridisciplinar. En esos años, Niels Bank-Mikkelsen enuncia el principio de

normalización, con la esperanza de que “los deficientes mentales lleven una existencia tan

próxima a lo normal como sea posible” (Scheerenberger, 1984:197-215).

En la década siguiente, otro hecho importante se produce en Europa, más específicamente

en Inglaterra, donde se publica el Informe Warnock (1978). En este documento se plantea el

principio de la integración en el ámbito escolar: “todos los niños tienen derecho a asistir a la

escuela ordinaria de su localidad, sin posible exclusión”. Más que criticar el rol de la sociedad

como un obstáculo para los discapacitados, pone el énfasis en la injusticia que implica para

las personas con discapacidad, no recibir una atención educativa adecuada o por lo menos

igualitaria, lo que se expresa en asistir a establecimientos del sistema ordinario de

educación.

En los años 80 y 90, la irrupción de teorías cognitivas de aprendizaje, que valoran más el

componente subjetivo del alumno, aportan ideas frescas para nuevas metodologías de

enseñanza que reivindican el valor de la pedagogía sobre el diagnóstico médico, por lo cual

los alumnos con NEE empiezan a ser considerados en las escuelas tradicionales de todas

partes del mundo. Algunas décadas después, se empieza a difundir los principios de

inclusión de personas con Discapacidad Intelectual, en todos los ámbitos de la vida.

Para ello se han establecidos leyes de escolarización como también de inclusión laboral.

Esto marca el inicio de un camino, puesto que aún existen problemáticas por resolver, por

ejemplo en el terreno de los cuerpos constitucionales de cada país. Sin embargo, es cada

vez más común exigir de parte de los ciudadanos el respeto y valoración del que es diferente

a mí. Es importante recalcar que la inclusión es un principio que incluye a todo tipo de

personas ya sea de diferente etnias, cultura, religión, niveles socioeconómicos, necesidades

educativas especiales, etc. en síntesis es un concepto que nos representa a todos y valora

nuestra individualidad como persona.

 SEMANA 3

www.iplacex.cl 7

1.1. Antecedentes Nacionales

La mirada asistencialista sigue siendo preponderante en nuestro país. Tal vez por razones

culturales o la falta de recursos, ha sido difícil establecer políticas educacionales sistémicas

que traten el tema de la discapacidad de forma integral, y los esfuerzos parecen ser siempre

de tipo experimental o iniciativas aisladas. Podemos ejemplificar con el hecho de que la

fundación de la primera escuela especial para niños con deficiencia mental (1928) hasta la

publicación del primer programa para este tipo de establecimientos (1976) pasan casi 50

años. En el transcurso de ese período, la experimentación y la búsqueda de técnicas para

atender a niños con problemas sensoriales y con deficiencia mental es la única forma de

abordar el problema. No se cuenta con universidades que impartan cursos o

especializaciones, por lo que la formación de profesores es nula. En parte este déficit de

expertos es suplido por médicos que se incorporan a estudiar el tema, lo que aporta un punto

de vista estrictamente clínico a la superación de la discapacidad, y quienes debieran ser

considerados alumnos se convierten en pacientes.

En la década de los 70 la educación especial, a pesar de la compleja situación económica y

social, logra consolidarse con una serie de medidas que incluyen la elaboración de planes y

programas de estudio, la creación de grupos diferenciales en escuelas y liceos y el

correspondiente perfeccionamiento de los docentes, así como incentivos para el

establecimiento de escuelas privadas, entre otras. De esta forma se amplía la cobertura, pero

el déficit sigue siendo la segregación curricular de la educación especial (Godoy et al;

2004:8).

El retorno a la democracia planteó varios desafíos a las nuevas autoridades. En el campo

educativo, se inició una nueva reforma, que basada en estudios preliminares establecía la

necesidad de aumentar la cobertura a todos los niveles educativos. Lo paradójico e

inexplicable es que esta reforma al sistema educativo no considera a la educación especial,

que, según explica Godoy, se debe a que no fue incluida en el informe de la Comisión

Nacional para la Modernización de la Educación, realizada en 1994 (2004:12).

Esto tuvo que ser subsanado a medida que se evaluaba la puesta en práctica de las

modificaciones, en parte para asumir los múltiples compromisos contraídos en el concierto

internacional, que llevaron al estado chileno a adherir a todas las iniciativas impulsadas por

las Naciones Unidas. De esta forma, haciendo eco de La Conferencia Mundial sobre

Educación para Todos (1990) y La Declaración de Salamanca y Marco de Acción, UNESCO

 SEMANA 3

www.iplacex.cl 8

(1994), las políticas educacionales impulsadas en los últimos años buscan incorporar a los

discapacitados en las escuelas replicando lo realizado por los gobiernos anteriores, aunque

de forma más formal, recurriendo a la confección de marcos legales y destinando

importantes cantidades de recursos. En este contexto se promulga en 1994 la Ley N° 19.284

sobre la Plena Integración Social de las Personas con Discapacidad, que regula la

generación de proyectos para integrar en las unidades educativas a los alumnos con

discapacidad.

2. DEFINICIÓN DE DISCAPACIDAD INTELECTUAL (DI)

La Asociación Americana de Discapacidades Intelectuales y Desarrollo se ha encargado de

estudiar el tema de la discapacidad mental desde su fundación en el siglo XIX (1876). Cada

cierto tiempo, esta organización lanza un estudio donde presenta el último constructo o

concepto sobre la Discapacidad Intelectual. En adelante utilizaremos la terminología ofrecida

por la AAIDD ya que contempla información relevante y actualizada.

2.1 Enfoques Teóricos sobre la Discapacidad Intelectual

Antes de dedicarnos a la definición del concepto, es importante señalar que históricamente

se han divulgado cuatro aproximaciones generales (social, clínica, intelectual y de criterio

dual) que han elaborado sus propias definiciones del constructo al que ahora se hace

referencia como Discapacidad Intelectual. Según Greenspan y Switzky (2006), todavía son

evidentes vestigios de estos cuatro enfoques en los debates actuales sobre quién es (o

debería ser) diagnosticado como persona con discapacidad intelectual. En definitiva, estas

cuatro perspectivas son:

 El Enfoque Social: Tradicionalmente, se definía o identificaba a las personas con DI
debido a su fracaso para adaptarse socialmente a su entorno. Se pone el énfasis en la
inteligencia y al papel de las personas inteligentes en la sociedad. Por tanto, la
aproximación más antigua estuvo centrada en el comportamiento social y el prototipo
de conducta natural (Greenspan y Switzky: 2006).

 Enfoque Clínico: Con el auge del modelo médico, el centro de la definición cambio al
de un síndrome clínico con síntomas complejos. Aunque ésta aproximación no negaba
el criterio social, fue moviéndose progresivamente hacia un modelo más médico, lo
que incremento el rol relativo de lo orgánico, la herencia y lo patológico, y resultó en
una llamada a la segregación (De Kraai, 2002).

 Enfoque Intelectual: Con la emergencia de las teorías conductistas del aprendizaje y el
auge del movimiento de test mentales, la inteligencia fue tomada como un concepto
clave, por lo cual el enfoque cambió su énfasis hacia el funcionamiento intelectual tal y
como se mide con un test de inteligencia y queda reflejado en una puntuación de CI.

 SEMANA 3

www.iplacex.cl 9

Este énfasis produjo la aparición de normas estadísticas basadas en el CI, como una
forma tanto de definir al grupo como de clasificar a las personas en él (Devlieger,
2003).

 Enfoque de Doble Criterio: El primer intento formal de utilización sistemática conjunta
del funcionamiento intelectual y la conducta adaptativa para definir la categoría puede
verse en el manual de la Asociación Americana de Deficiencia Mental de 1959, en el
que el retraso mental se definía como un funcionamiento intelectual general por
debajo de la media con origen en el periodo de desarrollo y asociado con deficiencias
madurativas, de aprendizaje y maduración, el aprendizaje y la adaptación social se
unieron en el término nuevo, único y en parte indeterminado, conducta adaptativa, que
se ha utilizado en todos los manuales posteriores de la AAMR. El enfoque de doble
criterio ha incluido también la edad de aparición como elemento adjunto.

2.2. Definición Actual y Premisas

Como se ha señalado previamente, la definición más difundida de DI es la que proporciona la

AAIDD (anteriormente AAMR). La definición del manual de la AAIDD de 2002 (Luckasson et

al; 2002: 1), que permanece vigente en la onceava edición del manual, expone una

importante modificación, que sustituye el término retraso mental por el de discapacidad

intelectual:

“La discapacidad intelectual se caracteriza por limitaciones significativas tanto en

funcionamiento intelectual como en conducta adaptativa tal y como se ha manifestado

en habilidades adaptativas conceptuales, sociales y prácticas. Esta discapacidad se

origina antes de los 18 años”.

Las premisas que forman parte explícita de la definición, clarifican el contexto en el que surge

la definición de Discapacidad Intelectual y los aspectos que abordan cada una ellas. A

continuación se describen ampliamente estas cinco premisas:

 Premisa 1: Las limitaciones en el funcionamiento deben considerarse en el contexto
de ambientes comunitarios típicos. Los ambientes comunitarios típicos incluyen
hogares, barrios, colegios, empresas y cualquier otro entorno en el que individuos de
edad similar normalmente viven, juegan, trabajan e interactúan.

 Premisa 2: Una evaluación válida ha de tener en cuenta la diversidad cultural y
lingüística, así como las diferencias en comunicación y en aspectos sensoriales,
motores y conductuales. La cultura o el origen étnico (incluyendo el idioma hablado en
casa), la comunicación no verbal y las costumbres que puedan tener una influencia en
los resultados de la evaluación, deben ser consideradas para lograr una evaluación
valida.

 SEMANA 3

www.iplacex.cl 10

 Premisa 3: En una persona, las limitaciones coexisten habitualmente con
capacidades. Esto significa que las personas con DI son seres humanos complejos
que probablemente tienen determinados talentos, así como ciertas limitaciones. Como
todo el mundo, hacen mejor unas cosas que otras. Los individuos pueden tener
capacidades y competencias con independencia de su DI (por ejemplo, puntos fuertes
en habilidades sociales o físicas, en algunas áreas de habilidades adaptativas, o en
algún aspecto de una habilidad adaptativa en la cual ellos por otra parte, tienen una
limitación general).

 Premisa 4: Un propósito importante de la descripción de limitaciones es el desarrollo
de un perfil de necesidades de apoyo. Esto quiere decir que el mero análisis de las
limitaciones no es suficiente y que la especificación de limitaciones debe ser el primer
paso del equipo para desarrollar una descripción de los apoyos que la persona
necesita para mejorar su funcionamiento. Etiquetar a alguien con el termino DI debe
conducir a un beneficio, tal como lo es desarrollar un perfil de necesidades de apoyos.

 Premisa 5: Si se mantienen apoyos personalizados apropiados durante un largo
periodo, el funcionamiento en la vida de la persona con DI generalmente mejorara.
Esto significa que si se proporcionan los apoyos personalizados adecuados a una
persona con DI, mejorara su desenvolvimiento y al contrario, los apoyos adecuados
pueden simplemente mantener el funcionamiento o detener o limitar una regresión. El
punto es que el viejo estereotipo de que las personas con DI nunca mejoran es
incorrecto.

2.3. Consistencia de la Definición

A pesar de que el término haya cambiado con el tiempo, un análisis de las definiciones

hechas en los últimos cincuenta años o más evidencia que no se han dado cambios

sustanciales en los tres componentes principales de la DI: Limitaciones en el funcionamiento

intelectual, limitaciones conductuales en la adaptación a las demandas del ambiente y edad

temprana de aparición (Schalock, Luckasson y Shogren, 2007). Un resumen de este análisis

puede verse en las tablas a continuación.

TABLA 1: Definiciones históricas AAIDD (Asociación Americana de Discapacidades Intelectuales y

del Desarrollo)

1959 (Heber)

Retraso mental hace referencia a un funcionamiento intelectual general

por debajo de la media que comienza durante el periodo de desarrollo y

que se asocia con eficiencias en una o más de los siguientes

conceptos:(1) maduración, (2) aprendizaje, (3) adaptación social.

 SEMANA 3

www.iplacex.cl 11

1961 (Heber)

Retraso mental hace referencia a un funcionamiento intelectual general

por debajo de la media que comienza durante el periodo de desarrollo y

que se asocia con deficiencias en conducta adaptativa (p.3).

1973 (Grossman)

Retraso mental hace referencia a un funcionamiento intelectual general

significativamente inferior a la media que coexiste con déficits en

conducta adaptativa, y que se manifiesta durante el periodo de desarrollo

(p.1)

1983 (Grossman)

Igual que 1973 (p.1).

1992 (Luckasson

y otros)

Retraso mental hace referencia a limitaciones sustanciales en el

funcionamiento intelectual significativamente inferior a la media, que

coexiste junto con limitaciones en dos o más de las siguientes áreas de

habilidades adaptativas: comunicación, autocuidado, vida en el hogar,

habilidades, sociales, uso de la comunidad. Autodirección, salud y

seguridad, habilidades académicas funcionales, ocio y trabajo. El retraso

mental se manifiesta antes de los 18 años.

2002 (Luckasson

y otros)

Discapacidad Intelectual es una discapacidad caracterizada por

limitaciones significativas en el funcionamiento intelectual y la conducta

adaptativa que se manifiestan en habilidades prácticas, sociales,

conceptuales. Esta discapacidad comienza antes de los 18 años.

 SEMANA 3

www.iplacex.cl 12

TABLA 2: Definiciones históricas APA (Asociación Americana de Psiquiatría)

1968 (DSM-II)

Retraso mental hace referencia a un funcionamiento intelectual general
subnormal que comienza durante el periodo de desarrollo y que se
asocia con déficits o bien de adaptación social de aprendizaje o bien de
maduración, o con ambos. (Estos trastornos se clasificaron en el DSM-I
como síndrome cerebral crónico con deficiencia mental y deficiencia
mental (1952, p. 14)

1980 (DSM-III)

Las características principales son: (1) funcionamiento intelectual
general significativamente inferior a la media, (2) con el resultado de, o
asociado a, déficits o deficiencias en conducta adaptativa, (3) con edad
de aparición antes de los 18 años.

1987 (DSMIII-R)

Las características principales de este trastorno son: (1) funcionamiento
intelectual general significativamente inferior a la media, acompañado
por (2) déficits o deficiencias significativas en funcionamiento
adaptativo, con (3) edad de aparición antes de los 18 años (p. 28)

1994 (DSM-IV)

La característica principal del retraso mental es un funcionamiento
intelectual general significativamente por debajo de la media (criterio A)
acompañado por limitaciones significativas en el funcionamiento
adaptativo en al menos dos de las siguientes áreas de habilidades:
autocuidado, vida en el hogar, comunicación, empleo, ocio, habilidades
académicas funcionales, salud y seguridad (criterio B). La edad de
aparición es anterior a los 18 años (criterio C). El retraso mental tiene
muchas etiologías diferentes y puede verse como la vía común final de
distintos procesos patológicos que afectan al funcionamiento el sistema
nervioso central (p. 39).

2000 (DSM-TR)

Igual que 1994 (p. 41)

2013 DSM-V

La Discapacidad Intelectual (reemplaza a "retraso mental") es un
desorden que se inicia en el período de desarrollo e incluye déficits
intelectuales y dificultad para desempeñarse en la vida cotidiana en
ámbitos como la comunicación, el autocuidado, la vida doméstica,
habilidades sociales/interpersonales, autoconducción, rendimiento
académico, laboral, el ocio, la salud y la seguridad.
La discapacidad intelectual tiene muchas etiologías diferentes y puede
ser visto como una vía final común de varios procesos patológicos que
afectan el sistema nervioso central.

 SEMANA 3

www.iplacex.cl 13

Podemos apreciar claramente que entre ambas definiciones se mantienen los principales

componentes señalados previamente. Pero en los últimos años, se aprecia un cambio

fundamental en el significante del término, que ha pasado de retraso mental a discapacidad

intelectual. No es menor que la misma Asociación Americana de Discapacidades

Intelectuales y del Desarrollo haya cambiado su viejo nombre AARM (Asociación Americana

del Retraso Mental). Efectivamente, bajo la noción de retraso mental, se evoca la

discapacidad como un defecto de la persona, mientras que el constructo actual

(Discapacidad Intelectual) ve la discapacidad como el ajuste entre las capacidades de la

persona y el contexto en el que esta se desenvuelve. El término retraso mental hacía

referencia a una condición interna del individuo (lentitud mental); la DI hace referencia a un

estado de funcionamiento, y no a una condición.

2.4. Modelo Multidimensional de la Discapacidad Intelectual

En el manual de 1992 (Luckasson et al; 1992) de la AAIDD se propuso por primera vez un

modelo multidimensional del funcionamiento humano que se revisó posteriormente en el

manual de 2002 (Luckasson et al; 2002). En la figura N°1 se muestra que el marco

conceptual del funcionamiento humano consta de dos componentes principales: cinco

dimensiones (habilidades intelectuales, conducta adaptativa, salud, participación y contexto)

y una representación, a nuestro juicio fundamental, del rol que los apoyos tienen en el

funcionamiento humano.

FIGURA N°1: Enfoque multidimensional del funcionamiento humano según la AAIDD

Funcionamiento
Individual

Capacidades

Intelectuales

Participación,

Interacción y

Roles Sociales

Conducta

Adaptativa

S a l u d

Contexto

Apoyos

 SEMANA 3

www.iplacex.cl 14

La manifestación de la DI, según reconoce este enfoque del funcionamiento humano, supone

la interacción recíproca y dinámica entre habilidad intelectual, conducta adaptativa, salud,

participación, contexto y apoyos individualizados. El marco conceptual del funcionamiento

humano representado en la figura tiene coherencia con el modelo de la Clasificación

Internacional del Funcionamiento, de la Discapacidad y de la Salud (CIF) propuesto por la

Organización Mundial de la Salud. Según este modelo, el termino funcionamiento humano es

un término que abarca todas las actividades vitales e incluye estructuras y funciones

corporales, actividades individuales y participación, en lo cual influyen a su vez la propia

salud y factores contextuales o ambientales.

2.4.1 Dimensiones del funcionamiento humano de acuerdo a la AAIDD

a) Habilidades Intelectuales: La inteligencia es una capacidad mental general. Incluye el

razonamiento planificación, resolución de problemas, pensamientos abstracto, compresión

de ideas complejas, aprendizaje rápido y aprendizaje partir de la experiencia. Como se refleja

en esta definición, la inteligencia no consiste simplemente en adquirir conocimientos, en una

habilidad académica específica o en un modo inteligente de responder a los test. Más bien

refleja una capacidad amplia y profunda para comprender nuestro entorno, darle sentido a

las cosas o resolver problemas cotidianos.

Así, el concepto de inteligencia representa un intento de clarificar, organizar y explicar el

hecho de que los individuos difieran en su habilidad para comprender ideas complejas,

adaptarse eficazmente a los contextos, aprender de la experiencia, emplear varias formas de

razonamiento y superar obstáculos mediante el pensamiento y la comunicación.

Esta forma de entender la inteligencia la adopto por primera vez Grossman en 1983 en el

seno de los manuales de terminología y clasificación de la AAIDD. También es coherente con

la definición de funciones mentales, incluyendo todas las funciones cognitivas y su desarrollo

a lo largo de la vida.

b) Conducta Adaptativa: La conducta adaptativa es el grupo de habilidades conceptuales,

sociales y prácticas aprendidas por las personas para funcionar en su vida diaria. El

concepto de conducta adaptativa, tal y como se ha manifestado en habilidades adaptativas

conceptuales, sociales y prácticas, es una continuación de la atención que se ha dado

históricamente a la conducta adaptativa en el diagnóstico de RM/DI (Schalock, Luckasson y

Shogren, 2007).

El concepto de habilidades adaptativas implica una serie de destrezas y ofrece el

fundamento para tres puntos clave: (a) la evaluación de la conductiva adaptativa se basa en

 SEMANA 3

www.iplacex.cl 15

el rendimiento habitual de la persona en tareas diarias y circunstancias variables, no en el

rendimiento máximo; (b) las limitaciones en habilidades adaptativas a menudo coexisten con

fortalezas en otras áreas de habilidades adaptativas; y (c) las fortalezas y limitaciones de

una persona en habilidades adaptativas deberían ser documentados en el contexto de

ambientes comunitarios típicos de los iguales en edad y asociados con las necesidades de

apoyo individualizadas de la persona.

c) Salud: La Organización Mundial de la Salud (1999) definió la salud como un estado

integral de bienestar físico, mental y social. La salud es un elemento de la comprensión

integrada del funcionamiento individual, y que la condición de salud de un individuo puede

afectar directa o indirectamente a su funcionamiento humano. Los problemas de salud son

trastornos, enfermedades o lesiones y se clasifican en la Clasificación Estadística

Internacional de Enfermedades y Problemas de Salud Relacionados – CIE 10.

Los efectos de la salud y la salud mental en el funcionamiento de personas con DI pueden

ser excelentes facilitadores o grandes inhibidores del mismo. Algunas personas disfrutan de

una buena salud sin limitaciones significativas en las actividades, lo que les permite participar

plenamente en roles sociales tales como empleo, o en actividades de ocio y diversión. Por

otra parte, algunas personas tienen una variedad de limitaciones de salud serias, como

epilepsia o parálisis cerebral, que impiden en gran medida el funcionamiento corporal en

áreas como la movilidad y alimentación y que restringen severamente las actividades

personales y la participación social. De igual manera, algunas personas pueden presentar

limitaciones en la actividad y en otros aspectos relacionados con una enfermedad mental.

d) Participación: corresponde a la actuación de las personas en actividades diarias de los

distintos ámbitos de la vida social, es decir, se relaciona con el funcionamiento del individuo

en la sociedad. La participación en actividades cotidianas es importante para el aprendizaje

de la persona y constituye una característica central de las perspectivas del crecimiento y

desarrollo humano de los individuos en sus contextos (Bronfenbrenner 1999).

La participación hace referencia a interacciones y roles en las áreas de vida cotidiana, como

en el hogar, empleo, educación, ocio, espiritualidad y actividades culturales. También incluye

los roles sociales que son actividades válidas que se consideran habituales para un grupo de

edad especifico. La participación aparece mejor reflejada a través de la observación directa

de la involucración y grado de implicación en las actividades cotidianas: Participación en

actividades, eventos y organizaciones, Interacciones con amigos, familia, compañeros y

vecinos, Roles sociales relacionados con el hogar, el colegio, la comunidad, el trabajo, el ocio

y la diversión.

 SEMANA 3

www.iplacex.cl 16

e) Contexto: describe las condiciones interrelacionadas en las que las personas viven sus

vidas día a día. El contexto, representa una perspectiva ecológica que incluye al menos tres

niveles diferentes (Bronfenbrenner, 1987): (I) el entorno social inmediato, que incluye la

persona, la familia y/o el defensor o defensores (microsistema); (II) el vecindario, la

comunidad o las organizaciones educativas o de apoyos o servicios de habilitación

(mesosistema); y (III) los patrones globales culturales, sociales, de poblaciones más amplias,

del país o de influencias sociopolíticas (macrosistema). Esta variedad de entornos es

importante para las personas con DI, ya que frecuentemente determina lo que el individuo

está haciendo, donde lo está haciendo, cuando lo está haciendo y con quien.

En la evaluación de factores contextuales, basándonos en observaciones o entrevistas, se

pueden establecer los puntos fuertes y limitaciones de una persona en cada una de las áreas

siguientes:

- Factores del entorno inmediato (microsistema), tales como la familia, el defensor o el
personal de apoyo directo.

- Factores vecinales y comunitarios (mesosistema), tales como la comunidad, el hogar,
los servicios residenciales, los alrededores y las organizaciones de apoyo.

- Factores sociales (macrosistema), tales como la cultura, el pais y las tendencias
sociopolíticas.

Los factores contextuales engloban factores ambientales y personales que representan el

historial completo de la vida de un individuo. Estos pueden influir en la persona, por lo que es

necesario considerarlos en la evaluación del funcionamiento humano.

Los actores ambientales constituyen el ambiente físico, social y actitudinal en el que las

personas viven y conducen sus vidas. Los factores ambientales interactúan con los

personales, por lo tanto, influyen en el funcionamiento humano. Por ejemplo, las actitudes

positivas del trabajador y la existencia de rampas accesibles actúan como facilitadores al

contribuir positivamente a un comportamiento adaptativo como es el trabajo. Por otro lado,

barreras tales como edificios no accesibles o actitudes negativas dificultan el funcionamiento

de la persona.

Los factores personales son las características de un individuo, tales como el género, la

edad, la motivación, el estilo de vida, los hábitos, la educación, los acontecimientos vitales

pasados y presentes, el tipo de carácter y los recursos psicológicos individuales. Puede ser

que todas estas características o ninguna de ellas desempeñen un papel importante en la

manifestación de una discapacidad. Estos factores se componen de aspectos de la persona

que no forman parte de un estado o condición de la salud.

 SEMANA 3

www.iplacex.cl 17

2.5. Los Apoyos

Los apoyos, son estrategias y recursos que pretenden promover el desarrollo, la educación,

los intereses y el bienestar de una persona y que mejoran su funcionamiento individual. Una

vez realizada la evaluación contextual, se debe establecer los tipos de apoyo que requiere la

persona con DI. Estos pueden dividirse en tres bases diferentes:

a) Base contextual de los apoyos: conocer el contexto en el que se dan los apoyos, es una

información crítica para determinar la planificación de los aprendizajes. Según Luckasson

(2002: 149) el contexto se puede analizar distinguiendo tres temas centrales:

i. El medio, la perspectiva, el entorno o las circunstancias en las que se da la
conducta son importantes.

ii. La realidad es continua y cambiante e incluye a los miembros que transforman el
entorno y, a su vez, son transformados por el entorno.

iii. La persona es un determinante activo de su desarrollo y funcionamiento.

b) Base ecológica de los apoyos: Existe una evidencia clara de que la congruencia entre los

individuos y sus entornos facilita el funcionamiento humano. La facilitación de tal congruencia

incluye determinar el perfil e intensidad de la necesidad de apoyos para una persona

particular y proporcionar los apoyos necesarios para mejorar el funcionamiento humano. Este

modelo socio-ecológico es consistente con el concepto actual de DI, que ve el proceso de la

discapacidad como una relación entre patología, deficiencias y el propio entorno.

c) Base igualitaria de los apoyos: El igualitarismo es la creencia en la igualdad humana,

especialmente con relación a los derechos sociales, política y económica. Desde la década

de 1960 hemos asistido al surgimiento del movimiento igualitario desde una perspectiva tanto

legal como de prestación de servicios. Legalmente hemos visto que las personas con DI

tienen derecho a una educación pública y gratuita adecuada, a unos servicios basados en la

comunidad y a no ser discriminados exclusivamente por su discapacidad. Esto lo hemos

observado de manera planificada en el movimiento igualitario reflejado en la planificación

centrada en la persona en la autodefensa y empoderamiento personal y en un énfasis en los

resultados referidos a la persona.

 SEMANA 3

www.iplacex.cl 18

3. ETIOLOGÍA DE LA DISCAPACIDAD INTELECTUAL

La etiología de la DI es un constructo multifactorial compuesto por cuatro categorías de

factores de riesgo: biomédicos, sociales, conductuales y educativos que interactúan a través

del tiempo. Las correlaciones genotipo-fenotipo pueden resultar útiles, pero es necesario

tener precaución cuando se apliquen estos datos a circunstancias individuales.

3.1. Factores de riesgo en la Discapacidad Intelectual

TABLA 3: Factores de riesgo que propician la Discapacidad Intelectual

Fase Biomédicos Sociales Conductuales Educativos

Prenatal

1. Trastornos
cromosómicos

2. Trastornos asociados
a un gen

3. Síndromes
trastornos
metabólicos

4. Digénesis cerebral
5. Enfermedades

maternas
6. Edad parental

1. Pobreza
2. Malnutrición

maternal
3. Violación domestica
4. Falta de acceso a

cuidados parentales

1. Consumo de
drogas por parte
de los padres

2. Consumo de
alcohol por parte
de los padres

3. Consumo de
tabaco por parte
de los padres

4. Inmadurez
parental

1. Discapacidad
cognitiva de los
padres

2. Falta de
preparación para la
paternidad

Perinatal

1. Prematuridad
2. Lesiones al momento

del nacimiento
3. Trastornos

neonatales

1. Falta de cuidados
parentales

1. Rechazo por
parte de los
padres a cuidar
del hijo

2. Abandono del
hijo por parte de
los padres

1. Falta de derivación
hacia servicios de
intervención tras el
alta médica

Posnatal

1. Traumatismo
craneoencefálico

2. Malnutrición
3. Meningoencefalitis
4. Trastornos

epilépticos
5. Trastornos

degenerativos

1. Pobre interacción
niño / cuidador

2. Falta de
estimulación
adecuada

3. Pobreza familiar
4. Enfermedad crónica

en la familia
5. Institucionalización

1. Maltrato y
abandono infantil

2. Violación
doméstica

3. Medidas de
seguridad
inadecuadas

4. Deprivación
social

5. Conductas
problemáticas
del niño

1. Deficiencia de la
crianza

2. Diagnóstico tardío
3. Servicio de atención

temprana
inadecuada

4. Servicios educativos
especiales

5. Apoyo familia
inadecuado

 SEMANA 3

www.iplacex.cl 19

3.2. Síndromes Producto de Alteraciones Cromosómicas

La Discapacidad Intelectual también puede estar asociada a ciertos síndromes producto de

alteraciones cromosómicas, como dificultades congénitas en el metabolismo y en el Sistema

Nervioso Central, factores postnatales y deprivación sociocultural. A continuación se

especificara más de cada uno de ellos.

 Síndrome de Down o trisomía del 21: Consiste en la existencia de un material genético
extra en el cromosoma o par 21. Los factores etiológicos que influyen en este
síndrome son la edad de los padres, aunque algunos le dan más importancia a la
edad materna, así como también vemos que parejas de padres jóvenes también tiene
hijos con esta condición y por ultimo predisposición genética a la no disyunción.
Ambos padres pueden ser portadores. A pesar de su gran carga genética, no se
puede considerar un síndrome hereditario. En el 90% de los casos no hay
antecedentes familiares. Algunas características son defectos del canal atrio-
ventricular, alteraciones del desarrollo cerebral, morfológicas y funcionales, rostro
aplastado, cabeza pequeña, occipucio plano, cuello corto, hipotonía muscular, baja
sensibilidad táctil y escasa velocidad de respuesta con reacciones lentas.

 Síndrome de Edwards o trisomía del 18: Presenta malformaciones múltiples. Se
presenta con un predominio femenino de tres niñas a dos niños.

 Síndrome de Patau o trisomía del 13: Casi la mitad de los casos fallecen en el primer
mes y sólo el 18% sobrepasa el año.

 Síndrome del X Frágil: No siempre origina deficiencia mental, algunos presentan cara
alargada, mandíbula prominente, orejas grandes, alteraciones del lenguaje y a veces
conductas hipercinéticas.

 Síndrome de Williams: Es un trastorno del desarrollo que ocurre en 1 de cada 7.500
recién nacidos. Está caracterizado por rasgos faciales típicos, discapacidad intelectual
leve o moderada, hipercalcemia (niveles de calcio en sangre elevados) en la infancia,
estenosis aórtica supravalvular (un estrechamiento de la arteria principal
inmediatamente al salir del corazón).

 Síndrome de Prader-Willi: Es una alteración congénita presente desde el nacimiento
que afecta muchas partes del cuerpo. Las personas con esta condición son obesas,
tienen disminución del tono muscular y en la capacidad mental, sus glándulas
sexuales que producen pocas o ninguna hormona.

 Síndrome de Rubinstein-Taybi: es una alteración genética caracterizada por
Discapacidad Intelectual, pulgares y primeros dedos de los pies anchos. Es frecuente
la microcefalia y la talla baja. Se trata de una enfermedad sistémica con variabilidad

 SEMANA 3

www.iplacex.cl 20

en su expresión clínica. Su incidencia en población general es de 1/300.000 a
1/720.000

 Síndrome de Smith-Magenis (o SMS) es causado por una pieza faltante de material
genético del cromosoma 17. Presentan características comunes incluyen típico
aspecto facial, problemas de alimentación infantil, bajo tono muscular, retraso del
desarrollo, niveles variables de Discapacidad Intelectual, el habla temprana o retraso
del lenguaje, problemas del oído medio, anomalías esqueléticas y disminución de la
sensibilidad al dolor.

 El síndrome de Angelman es una alteración genética rara que ocasiona un desorden
neurológico en el cual se detectan dificultades severas de aprendizaje que están
asociadas con características de apariencia facial y de comportamiento determinadas

3.3. Dificultades congénitas en el metabolismo

Son alteraciones que se producen por ausencia de un gen productor de una enzima, por

tanto se interrumpe la cadena bioquímica y origina la acumulación de sustancias que pueden

ser tóxicas para el organismo.

Las alteraciones más frecuentes dan lugar al hipotiroidismo congénito. Algunas alteraciones

como las metabolopatías que pueden beneficiarse con un diagnóstico y tratamiento precoz.

Entre ellas se encuentran:

3.4. Alteraciones congénitas del Sistema Nervioso Central (SNC)

Generalmente se acompañan de un período de vida media a corta. Algunas malformaciones

producen un aumento de la alfa beta, proteína en líquido amniótico, lo que facilita su

detección prenatal.

Las malformaciones que generalmente se presentan son:

Cistinosis
Enfermedad
de Wilson.

Hemocromatosis
Hipotiroidism
o congénito.

Síndrome
adrenogenita

l.
Galactosemia

Fenilcetonuri
a

Leucinosis
Homocistinuri

a
Tirosinemia

Anencefalia Encefalocele Hidrocefalia
Mielomeningo

cele
Raquisquisis

Espina bífida
abierta.

 SEMANA 3

www.iplacex.cl 21

3.5. Factores Ambientales

La influencia de los factores del ambiente pueden influir significativamente en las personas,

algunos de esos factores son:

3.6. Factores Postnatales

Malnutrición, infecciones, tóxicos y traumatismo craneal por accidentes o maltrato físico.

Cuando son originados por daño cerebral o infecciones, serán proporcionales a la intensidad

y la edad del niño (las encefalitis virales en general ocasionan una DI profunda). Por otra

parte los trastornos degenerativos provocan una DI profunda o severa. En cuanto a las

epilepsias postnatales se caracterizan por una gran variabilidad.

3.7. Factores Socio-culturales

Pobreza, desnutrición, ausencia de los padres, falta de cuidados sanitarios, ausencia de

padres o distorsión de las relaciones paterno-filiales, deprivación afectiva, entre otros. Para

ello se le debe aplicar pruebas de funcionamiento intelectual. Es importante especificar el

valor de las pruebas psicométricas como Wisc III aplicados actualmente en nuestro país a

estudiantes que no presentan ningún antecedente de síndromes, con el fin de identificar el

desarrollo de las habilidades cognitivas de los estudiantes. Asimismo es importante destacar

que en los colegios municipales y particulares subvencionados el resultado de este test es el

que actualmente determina si un alumno (a) debe ser provisto de los apoyos que brinda el

Proyecto de Integración Escolar.

A continuación se detalla una breve descripción de los 13 subtest que tiene la prueba:

TABLA 4: Lista y Descripción SubTests WISC III

Completamiento figuras Una serie de ilustraciones, a color, de objetos comunes y escenas; en
cada una falta una parte importante, que el niño debe identificar.

Información Una serie de preguntas, presentadas oralmente, que indagan los
conocimientos del niño acerca de hechos, objetos, lugares y personas.

Bajo peso al
nacer

Diabetes
Toxemia
materna.

Sensibilización al
Rh.

Tóxicos (ingesta
alcohol / drogas).

Fármacos
(talidomida y

otros)
Radiaciones.

Infecciones
maternas

(rubéola, sífilis).

 SEMANA 3

www.iplacex.cl 22

Claves Una serie de formas simples (Claves A) o números (Claves B), cada una
de las cuales se corresponde con un símbolo simple. El niño dibuja el
símbolo en su forma correspondiente (Claves A) o bajo su número
correspondiente (Claves B), según una clave.

Analogías Un conjunto de palabras, presentadas oralmente; el niño explica las
analogías entre los objetos comunes o los conceptos que esas palabras
representan.

Ordenamiento de historias Una serie de ilustraciones a color, presentadas mezcladas, que el niño
debe reordenar para que formen una historia con consecuencia lógica.

Aritmética Un conjunto de problemas aritméticos que el niño resuelve mentalmente;
la solución debe ser expresada oralmente.

Construcción con cubos Consta de un conjunto de modelos geométricos bidimensionales,
impresos, que el niño debe reproducir empleando cubos de dos colores.

Vocabulario Una serie de palabras presentadas oralmente, que el niño define
oralmente.

Composición de objetos Serie de rompecabezas que representan objetos comunes; se presentan
en una configuración estándar y el niño los arma para formar un todo
que tenga sentido.

Comprensión Serie de preguntas presentadas oralmente, que requieren que el niño
resuelva problemas de la vida cotidiana y demuestre comprensión de
conceptos y normas sociales.

Búsqueda de símbolos Conjuntos de pares de símbolos: cada par consiste en un grupo de
símbolos-objetivo y un grupo de búsqueda. El niño observa los dos
grupos e indica si un símbolo objetivo aparece o no en el grupo de
búsqueda.

Retención de dígitos Serie de secuencias de números, presentados oralmente, que el niño
repite: textualmente en dígitos en orden directo, y en orden inverso para
dígitos en orden inverso.

Laberintos Conjunto de laberintos, de dificultad creciente, impresos en un
Cuadernillo de respuestas.

Por su parte CEDETI afirma que la Escala de Wechsler de Inteligencia para niños (WISC-

IIIv.ch.) tiene como objetivo la evaluación de la inteligencia en niños que se encuentran en

etapa escolar, desde los 6 años y 0 meses hasta los 16 años y 11meses. Esta batería de

evaluación psicológica arroja como resultados el CI Total, CI Verbal y CI Ejecutivo del niño

evaluado, además de cuatro índices factoriales conformados por 13 subpruebas. A partir de

sus resultados cuantitativos es posible hacer análisis de armonía de rendimiento y

comparaciones entre e intra-sujeto.

Su aplicación es de utilidad en el contexto clínico, neuropsicológico, educacional y jurídico-

forense con el fin de tipificar el coeficiente intelectual de niños y adolescentes, así como

también para comprender el perfil de funciones cognitivas. Al aplicar WISC-III se podrá

tipificar el nivel cognitivo del evaluado con dos niveles de análisis: la comparación con

sujetos de su misma edad y nivel educativo, y la comparación consigo mismo. Es una prueba

de 90 minutos para aplicación individual.

 SEMANA 3

www.iplacex.cl 23

El resultado de esta prueba arroja el rango del coeficiente intelectual de una persona, es

importante relevar que este diagnóstico no es para etiquetar al alumno, al contrario es para

identificar y analizar según sus características el tipo, de apoyo que requiere.

4. CLASIFICACIÓN DE DI SEGÚN RANGO DE COEFICIENTE

INTELECTUAL

Los rangos que se consideran para establecer la clasificación son los siguientes:

Rango Intelectual Limítrofe:

C.I. 70-85

Discapacidad Intelectual Leve:

C.I. 50 -69.

Discapacidad Intelectual Moderada:

C.I. 35 - 49.

Discapacidad Intelectual Severa:

C.I. 20 - 34.

Discapacidad Intelectual Profunda:

C.I. < 20

4.1. Discapacidad Intelectual Leve

La comprensión y el uso del lenguaje tienden a tener un retraso de grado diverso y se

presentan problemas en la expresión del lenguaje que interfiere con la posibilidad de lograr

una independencia y que puedan persistir en la vida adulta. Solo en una minoría de los

adultos afectados puede reconocerse una etiología orgánica. En un número variable de los

afectados pueden presentarse además, otros trastornos tales como: autismo, otros trastornos

del desarrollo, epilepsia, trastorno disocial o discapacidades somáticas.

Resumen de características

 Presenta daño difuso y generalizado en la corteza (en el electroencefalograma).

 Su detección es tardía, generalmente en la edad escolar, cuando las exigencias del

aprendizaje son superiores.

http://www.monografias.com/trabajos13/elautis/elautis.shtml
http://www.monografias.com/trabajos55/edad-escolar/edad-escolar.shtml

 SEMANA 3

www.iplacex.cl 24

 En los tres primeros años de vida se pueden observar determinadas alteraciones

motoras. Ejemplo: tono muscular, coordinación de movimientos, retardo en la

adquisición de la motricidad fina.

 Lentitud en la asimilación del lenguaje, teniendo primacía el lenguaje pasivo y un

desarrollo insuficiente de las funciones generalizadora y reguladora del lenguaje.

 La mayoría alcanza la capacidad de expresarse en las actividades cotidianas, de

mantener una conversación.

 La mayoría llegan a alcanzar una independencia completa para el cuidado de su

persona (comer, lavarse, vestirse, controlar los esfínteres), para actividades prácticas

y para las propias de la vida doméstica.

 Presentan dificultades escolares con repetidos fracasos, sobre la base de su

insuficiente actividad cognoscitiva: pensamiento concreto, afectada la capacidad de

análisis para la generalización lógica y la abstracción, insuficiencias en los procesos

voluntarios de la atención y la memoria. Muchos tienen problemas en la adquisición de

la lectura y escritura.

 En la adultez consiguen habilidades sociales y vocacionales adecuadas aunque

pueden llegar a necesitar guía y asistencia bajo un estrés social o económico.

 Pueden desempeñar trabajos que requieren aptitudes de tipo práctico, más que

académicas.

4.2. Discapacidad Intelectual Moderada

El nivel del desarrollo del lenguaje es variable, desde la capacidad para tomar parte en una

conversación sencilla hasta la adquisición de un lenguaje solo suficiente para sus

necesidades prácticas. Algunos nunca aprenden a hacer uso del lenguaje, aunque pueden

responder a instrucciones simples. Otros aprenden a gesticular con las manos para

compensar, hasta cierto grado, los problemas del habla.

En la mayoría puede reconocerse una etiología orgánica. En una proporción pequeña pero

significativa están presentes un autismo infantil o trastornos del desarrollo, los cuales tienen

una gran repercusión en el cuadro clínico y en el tipo de tratamiento necesario. También son

frecuentes la epilepsia y el déficit neurológico y las alteraciones somáticas. Algunas veces es

posible identificar otros trastornos psiquiátricos, pero el escaso nivel del desarrollo del

lenguaje hace difícil el diagnóstico, que puede basarse en la información obtenida de

terceros.

Resumen de características

 Presentan daño tanto en corteza como en subcorteza cerebral.

 Se detecta, por lo general, en edad preescolar tardía al no alcanzar los objetivos de

esta etapa o tener dificultades evidentes para ello.

http://www.monografias.com/trabajos/hipoteorg/hipoteorg.shtml
http://www.monografias.com/trabajos16/desarrollo-del-lenguaje/desarrollo-del-lenguaje.shtml
http://www.monografias.com/trabajos/indephispa/indephispa.shtml
http://www.monografias.com/trabajos14/genesispensamto/genesispensamto.shtml
http://www.monografias.com/trabajos/histoconcreto/histoconcreto.shtml
http://www.monografias.com/trabajos15/logica-metodologia/logica-metodologia.shtml
http://www.monografias.com/trabajos14/deficitsuperavit/deficitsuperavit.shtml
http://www.monografias.com/trabajos16/memorias/memorias.shtml
http://www.monografias.com/trabajos14/textos-escrit/textos-escrit.shtml
http://www.monografias.com/trabajos16/metodo-lecto-escritura/metodo-lecto-escritura.shtml
http://www.monografias.com/trabajos14/estres/estres.shtml
http://www.monografias.com/trabajos16/evaluacion-preescolar/evaluacion-preescolar.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml

 SEMANA 3

www.iplacex.cl 25

 Presentan malformaciones con mayor frecuencia (que la discapacidad leve), aunque

estas no son muy graves.

 Pueden presentar trastornos psicomotores y su retraso motor puede ser llamativo.

 El habla se adquiere tardíamente con mucha dificultad y el vocabulario resulta pobre y

escaso.

 Necesitan de mayor supervisión y guía.

 Con atención especializada sistemática pueden llegar a asimilar los conocimientos

elementales de las materias del plan de estudios en la escuela especial.

 Predomina el pensamiento concreto y los conocimientos e ideas del mundo

circundante, en este grado de profundidad son muy reducidas. Poseen dificultades en

todos los procesos, fundamentalmente en los cognoscitivos.

 Presentan lentitud en el desarrollo de la comprensión y del uso del lenguaje y

alcanzan en esta área un dominio limitado.

 Con buen entrenamiento logran mantenerse por sí mismos.

 En la adultez pueden conseguir la autonomía entrenándose, pero en situaciones

económicas complicadas o socialmente tensas necesitan supervisión y guía.

 Dificultades en las habilidades sociales.

 Dificultades en el entendimiento del autocuidado.

4.3. Discapacidad Intelectual Severa

Las personas que son diagnosticadas en este nivel necesitan protección o ayuda ya que su

nivel de autonomía tanto social como personal es muy pobre. Suelen presentar un importante

deterioro psicomotor. Pueden aprender algún sistema de comunicación, pero su lenguaje oral

será muy pobre. Puede adiestrársele en habilidades de autocuidado básico y pre

tecnológicas muy simples. Poseen pobres inhibiciones, su actividad intelectual es muy

limitada, lo que los hace poco capacitados para actividades que requieren cierto desarrollo

del intelecto con determinados fines, presentan validismo rudimentario, necesidad de

supervisión y guía marcados y desconocen el peligro. Cuando llegan a adultos pueden

contribuir parcialmente a su auto-mantenimiento bajo supervisión en un entorno controlado.

También experimentan constantes dificultades en las habilidades sociales.

Resumen de características

 Presentan daño en corteza y subcorteza cerebral y se destacan síntomas

neurológicos.

 Su detección ocurre desde los primeros años de vida del individuo, es decir, desde al

menos la edad preescolar temprana.

 Presentan frecuentes malformaciones, tales como trastornos motores graves, tanto de

la motricidad fina como de la gruesa.

http://www.monografias.com/trabajos10/motore/motore.shtml
http://www.monografias.com/trabajos13/conce/conce.shtml
http://www.monografias.com/trabajos7/plane/plane.shtml
http://www.monografias.com/trabajos13/artcomu/artcomu.shtml
http://www.monografias.com/trabajos7/doin/doin.shtml
http://www.monografias.com/trabajos14/mocom/mocom.shtml
http://www.monografias.com/trabajos10/motore/motore.shtml

 SEMANA 3

www.iplacex.cl 26

 El lenguaje, si se adquiere, se logra tardíamente, pero resulta rudimentario. En

ocasiones pueden presentar agramatismos.Tal como se ha visto, la principal potencia

del condicionamiento operante al ser aplicado a la educación consiste en su

capacidad para instaurar, modificar y eliminar conductas indeseables y para instaurar

otras deseables. Así, los principales usos que se le ha dado a esta técnica en la

educación han consistido en crear un ambiente conductual apropiado a la situación de

aprendizaje, mediante un adecuado uso del refuerzo, castigo y estímulos

discriminativos.

4.3. Discapacidad Intelectual Profunda

La comprensión y expresión del lenguaje se limitan, su comprensión es de órdenes básicas y

a hacer peticiones simples. Pueden adquirir las funciones viso-espaciales más básicas y

simples como las de ordenar y ser capaces, con una adecuada supervisión y guía de una

pequeña participación en las tareas domésticas. Puede ponerse de manifiesto una etiología

orgánica. Lo más frecuente es que se acompañen de déficit somáticos o neurológicos graves

que afectan a la motilidad, de epilepsia o de déficit visual o de audición.

También es muy frecuente la presencia de trastornos generalizados del desarrollo en sus

formas más graves, en especial de autismo atípico, sobre todo en aquellos casos que son

capaces de caminar. El momento en que aparece la lesión puede ser en momento prenatal

(genética o congénita), momento perinatal (congénita) omomento postnatal (adquirida).

Resumen de características

 Presentan daño en corteza y subcorteza cerebral y/o médula espinal.

 Su detección es temprana, prácticamente desde el mismo momento del nacimiento.

 Tienen malformaciones gruesas y trastornos motores frecuentes y severos. Muchas

veces no tienen capacidad motórica de desplazamiento y

exhiben conductas estereotipadas.

 Por lo general no tienen habla y solo emiten sonidos aislados y espontáneos y, en

ocasiones, no entienden el lenguaje de los demás.

 Su actividad intelectual es elemental y el desarrollo general muy limitado.

 Presentan escasas conductas socializadas.

 Tienen necesidad de cuidados.

 Pueden llegar a tener un validismo muy limitado si se les entrena con mucha paciencia

y en un período prolongado de tiempo. Su conducta, por lo general, depende del

estado de sus necesidades orgánicas.

http://www.monografias.com/trabajos4/acciones/acciones.shtml

 SEMANA 3

www.iplacex.cl 27

5. HABILIDADES SOCIALES (HHSS) Y DISCAPACIDAD

INTELECTUAL

En la actualidad existe una falta de consenso terminológico con respecto a la delimitación

conceptual para la expresión de “habilidades sociales” (Lacunza y Contini; 2009: 162). Es así

como se han generado una diversidad de definiciones que ponen énfasis en determinados

componentes de las habilidades sociales, “ya sea en el contenido o en las consecuencias del

comportamiento social habilidoso o ambos aspectos” (Vallés y Vallés; 2003: 47)

A continuación presentamos un par de definiciones de destacados autores en el tema a

modo de extrapolar los planteamientos más relevantes.

En primera instancia, siguiendo a Gutiérrez y Prieto (2002), autoras de un Manual de

Evaluación y Entrenamiento en Habilidades Sociales para Personas con Retraso Mental,

señalan que “Las habilidades sociales son las Conductas necesarias para interactuar y

relacionarse con los demás de forma efectiva y mutuamente satisfactoria”. Para ellas, es muy

importante destacar que:

“Se trata de conductas, esto quiere decir que son aspectos observables,

medibles y modificables; no es un rasgo innato de un sujeto, determinado por

su código genético o por su condición de discapacidad. Entra en juego el otro.

No se refieren a habilidades de autonomía personal como lavarse los dientes o

manejar el cajero automático, sino a aquellas situaciones en las que participan

por lo menos dos personas. Esta relación con el otro es efectiva y mutuamente

satisfactoria. La persona con habilidades sociales defiende lo que quiere y

expresa su acuerdo o desacuerdo sin generar malestar en la otra persona”

(Gutiérrez y Prieto; 2002: 21).

Por su parte, Caballo define Habilidades Sociales como:

“Un conjunto de conductas interpersonales que permiten comunicarse con los

demás de forma eficiente en base a sus intereses y bajo el principio de respeto

mutuo; esto implica ejercer los derechos personales sin negar los derechos de

los demás, defenderse sin ansiedad inapropiada y expresar opiniones,

sentimientos y deseos, arriesgándose a la pérdida de reforzamiento social

incluso al castigo” (1993: 4).

 SEMANA 3

www.iplacex.cl 28

De estos constructos podemos desprender varios componentes o premisas. A continuación

los revisamos de forma pormenorizada.

5.1. Componentes de las habilidades sociales

En el reino animal, uno de los elementos fundamentales de las habilidades sociales es la

comunicación interpersonal, y en el caso de los seres humanos, es el lenguaje la herramienta

primaria. El lenguaje a su vez, tiene componentes verbales y no verbales.

Los componentes no verbales, hacen referencia al lenguaje corporal, a lo que no decimos, a

cómo nos mostramos cuando interactuamos con el otro. El lenguaje del cuerpo puede no

coincidir con la comunicación verbal, porque representa nuestro estado de ánimo y a veces

lo que decimos es lo opuesto a lo que manifiestan nuestros gestos. Los componentes no

verbales son los que se denominan habilidades corporales básicas, prioritarias e

imprescindibles antes de trabajar otras habilidades más complejas, tales como, la distancia

interpersonal, el contacto ocular, la postura, orientación, gestos y los movimientos que

hacemos con los brazos, piernas y cara cuando nos relacionamos con los otros.

Los otros factores del lenguaje son los que denominamos componentes verbales. Vallés y

Vallés señalan que: “se incluyen aquí aquellos componentes conductuales relacionados con

la emisión verbal o el habla propiamente dicha, así como la clase de contenidos expresados

en una de las modalidades más básica de las interacciones sociales: la conversación”

(2003:86).

Dentro de los componentes verbales, el habla tiene una importancia central, e incluso puede

ser interpretada como un indicador de la conducta de los individuos:

“Un instrumento por excelencia del ser humano, a través de esta capacidad

expresamos nuestras ideas, opiniones, sentimientos y emociones. Las

personas habilidosas en el habla tienen una mayor variabilidad en los temas

conversacionales, manifiestan mayor interés en lo que dicen y expresan su

estado emocional a través del contenido verbal. Mediante el habla se persigue

diferentes objetivos según la naturaleza de esta y de las características de las

situaciones sociales” (Vallés y Vallés; 2003: 86).

En este mismo tenor, podemos mencionar otro aspecto relevante a considerar, que es la

conversación, con sus componentes básicos y habilidades:

“La conversación consiste en una mezcla de solución de problemas y transmisión de la

información y en el mantenimiento de las relaciones sociales y disfrute de la interacción de

los demás” (Caballo, 1993; p. 73). El autor también considera que la conversación implica

 SEMANA 3

www.iplacex.cl 29

una interacción compleja de las señales verbales y no verbales. En la conversación

concurren variables de carácter ambiental que determinan la especificidad situacional;

dichas variables pueden ser señaladas como elementos del contexto que influyen

poderosamente en el comportamiento social del individuo.

Según indican Vallés y Vallés, en la conversación podemos distinguir dos tipos de

elementos:

a. Las Habilidades sociales en la conversación: “Todas ellas tienen en común el

contenido verbal en las situaciones sociales en las que dos o más interlocutores

interactúan para disfrutar de las relaciones o para resolver los problemas” (Vallés y

Vallés; 2003: 89). Como ejemplos podemos mencionar, los saludos, presentación y

expresión de cortesía, iniciar juegos, hacer invitaciones, aceptar una crítica justa,

rechazar una crítica injusta, pedir favores y conceder favores, aceptar los refuerzos

sociales (recibir cumplidos), ponerse en el lugar del otro (empatía),expresar

emociones, sentimientos, opiniones, etc.

b. Componentes paralingüísticos: “Se refieren a aquellos parámetros de la voz que

intervienen en la comunicación verbal. Son componentes paralingüísticos la

latencia de la respuesta, el volumen, el timbre, la claridad, el tono, la fluidez, el

tiempo de habla, la velocidad y el acento. Todos estos componentes

paralingüísticos afectan el contenido del mensaje verbal, de tal modo que pueden

incluso contradecirlo" (Vallés y Vallés; 2003: 86). Los elementos paralingüísticos

raramente se emplean aislados. El significado transmitido es normalmente el

resultado de una combinación de señales vocales y conducta verbal y es evaluado

dentro de un contexto o una situación determinada.

5.2. Importancia de trabajar las habilidades sociales

¿Por qué es importante trabajar las habilidades sociales en las personas con discapacidad

intelectual? La siguiente cita revela un fundamento acerca de la importancia de trabajar las

habilidades sociales en la población con discapacidad intelectual:

“Las habilidades sociales constituyen una de las áreas prioritarias en el

desarrollo social de cualquier persona, su aprendizaje está condicionado por

las experiencias vividas, el entorno en que nos movamos y los modelos que

nos rodeen” (Gutiérrez y Prieto; 2002 :34).

Pero también podemos destacar aspectos más concretos, tales como "favorecer una

integración y desinstitucionalización exitosa, evitar la aparición de problemas de

 SEMANA 3

www.iplacex.cl 30

comportamiento, prevenir la aparición de problemas psicológicos y prevenir el abuso sexual”

(Gutiérrez y Prieto; 2002 :22).

 SEMANA 3

www.iplacex.cl 31

Conclusión

La discapacidad intelectual al igual que el resto de las NEE, ha sido ampliamente

documentada y estudiada en las últimas décadas, beneficiada por los cambios culturales y

las nuevas perspectivas sobre la diferencia, que vienen a plantear la importancia para una

sociedad que aspira a perfeccionarse no puede generar espacios de exclusión y menos aún

en la educación, que para muchos es el motor de la prosperidad y la movilidad social.

En nuestro país hay una gran cantidad de demandas no satisfechas en el plano educativo, y

el tema de la discapacidad sigue siendo una tarea pendiente. Sin embargo, en estas últimas

décadas no se pueden negar los avances, empezando por el compromiso activo del Estado,

materializado a través de la firma y ratificación de convenios internacionales, el

establecimiento de marcos jurídicos que garanticen la integración educativa y laboral, como

la ley N°19284 de plena integración social de las personas con discapacidad y la

conformación de una política de integración escolar, ejemplificada con la instalación de los

PIE(Proyectos de Integración Escolar).

El problema es que todas estas medidas vienen concebidas desde el paradigma de

normalización, es decir, con el objeto de que los discapacitados puedan hacer una vida “lo

más normal posible”. En el fondo aún falta mucho por hacer para que las instituciones

educativas ordinarias acojan en las aulas comunes a alumnos con diferencias cognitivas. Por

ahora, la mayoría de los niños y niñas deben asistir a escuelas especiales. En suma, deben

adaptarse a lo que el sistema les ofrece, no a la inversa.

Para que el sistema educativo de verdad sea más inclusivo, una de las primeras condiciones

es que los docentes estén adecuadamente capacitados. La falta de recursos muchas veces

se puede suplir con esfuerzo y creatividad. Ahora que ya conocemos las características de la

DI, así como las dimensiones que son afectadas por y la necesidad de apoyos para

superarla, es tiempo que nos concentremos en llevar a la práctica lo aprendido y dar lo mejor

de nosotros para mejorar la escuela y el sistema educativo, aunque sea desde el modesto

ámbito de nuestra aula.

 SEMANA 3

www.iplacex.cl 32

Bibliografía

Arancibia C., Violeta, Herrera P., Paulina y Strasser S., Katherine (2008), Manual de
Psicología Educacional, Ediciones Universidad Católica De Chile, Santiago.

Bronfenbrenner, U. (1987). La ecología del desarrollo humano. Barcelona, Ediciones Paidós.

Bronfenbrenner, U. (1999). Environments in developmental perspective: theoretical and
operational models. En S.L. Friedman (Ed.). Measuring environment across the life span:
emerging methods and concepts (pp 3-38). American Psychological Association, Washington,
DC.

Caballo Vicente, (1993), “Manual de evaluación y entrenamiento de las habilidades sociales”.
SIGLO XXI DE ESPAÑA EDITORES, S.A, España.

DeKraai, Mark (2002) “In The Beginning: The First Hundred Years (1850 to 1950)” en Out of
the Darkness and Into the Light Nebraska's Experience With Mental Retardation Editado por
Robert L. Schalock, American Association on Mental Retardation, Washington, DC.

Devlieger, Patrick; Van Hove, Geert y Renders, Frank. (2003). “The practice of making
disability worlds”. Special Issue of the Journal of Contemporary Ethnography.

Godoy, Mª Paulina, Meza, Mª Luisa y Salazar, Alida. (2004) ANTECEDENTES
HISTÓRICOS, PRESENTE Y FUTURO DE LA EDUCACIÓN ESPECIAL EN CHILE.
Ministerio de Educación, Programa de Educación Especial.

Gutiérrez Bermejo, Belén y Prieto García, Mercedes, (2002), “Manual de Evaluación y
Entrenamiento en Habilidades Sociales para Personas con Retraso Mental”. Editorial Junta
de Castilla y León Consejería de Sanidad y Bienestar Social, España, página 21.

Greenspan, Stephen y Switzky, Harvey N. (2006). “Lessons from the Atkins decision for the
next AAMR manual” en H.N. Switzky & S. Greenspan (Eds.), What is Mental Retardation?:
Ideas for an evolving disability in the 21st century. Washington, DC.

Lacunza, Ana Betina y Contini de González, Norma. (2009). “LAS HABILIDADES SOCIALES
EN NIÑOS PREESCOLARES EN CONTEXTOS DE POBREZA”. Ciencias Psicológicas; III
(1).

Luckasson, R. et al. (2002). Retraso Mental. Definición, Clasificación y Sistema de Apoyos.
Madrid: Alianza Editorial.

Scheerenberger, R.C. (1984): Historia del Retraso Mental. Servicio Internacional de
Información Sobre Subnormales, San Sebastián.

 SEMANA 3

www.iplacex.cl 33

Schalock, Robert; Luckasson, Ruth y Shogren, Karrie (2007). “El nuevo concepto de retraso
mental: comprendiendo el cambio al término discapacidad intelectual”. Siglo Cero, Revista
Española sobre Discapacidad Intelectual, Vol.38 (4), N°224.

UNESCO (1994). DECLARACION DE SALAMANCA Y MARCO DE ACCION SOBRE
NECESIDADES EDUCATIVAS ESPECIALES. Salamanca, España.

Vallés Arándiga, Antonio y Vallés Tortosa C. (2003). LAS HABILIDADES SOCIALES EN LA
ESCUELA, UNA PROPUESTA CURRICULAR, Editorial EOS, España.

Vergara, Javier (2002) “Marco histórico de la educación especial”, ESE: Estudios sobre
educación, Nº. 2.

 SEMANA 3

www.iplacex.cl 34

www.iplacex.cl

NECESIDADES EDUCATIVAS ESPECIALES E
INTEGRACIÓN II

UNIDAD II
Discapacidad intelectual y recursos para enfrentarla

 SEMANA 4

www.iplacex.cl 2

Introducción

En la continuación de la II Unidad se desarrollarán tres instancias de la acción educativa

orientada a los alumnos con Discapacidad Intelectual. En primer lugar, se analizan las

diversas condiciones y factores que determinan la discapacidad Intelectual. Este

conocimiento nos permitirá elaborar mejores diagnósticos y por lo tanto en planificaciones

más efectivas para enfrentar las necesidades que planteará el proceso de aprendizaje de

nuestros alumnos.

En segundo lugar, consideraremos la importancia que tiene cada actor o participante del

proceso de aprendizaje de los alumnos. No sólo nos detendremos en el docente de aula,

sino que enfatizaremos el rol de los padres y la familia, que muchas veces se restan de este

proceso de aprendizaje ya sea por desconocimiento o por la presión que supone tener un

hijo con discapacidad intelectual. Pero lo más relevante será considerar la configuración de

verdaderos equipos de trabajo para facilitar la integración de los aprendizajes a los alumnos

con necesidades especiales.

Por último, presentaremos indicaciones para que los docentes sean no sólo un apoyo en el

proceso de aprendizaje, sino que se conviertan en articuladores de los equipos de trabajo

que requiere la educación de estudiantes con Discapacidad Intelectual. Debemos también

recordar que el paradigma de la Inclusión nos desafía a flexibilizar el currículum y nuestra

visión de aprendizaje, concibiendo el proceso educativo como un compromiso formador de

experiencias, aprendizajes y conocimiento que servirá para enfrentar la vida cotidiana y sus

desafíos. Por ello, también incluiremos un apartado acerca de las adecuaciones curriculares,

y presentaremos nuevas perspectivas para evaluar y un ejemplo innovador para el

aprendizaje, basado en los últimos estudios del campo de las neurociencias (DUA).

 SEMANA 4

www.iplacex.cl 3

Ideas fuerza

Existen múltiples instrumentos para detectar alguna de las variantes de la

Discapacidad Intelectual y se dividen en pruebas estandarizadas e informales.

Estos test evalúan la capacidad neuropsicomotora, el dominio del lenguaje y la

comunicación y la capacidad cognitiva del alumno...

Las adaptaciones curriculares son una herramienta que permite asegurar el acceso

al currículum a todos los alumnos, respectando sus capacidades y características

individuales.

Los apoyos son modificaciones al funcionamiento regular de la unidad educativa y

son fundamentales para brindar el servicio educativo de calidad que merecen los

alumnos.

Las expectativas del desempeño escolar (en especial en niños con NEE) aumentan

en la medida que crece el apoyo familiar y paternal.

 SEMANA 4

www.iplacex.cl 4

6. INSTRUMENTOS PARA DETECTAR DISCAPACIDADES

INTELECTUALES

Para identificar el tipo de necesidades de los alumnos podemos realizar pruebas

estandarizadas o pruebas informales. Las pruebas estandarizadas identifican el nivel de

habilidades cognitivas a través de ejercicios no centrados en los planes y programas. Por

otra parte las pruebas informales se realizan a través de los contenidos del grupo curso,

desde ahí se desprende las habilidades que posee los alumnos. A continuación se describen

diferentes evaluaciones por áreas.

6.1. Evaluación Neuropsicomotora

Todos los niños nacen con una actividad refleja que sirve de base para el posterior desarrollo

de la motricidad voluntaria, aunque en el complejo proceso de crecimiento y desarrollo, los

reflejos sufren ciertas transformaciones. En ese sentido, unos desaparecen y otros aparecen;

estafase de cambios está íntimamente vinculada al complejo proceso de maduración del

sistema nervioso.

A continuación, se hace referencia a algunos de los más importantes indicadores que el

pediatra o neuropediatra, toman necesariamente en cuenta para la exploración del desarrollo

del niño, especialmente del menor de un año.

Reflejo de moro

Puede explorarse sosteniendo al menor por los miembros

superiores y soltándolo suavemente sobre la cuna; en un primer

tiempo se produce apertura de los brazos y posteriormente, un

movimiento de aducción o desplazamiento hacia la línea media, a

modo de abrazo.

Reflejo de aprehensión

Al colocarle en la palma de la mano un objeto duro, se produce el

cierre o flexión de los dedos bruscamente.

Reflejo de búsqueda

Al estimularle la comisura de los labios o la mejilla gira la cara y

lleva los labios hacia ese lado.

 SEMANA 4

www.iplacex.cl 5

Reflejo de marcha Al colocarlo en posición vertical sobre un plano duro, realiza

movimientos con los miembros inferiores como si estuviera

caminando es decir sube y baja alternativamente cada pie.

Reflejo de incurvación

del tronco (Reflejo de

Galant)

Se coloca al niño sobre las manos del explorador en posición boca

abajo, sosteniéndolo por el abdomen. Se estimula un lado de la

columna con un objeto de punta roma o el dedo del examinador y

se aprecia a modo de respuesta que el niño inclina el tronco hacia

el lado explorado.

Reflejo de extensión

cruzada

Con el niño en decúbito dorsal, se tracciona un pie, entonces el

niño extenderá la otra pierna desplazándola por el borde interno de

la tibia de la pierna que está fijada, como si rechazara la mano del

explorador.

Reflejo tónico asimétrico

del cuello

colocado el niño acostado boca arriba, se hace girar la cabeza

hacia un lado, como respuesta se produce un movimiento de

extensión del brazo y la pierna en dirección hacia donde mira, y en

el lado contrario se produce un movimiento de flexión, asumiendo

la posición del „‟esgrimista‟‟.

Un aspecto que no se debe dejar de considerar cuando se explora el desarrollo del niño, es

su capacidad visual y auditiva, que con frecuencia pueden verse afectadas por diferentes

razones, las cuales pueden pasar desapercibidas durante los primeros meses de vida.

Detectar precozmente estas alteraciones permite el inicio de acciones terapéuticas que

neutralizan su incidencia en la capacidad funcional.

6.2. Evaluación del Lenguaje y la Comunicación

Dentro de la evaluación del lenguaje y la comunicación, es esencial determinar el desarrollo

del proceso de adquisición del lenguaje, ya que éste transita por una serie de etapas en las

que el niño aprende a comunicarse. La adquisición de los procesos de codificación y

decodificación, implica tanto comprender el significado de las palabras, formar conceptos,

hacer oraciones cada vez más complejas desde el punto de vista gramatical, y transmitir a

los demás sus pensamientos por medio de la palabra.

Resulta esencial detectar alteraciones en el proceso de formación del lenguaje, ya que los

 SEMANA 4

www.iplacex.cl 6

retardos significativos con frecuencia son expresión de procesos potencialmente

discapacitantes y, como ya es sabido, la falta de comunicación limita las posibilidades de

aprendizaje en la etapa preescolar y en el rendimiento escolar.

Conjuntamente al desarrollo del lenguaje y la comunicación, la capacidad de socialización, o

lo que es igual, la forma en que el niño se relaciona con las personas que lo rodean, es otro

aspecto importante a evaluar en cuanto a un diagnóstico integral. La forma en que el niño se

comporta inicialmente dentro del núcleo familiar, luego con otros niños, cómo reacciona ante

los extraños, su comportamiento durante el juego, son indicadores del nivel de desarrollo y

maduración de su sistema nervioso.

También debe tenerse muy en cuenta la evaluación del comportamiento y la conducta, lo que

se traduce, por ejemplo en la comprensión de órdenes, hacen referencia a la presencia de

alteraciones tales como la timidez excesiva y la agresividad. El grado de habilidad, destreza y

nivel de participación en las actividades de la vida diaria, por ejemplo en el baño, al comer, al

vestirse, en el aseo personal y otras, son también expresión del nivel de desarrollo y

maduración del sistema nervioso.

6.3. Evaluación de la Capacidad Cognitiva

Al hacer referencia a la evaluación de la capacidad cognitiva o del coeficiente o

funcionamiento intelectual de un niño con sospecha de retraso mental, es importante tomar

en cuenta que la evaluación de la inteligencia debe complementarse con la evaluación de la

totalidad psíquica de la persona, incluyéndose en ésta, los indicadores de diagnóstico

específico que proporcionan los criterios de clasificación con respecto a los factores

familiares y sociales.

Estos aspectos se determinan principalmente por los siguientes procedimientos:

 Entrevistas

 Pruebas psicométricas

 Escalas de Evaluación

6.3.1. Pruebas psicométricas

Estos instrumentos proporcionan resultados que permiten analizar un determinado aspecto

del funcionamiento mental, es decir en este caso, un índice de inteligencia. El funcionamiento

cognitivo, permite al hombre conocer el mundo, ordenarlo internamente, aprender, resolver y

 SEMANA 4

www.iplacex.cl 7

crear las distintas respuestas a las demandas del medio. Dichas actividades se encuentran

por lo general disminuidas en los niños con retardo mental.

Para determinar el C.I. es posible aplicar las siguientes pruebas:

 Escala de inteligencia de Weschler, en sus diferentes formas: WAIS-WISC y MPPSI,

la cual aporta datos sobre el área verbal y de ejecución de la inteligencia.

 Medición de inteligencia de Terman-Merrill, la cual aporta más datos sobre el área

verbal, si bien, es menos utilizada en la actualidad.

 Test de medición de la inteligencia de Stanford-Binet.

6.3.2. Evaluación del Desarrollo Madurativo

La evaluación del desarrollo global y madurativo de los primeros años de vida, se realiza a

través de escalas y cuestionarios. Se evalúan los primeros cinco años de vida de un niño y

es muy frecuente encontrar una discrepancia entre la edad cronológica y el factor de

desarrollo, a nivel de la edad mental.

También es posible evaluar aspectos del desarrollo y la adaptación social, que se utilizan con

el fin de ofrecer datos concretos sobre el funcionamiento de las habilidades sociales y de

conducta.

Son aplicables a todas las edades, incluso en las tempranas. Entre ellas están: la Escala de

Madurez Social de Vineland, una de las primeras utilizadas para evaluar el nivel de

funcionamiento social; esta escala es una de las más utilizadas en niños, y arroja información

otorgando una medida gráfica del progreso madurativo, se utiliza tanto en niños como en

adultos, valora la autoayuda, comunicación, socialización y ocupación.

Otro instrumento, la Guía Portage, frecuentemente se aplica a niños pequeños, se realiza en

el ámbito familiar y en ella se combina la evaluación de los padres con las visitas de los

profesionales; valorando la estimulación temprana, la socialización, el lenguaje, las

habilidades, el grado de autoayuda, las áreas cognitivas y motoras.

Las más utilizadas últimamente son las llamadas Escalas Adaptativas. Se aplican por medio

de un cuestionario, formulando preguntas a las personas del entorno del sujeto. Estas

 SEMANA 4

www.iplacex.cl 8

escalas en general están enfocadas a evaluar el desarrollo de las llamadas “conductas

adaptativas”, es decir, las habilidades relacionadas con la independencia, dependencia física,

desarrollo del lenguaje, números y tiempo, actividades domésticas, vocacionales, dirección

de sí mismo, responsabilidad y socialización.

6.3.3. Evaluación Conductas adaptativas

El objetivo de esta evaluación es identificar conductas que interfieran con la adaptación

social del alumno. Posteriormente ese resultado proyecta una serie de medidas que

posibilitan la intervención para apoyar la integración del sujeto al entorno.

Entre otras, se consideran los siguientes indicadores:

Cada vez se considera más al contexto como un factor relevante, debido a la importancia

que tiene el ambiente en la configuración de gran parte de las conductas de los niños (con

discapacidad intelectual). El factor ambiental también incide en la configuración y

organización de la personalidad, la afectividad y en consecuencia, el grado en que es posible

planificar la normalización e integración en los diversos contextos sociales.

Por otro lado, la conducta adaptativa en DI juega un papel primordial. Según la AAIDD

(2011), se le define como “el conjunto de habilidades conceptuales, sociales y prácticas

aprendidas por las personas para funcionar en su vida diaria”. En las dinámicas de

convivencia, un alumno con discapacidad intelectual debe ser tratado como a cualquier otro

alumno, según las normas de interacción fijadas para ese entorno. Si bien es muy posible

que necesite mayor tiempo para comprenderlas y ajustar su conducta, con límites y

consecuencias claras, consistentes y permanentes, lo puede lograr. Las limitaciones traerán

como consecuencia una afectación a la vida diaria y a la capacidad de respuesta a las

demandas del entorno, y debe ser relacionada con otras habilidades: intelectuales,

Comportamientos
antisociales

Actitudes rebeldes
Trastornos psíquicos

y uso de
medicamentos

Comportamientos
inadecuados

Nivel de
hiperactividad

Falta de confianza. Aislamiento.
Comportamiento

sexual.

Comportamientos
estereotipados y

manierismos.

 SEMANA 4

www.iplacex.cl 9

participación, interacción y rol social, salud y contexto.

En suma, el contexto debe ser evaluado desde tres variables: educacional, familiar y

sociocultural. Sólo realizando este esfuerzo se puede tener claridad suficiente para iniciar la

planificación de intervenciones educativas.

6.3.4 Evaluación de otras Áreas Específicas

En algunos casos es necesario centrarse en áreas más concretas, como la ansiedad, la

psicomotricidad, el lenguaje o los aspectos neuropsicológicos. Sin embargo, es necesario

señalar que algunas de estas áreas son de difícil evaluación en los niños con Discapacidad

Intelectual, los aspectos a evaluar son:

De todas las evaluaciones señaladas anteriormente, es importante resaltar que la

información cualitativa extraída de diferentes ámbitos es la que más aporta en la

comprensión global de estas personas, ya que corresponde al desarrollo integral del sujeto.

Se debe tomar en cuenta son los cambios en el ámbito familiar, la posibilidad de desarrollo

en las actividades educativas y las intervenciones terapéutica complementaria. En este

sentido siempre se debe considerar cada una de las dimensiones en las que se desarrolla el

sujeto:

En la actualidad se considera que las dificultades de aprendizaje dependen tanto de las

características personales del alumno como de las características de su entorno y de la

Diagnóstico médico Dinámica familiar y social Evaluación psicométrica
Lenguaje y

psicomotricidad

Diagnóstico
psicopatológico

Consideraciones
específicas y generales

sobre el desarrollo
psicológico.

La capacidad de
adaptación social

Nivel educacional y
posibilidades de

integración.

 Dimensión I

•Funcionamiento
intelectual y destrezas
de adaptación.

Dimensión II

•Consideraciones
psicológicas y
emocionales.

Dimensión III

•Consideraciones
etiológicas, físicas, y
de salud.

Dimensión IV

•Consideraciones
ambientales

 SEMANA 4

www.iplacex.cl 10

respuesta educativa que se ofrece. Al poner el énfasis en el entorno, se amplía la cantidad

de variables que pueden ser mejoradas y con ella la posibilidad de evolución de la

Discapacidad Intelectual.

En el caso de los alumnos con discapacidad intelectual, las Necesidades Educativas

Especiales serían más decisivas y permanentes. Por ello una característica que define a

estos alumnos es la dificultad más o menos generalizada en el proceso de aprender,

dificultad que está presente en todas las áreas del desarrollo (autonomía, cognición,

lenguaje, interacción social y motricidad) y que dificulta su acceso a los aprendizajes

(González; 2003: 75).

El conjunto de información descrito en cada una de estas dimensiones, permitirá al equipo

multidisciplinario y a la familia elaborar estrategias conjuntas para tratar al niño de manera

integral, y formular los planes de intervención adecuados a sus necesidades especiales.

 SEMANA 4

www.iplacex.cl 11

7. ADAPTACIONES CURRICULARES

Desde la concepción de la existencia de diversidad en las personas podemos decir que

todos presentamos diferencias al momento de aprender, es por tal motivo la necesidad de

asegurar el acceso al currículo a todos los y las estudiantes de nuestro país incluyendo a los

que presentan necesidades educativas especiales con el fin de desarrollar los más altos

niveles de progreso escolar.

Ofrecer acceso al currículo requiere de otorgar calidad y equidad para los estudiantes

respetando y reconociendo su individualidad a través de la diferenciación de las prácticas

docentes al interior del aula; siendo creativos, desarrollando estrategias y métodos diversos,

respetando ritmos, estilos de aprendizajes, capacidades de aprendizaje, cultura, religión,

etnias entre otras.

Por tanto para promover un efectivo acceso al currículo debemos crear conciencia del

respeto por el otro entregando todos los mecanismos posibles para que este pueda

interactuar autónomamente en su aprendizaje, en función de este enfoque es el

requerimiento de las adaptaciones curriculares las que pretenden ser el puente entre el

currículo y las necesidades educativas individuales del estudiante (Decreto N°83: 2015).

Las Adaptaciones Curriculares son una estrategia educativa para facilitar el proceso de

enseñanza aprendizaje, pretendiendo ser una respuesta a la diversidad individual

independiente del origen de esas diferencias (MINEDUC; 2015: 24 y ss.). A la vez son

modificaciones que se realizan en la programación curricular. Estas adecuaciones pueden

realizase a nivel del aula o a nivel de la unidad educativa, de esta manera se concretan los

lineamientos en la toma de decisiones en el respeto por las necesidades educativas

individuales, así como también las necesidades educativas especiales de los y las

estudiantes.

Estas adaptaciones curriculares pueden ser significativas como no significativas más

adelante daremos a conocer la diferencia entre ambas.

 Constituyen un proceso continuo dinámico y flexible.

 Parten de la evaluación del estudiante y del contexto educativo.

 Se centran en las necesidades del estudiante y de las modificaciones del contexto

escolar, partiendo por el currículum.

 SEMANA 4

www.iplacex.cl 12

7.1. Principios de las Adaptaciones Curriculares

Las adaptaciones curriculares se encuentran fundamentadas bajo dos principios en el

proceso de enseñanza – aprendizaje.

 Principio de Individualización: Este principio respeta e intenta proporcionar a cada

alumno a partir de sus intereses, motivaciones, capacidades, ritmos de aprendizaje, la

respuesta educativa que necesita a cada momento para formarse como persona.

 Principio de Normalización: Este principio promueve que los estudiantes se

desenvuelvan en un clima lo mas normalizador posible y utilicen el mayor numero de

los servicios educativos ordinarios.

7.2. Niveles de concreción de las Adaptaciones Curriculares

Existen tres niveles de concreción en las adaptaciones curriculares:

 Adaptaciones Curriculares de Centro: son el conjunto de modificaciones o ajustes que

se realizan en el centro educativo en un determinado ciclo o etapa, el cual se

determina en el Proyecto Educativo Institucional.

 Adaptaciones curriculares de Aula: Son las modificaciones que se realizan en los

elementos de acción educativa dentro del aula hacia el grupo curso, como por

ejemplo, en la distribución de los estudiantes en la sala de clases, las actividades

grupales, etc. En este tipo de adaptación el docente es el que debe pesquisar las

necesidades educativas de su grupo curso y determinar cuáles elementos debe

ajustar para alcanzar el mayor nivel de aprendizaje en sus estudiantes.

 Adaptaciones Curriculares Individuales: Son todas las adecuaciones en la propuesta

educativa, en la programación escolar, específicamente en la planificación clases a

clase, dirigida a un estudiante en particular que presente necesidades educativas

especiales.

7.3. Tipos de Adaptaciones Curriculares

7.3.1. Adaptaciones curriculares Individuales

son modificaciones a los elementos de la propuesta educativa y está dirigida a los

estudiantes con N.E.E. Por lo tanto no puede ser compartida con el resto sus compañeros.

Dentro de esta adaptación puede ser significativa, como no significativa (MINEDUC; 2007(b):

37).

 SEMANA 4

www.iplacex.cl 13

 Adaptación Curricular Significativa: Se centra en la transformación de los elementos

del currículo oficial ajustando los objetivos, contenidos básicos y esenciales y los

criterios de evaluación. En esta adecuación se priorizan determinados objetivos,

contenidos y criterios de evaluación; se cambiar la temporalización de los objetivos,

contenidos y criterios de evaluación del nivel o ciclo correspondiente y se eliminan o

introducen objetivos, contenidos y criterios de evaluación del nivel o ciclo

correspondiente.

 Adaptación Curricular no significativa: Se centra en la modificación de los elementos

no prescriptivos del currículo oficial, en la cual se adaptan los tiempos de ejecución de

las actividades, la metodología, las técnicas e instrumentos de evaluación. Esta

adaptación permite que el estudiante que presenta N.E.E. acceda a los mismos

objetivos y contenidos que sus compañeros, sólo que se emplearán otros

mecanismos.

7.3.2. Adaptaciones curriculares de acceso al currículo

Son modificaciones o entrega de recursos espaciales, materiales, personales o de

comunicación que facilitan el acceso de los estudiantes al currículum oficial, o al currículum

adaptado. Esta adaptación puede tomar dos formas:

 Adaptaciones Curriculares de Acceso físico: Se refieren a los recursos espaciales que

necesita el individuo, como la eliminación barreras arquitectónicas, la adecuación del

mobiliario, implementación de iluminación o sonoridad especiales o la incorporación

de un profesor de apoyo especializado.

 Adaptaciones de acceso a la comunicación: definen los materiales específicos que

apoyan el proceso de comunicación del estudiante, como incorporar ayudas técnicas,

sistemas de comunicación complementarios, etc.

7.4. Programa Educativo Individual

Las Adaptaciones Curriculares deben ser respaldadas por un conjunto de profesionales que

interviene al estudiante, puesto que en la pesquisa de las necesidades educativas especiales

deben interactuar el docente de aula, docente especialista o especialista no docente, ya que

la adaptación curricular responde a un diagnóstico especifico y para esto la toma de

decisiones en grupo multidisciplinario es clave, ya que es de esta manera podemos

determinar la calidad de los apoyos que necesita el estudiante y a la vez eliminar la barrera

de la homogenización curricular. El documento individual de adaptación o programa

 SEMANA 4

www.iplacex.cl 14

educativo individual requiere de:

 Datos de identificación del estudiante.

 Información de la historia de vida escolar y social (Anamnesis).

 Nivel de competencia individual

 Contexto escolar

 Propuesta curricular adaptada

 Actualización de registros, actividades, instrumentos de evaluación, entre otros.

Por último, los pasos para realizar una adaptación curricular podrían ser resumidos en el

siguiente esquema:

Identificar tipo
de necesidad

del estudiante;
(Individual,

especial)

Identific
ar

historia
de vida
escolar
y social

Determinar nivel de
competencia del

estudiante mediante
aplicación de

pruebas formales e
informales

Determinar
el nivel de
concreción

de la
adaptación

Determinar el
tipo de

adaptación

Elaboración
de

Programa
educativo
Individual

 SEMANA 4

www.iplacex.cl 15

8. LOS APOYOS Y SU IMPORTANCIA PARA EL APRENDIZAJE

La efectividad de los apoyos dependerá de la constancia, consistencia y perseverancia tanto

del profesional a cargo como de la familia, ya que todos formamos parte de este equipo. Por

ello, los invitamos a derribar estructuras, a derribar mitos en cuanto a la Discapacidad

Intelectual (DI), puesto que, cuando existe una creencia y metas claras hacia dónde vamos,

las intervenciones serán coherentes a las necesidades y habilidades de nuestros alumnos.

En cambio si nuestro equipo no tiene dialogo lo más probable es que se entorpezca el

aprendizaje y perdamos tiempo valioso en nuestros alumnos.

8.1. Tipos de apoyos

El concepto de apoyo, apunta a modificaciones necesarias del centro educativo como

recursos humanos adicionales, medios y recursos materiales y adaptaciones curriculares,

con el objeto de brindar el servicio educativo de calidad que necesitan los niños con NEE. A

continuación se especifica cada uno de ellos.

 Recursos Humanos adicionales: Se refiere a profesionales especialistas necesarios

adicionales en el ámbito educativo, como educador(a) diferencial, fonoaudiólogo(a),

psicólogo(a), terapeuta ocupacional, interprete de señas, entre otros: “Entendemos por

apoyos todos aquellos recursos y estrategias que en personas, con o sin

discapacidad, pretenden promover el desarrollo, educación, intereses y bienestar

personal de los mismos, mejorando su funcionamiento” (Antequera et al; 2014: 56)

 Adaptaciones curriculares: Son modificaciones o ajustes que se realizan en los

diferentes componentes del currículum con el fin de favorecer la comprensión y

aprendizaje de los alumnos. Existen Adaptaciones curriculares significativas y no

significativas.

 Medios y recursos materiales: Se refieren a materiales específicos o equipamiento,

por ejemplo recursos materiales al interior del aula como mobiliario, materiales

concretos para mayor comprensión, sistemas de comunicación alternativos,

aumentativos o complementarios al lenguaje oral y escrito. En otras palabras, son los

materiales adaptados o el equipamiento para que accedan al aprendizaje y de ésta

manera se eliminen las barreras al aprendizaje.

 Los padres y la familia: Casi obvio es señalar que el papel de la familia y de los padres

es clave para generar avances en el proceso educativo de los niños, lo que se

 SEMANA 4

www.iplacex.cl 16

acrecienta en el caso de los alumnos con DI. Por el contrario, padres ausentes

constituyen un problema complejo para el alumno y para el grupo encargado de la

intervención, no sólo por el déficit emocional que ello implica, sino también por la

importancia de mantener al grupo de apoyo coordinado para llevar a cabo el plan de

intervención.

8.1. Rol de Cada Apoyo

Como se dijo anteriormente, los equipos están compuestos por todas las personas que

conforman el entorno humano del alumno. Y cada uno de los apoyos tiene un rol que cumplir

en la intervención, como se detalla en el siguiente cuadro:

Coordinador Proyecto de

Inclusión
Profesor Jefe

Profesor

Asignatura

Profesional

de Apoyo
Familia

- Maneja la información de

cada estudiante perteneciente

al proyecto.

- Supervisa la ejecución de las

AACC.

- Supervisa acompañamiento

de los profesionales de apoyo.

- Capacita y acompaña a los

docentes.

- Conoce las

necesidades sociales,

emocionales y

pedagógicas del

estudiante.

- Conoce los criterios

de las adecuaciones

requeridas por el

estudiante.

- Delimita los

aprendizajes

mínimos y

coordina y/o

realiza las

adecuaciones

pertinentes.

- Asesora

y/o ejecuta

cómo

realizar la

adecuación.

- Retroalimenta el

proceso de acuerdo

a la experiencia del

día a día.

- Realiza el proceso

conjunto en

relación al

autoconocimiento

de su hijo(a).

8.2. La importancia de los padres y la familia para tratar la Discapacidad

Intelectual

La familia es el primer contexto socializador por excelencia; el primer entorno natural en

donde los miembros que la forman evolucionan y se desarrollan a nivel afectivo, físico,

intelectual y social, según modelos experimentados e interiorizados. Las experiencias que se

adquieren en la primera infancia, de cualquier tipo, y los vínculos de apego que se dan en

ella van a estar determinadas por el propio entorno familiar generador de las mismas. Es la

familia quien introduce a los hijos en el mundo de las personas y de los objetos. Las

relaciones que se establecen entre sus miembros van a ser en gran medida modelo de

comportamiento con los demás, al igual que lo va a ser la forma de afrontar los conflictos que

 SEMANA 4

www.iplacex.cl 17

se generan en el medio familiar (Sarto Martín, 2001).

Es de suma relevancia considerar que si bien la discapacidad intelectual se considera un

problema médico, psiquiátrico, pedagógico o educativo, fundamentalmente se trata de una

problemática bio-psico-social. Como toda enfermedad crónica, con la que hay que aprender

a convivir, implica, a menudo, un motivo de estrés familiar e individual (De Lorenzo y Pérez,

2007).

La discapacidad intelectual de un hijo va a exigir de las familias una disponibilidad y un

esfuerzo que es necesario tener en cuenta a la hora de comprenderlas. Desde que se

producen los primeros problemas en este sentido, la familia atraviesa diversos estados en su

relación con la discapacidad. Desde la crisis que se produce cuando se diagnostica hasta la

asimilación de dicho diagnóstico, van a sucederse diferentes estadios que van a imbricarse

con las fases del ciclo vital en estas familias, modificando este ciclo y generando diversos

momentos de incertidumbre.

La confirmación del diagnóstico de la discapacidad intelectual de un hijo se encuadraría

dentro de estas últimas. Enfrentar esta crisis para la familia puede representar tanto la

oportunidad de crecimiento, madurez y fortalecimiento, como el peligro de trastornos o

desviaciones en alguno de sus miembros o a nivel vincular y relacional. Cada familia es única

y singular, por lo cual procesará esta crisis de diferentes modos. La intensidad y la capacidad

de superarla varían de una familia a otra. Muchas familias logran reacomodarse ante la

situación, mientras que otras quedan detenidas en el camino (Núñez, 2003).

Es importante recalcar que independiente de las herramientas con las que cuenta una familia

y cómo se reacomoden ante tal situación, el nacimiento de un hijo con discapacidad

intelectual supone un shock dentro de éstas. El hecho se percibe como algo inesperado,

extraño y raro, que rompe las expectativas sobre el hijo deseado. Durante toda la etapa

anterior al nacimiento, en la fase del embarazo, lo normal es que los futuros padres tengan

sus fantasías sobre el hijo; imágenes físicas y características del nuevo ser que se

incorporará al núcleo familiar. La pérdida de expectativas y el desencanto ante la evidencia

de la discapacidad (o su posibilidad), en un primer momento sería demoledor; es como si el

futuro de la familia se hubiera detenido ante la amenaza. La comunicación del diagnóstico de

la discapacidad, la inesperada noticia, produce un gran impacto en todo el núcleo familiar. La

respuesta y reacción de la familia cercana a los dos progenitores va a contribuir a acentuar o

atenuar la vivencia de la amenaza.

 SEMANA 4

www.iplacex.cl 18

De este modo, la nueva situación cambia los esquemas de toda la familia y, la mayoría de los

padres, a pesar de tener confirmado un primer diagnóstico, inician un recorrido por distintos

especialistas esperando encontrar una valoración diferente, o al menos más benigna (Sarto

Martín, 2001). La consternación de los primeros días y semanas en la familia da paso a

sentimientos ambivalentes de sobreprotección y rechazo, que necesitan ser reducidos.

Las respuestas posibles de la familia afectada están compuestas por un complejo emocional,

que incluye los sentimientos positivos y negativos que la discapacidad provoca, mezclados

en la respuesta afectiva. Los más habituales son: Contrariedad, impotencia, depresión,

agresividad, culpabilidad, injusticia, temor al propio futuro, y deseos de que el discapacitado

muera (“para que no sufra”, “para que deje de ser una carga”). En síntesis, gran parte de los

afectos y la dificultad de su expresión devienen en sentimientos de angustia, culpa y elevada

ansiedad.

Según Ortega (2006: 24), las reacciones de los padres comúnmente pasan entre uno y otro

de los siguientes estadios y con frecuencia sufren retrocesos

a) Fase de shock: Los padres sufren una conmoción y un bloqueo, a la vez que se muestran

psicológicamente desorientados, irracionales y confusos. Esto puede durar minutos o días

durante los cuales necesitan ayuda y comprensión. Ellos experimentan sentimientos de

ansiedad, amenaza y posiblemente culpa, esto puede ser asociado a una confianza muy

escasa en sí mismos.

b) Fase de reacción: Los padres presentan reacciones de enfado, rechazo, resentimiento,

incredulidad y sentimientos de pesar, pérdida, ansiedad, culpa y proteccionismo. El enojo,

dirigido tanto a los profesionales como a sí mismos, permite igualmente a los padres explorar

los aspectos causales de la situación; cuestionar el diagnóstico en general, e incluso pedir

una segunda opinión. Este es un paso hacia la reinterpretación y la comprensión de lo que

ha ocurrido.

c) Fase de adaptación: Esta aparece cuando los padres comienzan a plantear preguntas

como ¿qué se puede hacer?, lo cual implica un nuevo conjunto de necesidades. Los padres

adoptan ideas que les permiten entenderse a sí mismos y entender la situación y valorar

posibles tipo de acción. Por ello, necesitan información y ayuda psicológica, médica,

pedagógica, etc., para adaptarse a una situación como ésta. Esta es la etapa de control, en

la que los padres han reconstruido suficientemente la situación como para saber qué hacer y

para comenzar a actuar sobre los problemas con los que se enfrentan.

 SEMANA 4

www.iplacex.cl 19

En este contexto, según Hutt y Gwyn (Citado en Ortega; 2006: 26) surgen tres modos de

reaccionar:

En primer lugar se encuentran los padres que aceptan: son personas maduras, constructivas

y adaptables que reconocen y aceptan la realidad del problema del niño. Manejan la

situación de un modo apegado a la realidad y no se esclavizan en sus relaciones con el niño.

Asumen sus responsabilidades en cuanto a las muchas otras funciones que les pide la

sociedad, como padres, sostenes del hogar y compañeros. Su conducta está orientada

esencialmente a resolver problemas, es decir, buscar apoyo psicológico y alternativas de

tratamiento e involucrarse directamente.

En segundo lugar están los padres que ocultan: En ocasiones ocultan el estado del niño o

niña, lo cual les sirve para que la gente no se entere de la situación del niño y se inicie un

periodo de cuestionamiento por la misma familia. Se dan cuenta, en cierto grado, de que hay

algo malo en su hijo o hija, pero no pueden admitir o reconocer que la incapacidad del niño o

la niña para realizar ciertas tareas que otros niños hacen comúnmente, se debe a sus

reducidas capacidades intelectuales. El niño o niña es examinado una y otra vez, siempre

con la esperanza de encontrar y corregir alguna causa del retraso.

Finalmente están los padres que niegan. Estos muestran una reacción emocional grave a la

situación de estrés resultado de la noticia de que su hijo o hija tiene alguna discapacidad

intelectual; tanto a ellos mismos como a los demás niegan la realidad. El reaccionar de esta

manera no es deliberado o planeado de los padres sino más bien una reacción inconsciente

y automática ante la situación de estrés.

Los sentimientos y reacciones ante la discapacidad intelectual del hijo (a) influirán

considerablemente en la relación que establezcan los padres o profesionales con ellos.

Emociones como la amenaza, la culpa y la ansiedad pueden ser encausadas positivamente

en el proceso de cambio dentro del sistema de pensamientos (Cunningham y Davis, citado

en Ortega: 2006).

El tiempo que necesitan los padres para sentirse cómodos con el hijo (a) es diferente en

cada familia. Al oír el diagnóstico, algunos padres sienten un fuerte impulso protector. Otros

continúan estando inseguros sobre sus sentimientos durante meses. Durante este tiempo,

tratan de predecir cómo será el futuro con el hijo (a), qué problemas surgirán y cómo algunas

reacciones generales de los padres son tan comunes que merecen atención especial; entre

 SEMANA 4

www.iplacex.cl 20

ellas destacan las percepciones deformadas de las capacidades y cualidades del niño,

tendencias de rechazo, indiferencia, problemas maritales y reacciones injustificables hacia la

comunidad, además de los sentimientos de culpa sobre el retardo en el desarrollo (Hutt y

Gwyn, citado en Ortega: 2006).

Desde otra mirada el impacto puede no influir de la misma manera en el padre que en la

madre. Por su lado los padres pueden presentar un grado de acercamiento gradual al

equilibrio, mientras que las madres pueden tener periodos de euforia y crisis presentando

una mayor tendencia a la desolación, a sentir sentimientos de culpa y a necesitar exteriorizar

sus sentimientos, lo que eventualmente la podría ayudar a evitar la depresión.

“Hay muchas madres que están tomando pastillas para resistir”. No son palabras de ningún

teórico o profesional del tema, son las palabras crudas de la madre de una chica con

discapacidad intelectual, que interpelan hirientemente nuestras conciencias. Vemos, además,

que esta carga cambia cualitativamente a medida que avanza el desarrollo. Los problemas

no son los mismas cierto en el caso de la persona con discapacidad intelectual. La

adolescencia presenta nuevos retos, justo cuando parecía que las cosas ya se habían

estabilizado y que no había que hacer nuevas exploraciones y conquistar nuevas metas. Con

el incremento de la esperanza de vida en este grupo humano, aparecen también en el final

de la vida nuevos y urgentes problemas que deben ser afrontados.

Es muy importante aconsejar a las familias en este proceso. Sí bien es relevante el

acompañamiento que nosotros como docentes hacemos es fundamental que un especialista,

psicólogo, terapeuta familiar especializado en familias con un integrante con discapacidad

Intelectual. Hay sutilezas, dolores, angustias, que no nos corresponde abordarlo, ya que son

propios de otra disciplina

Tanto los padres como los hermanos de la persona con discapacidad intelectual, se ven

sometidos a difíciles procesos de ajustamiento a lo largo de todo el proceso existencial

propio y del hijo/hermano con discapacidad intelectual. Si siempre es bueno poder contar con

una ayuda especializada en dichas circunstancias, la misma será ineludible cuando se

generen procesos psíquicos que así lo aconsejen, tales como depresiones, agresividad,

resignación o sobreprotección enfermizas, y otros. Así se constata por los profesionales

dedicados al tema de la discapacidad intelectual.

Es preciso no perder de vista que la familia, especialmente padres y hermanos, no solo

necesitan de apoyo profesional para poder mantener la necesaria armonía y serenidad de

ánimo, también precisan un acompañamiento, unas relaciones humanas vivas y auténticas.

 SEMANA 4

www.iplacex.cl 21

Sin estos dos elementos será prácticamente imposible que los padres puedan realizar

adecuadamente el papel que les corresponde en el seno de la comunidad familiar, pues no

se puede sembrar aquello que no se tiene.

Padres y hermanos precisan comprensión, acogida, amistad, dialogo, saber que no están

solos, sentirse solidarios del resto de los hombres. Necesitan tiempo libre para ellos mismos,

distraerse, expansionarse, relajarse. La colaboración de los amigos, de los vecinos y del

resto de la familia va a ser vital; pero serán los propios matrimonios y hermanos, organizados

en grupos y asociaciones, los que más ayuda se van a presta, porque compartirán sus vidas

y sus metas, porque son idénticas. Todos los esfuerzos que se emprendan para implementar

la comunicación y el apoyo mutuo entre los integrantes de este colectivo serán enormemente

positivos y enriquecedores. Se trata de compartir y de anticipar las soluciones a las posibles

crisis que puedan ocurrir; en definitiva, mejorar la capacidad de ajustamiento de la familia.

Además, no pocas instituciones y profesionales esperan a veces demasiado de la madre y

de los restantes miembros de la familia y pretenden obtener una colaboración superior a sus

fuerzas, con el peligro de que se sientan fracasados y culpables de la discapacidad de su

familiar.

En el caso de los hermanos, una estrategia a desarrollar puede ser abrir la posibilidad de

crear un taller a los hermanos para recoger las opiniones o percepciones de los mismos, con

el fin de generar intervenciones acordes a la realidad de cada familia. En el caso que exista

un solo estudiante con discapacidad se puede realizar a través de entrevista.

Es muy relevante que previo al taller o la entrevista se converse con la familia para saber si

están de acuerdo con esta medida, ya que como vimos anteriormente cada familia realiza su

propio proceso de asimilación de la situación, por tanto debemos ser respetuosos al

momento de intervenir.

A continuación se les mostrara un ejemplo de entrevista. La entrevista está dirigida para

hermanos que tengan entre 6 y 9 años. Se sugiere que el profesor escriba las respuestas.

 SEMANA 4

www.iplacex.cl 22

Entrevista I ciclo

¡Hola! esta es una encuesta donde es muy importante tu opinión, por eso que te

escogimos, sabemos que tienes hermanos y queremos conocer tu relación con ellos,

no hay respuestas buenas o malas, sólo debes contestar con mucha sinceridad.

1-. ¿En qué te pareces a tus hermanos?

2-. ¿En qué te diferencias de tus hermanos?

3-. ¿Qué cosas te gusta hacer con tus hermanos?

4-.¿Qué cosas son las que no te gusta hacer con tus hermanos?

5-. ¿Crees que alguno de tus hermanos les cuesta mucho más hacer algunas cosas? ¿Cómo

te das cuenta de eso?

6-. Cuando estas con tus compañeros, amigos, vecinos, ¿compartes también con tus

hermanos? ¿Cómo?

7-. Cómo es:

- Mamá:

- Papá:

- Hermano (nombre):

- Hermano (nombre):

- Yo:

7-. ¿Qué es lo que te gustaría cambiar de tu familia?

8 -¿Qué es lo que más te gusta de tus hermanos?

9- En tu familia ¿Quién se lleva mejor con quién?

Observaciones de conducta durante la entrevista:

__

__

 SEMANA 4

www.iplacex.cl 23

8.2.1. El Apoyo Pedagógico en el Hogar

Como ya se ha señalado, en los procesos educativos, el apoyo familiar es fundamental, por

lo que en la medida en que los padres se vinculen más al proceso mayores probabilidades

de éxito habrá. Para alcanzar esos objetivos, se deben determinar metas medibles y

alcanzables para el alumno, y esta estrategia hace que el padreo la madre se involucre más

en el proceso.

Por esto es muy relevante trabajar la autonomía y la autodeterminación desde muy

pequeños, y ese propósito no precisa de lápiz y papel, basta con que se acuerden con los

padres dos a tres actividades que puedan desarrollar en su casa. Por ejemplo, para un niño

pequeño:

 Elección de ropa, el padre o la madre le pueden mostrar entre dos alternativas de

polera (autodeterminación)

 Practicar el lavado de dientes antes de dormir (autonomía)

 Aprender su nombre (autodeterminación)

Si bien esto no tiene que ver específicamente con los planes y programas educativos, sí

estamos desarrollando habilidades para la vida, así como también el seguimiento de

instrucción y sentido de competencia del alumno.

En relación al trabajo pedagógico centrado en los planes y programas, es necesario

explicarles claramente a los padres en qué consiste el trabajo con su hijo. Si posee

adecuaciones curriculares, los padres deben estar en conocimiento de qué tipo, y las

asignaturas en que se está adecuando, ya que es una muestra de que su hijo o hija está

recibiendo lo que él requiere adecuando objetivos, materiales y evaluaciones para que estén

de acuerdo a sus necesidades. Por cierto, se debe insistir en que las actividades curriculares

propuestas sean acordes a las habilidades y a su etapa de desarrollo cognitivo, para que

realice un trabajo autónomo dentro y fuera del colegio.

8.4. Los Profesionales de Apoyo

Desde la práctica, se observa que en los distintos ambientes socioculturales se destaca la

intervención de especialistas en la evolución de los alumnos. Se apunta fundamentalmente a

que sus hijos tengan muchas terapias con diversos especialistas como fonoaudiólogo,

terapeuta ocupacional, educadora diferencial, músico terapia, psiquiatra, neurólogo, entre

otros. Sin embargo, la realidad es que los mayores avances se producen cuando los padres

se involucran de forma significativa en los procesos de sus hijos.

 SEMANA 4

www.iplacex.cl 24

En realidad, el rol del especialista es insistirle a los padres que no existen recetas, al

contrario, hay estudios que indican que cuando se sobre-estimula a las personas se

producen bloqueos mentales a nivel de conexiones sinápticas, y por tanto el desarrollo se

estanca. Si bien es muy importante brindar los apoyos necesarios, también es muy

importante ser coherentes con el ritmo, y el estilo de nuestro alumno y por sobre todo que en

el hogar exista una estimulación constante.

Tal como señalábamos, tener un hijo con discapacidad intelectual es nuevo para los padres,

por tanto se entregan con facilidad a las recomendaciones de cualquier especialista. Aquí es

donde adquiere trascendencia la opinión del especialista, y es quien debe mediar y asesorar

para que todos utilicen los apoyos necesarios para favorecer el proceso educativo de los

alumnos.

Ejemplifiquemos. Tenemos el caso de un niño con discapacidad de 8 años, con jornada

escolar completa, que las tardes de lunes y miércoles acude a una psicopedagoga, los

martes a la terapeuta ocupacional, el jueves tiene taller en el colegio y los viernes es cuidado

por su abuela. Conclusión: tenemos un alumno fatigado ya que a esas actividades debemos

sumarle el tiempo que se gasta en transportarse de un lugar a otro como también la cantidad

de tareas que debe realizar. Poner en la mesa estos temas en una entrevista con padres

marcan la diferencia en cómo vemos a nuestro alumno, desde el enfoque de rehabilitación o

desde la mirada de la persona.

Dentro de nuestra práctica docente es primordial acompañar a los padres, para ello debemos

informarles en qué consiste el proceso escolar de sus hijos desde las implicancias en las

prácticas pedagógicas como también en aspectos técnicos y pedagógicos. Tener instancias

de diálogo con los padres permite trabajar en equipo y con ello también empoderarlos desde

su rol.

Muchas veces nos sentimos solos en esta labor, no vemos mayores apoyos por parte de la

familia. Para poder dar un vuelco a esa situación debemos identificar el proceso en que se

encuentran los padres y desde ahí comenzar a trabajar.

Teniendo claro el proceso en que se encuentran los padres, el modo en que se

desenvuelven, el tipo de normas y límites que se establecen en el hogar, y el aporte de los

hermanos, podremos comenzar a definir qué tipo de relaciones se conjeturan en la dinámica

familiar de nuestro alumno y así poder vincularnos afectivamente con la familia, empatizando

 SEMANA 4

www.iplacex.cl 25

con su realidad y desde ahí poder guiar, orientar y solicitar cambios que podrían llegar a ser

significativos en el éxito del proceso educativo del alumno.

Por último es importante realizar un seguimiento, a través de un registro sistemático, en el

cuál se evidencien las intervenciones en el curso para ser informado a las familias con el fin

de tener un respaldo informativo de las estrategias aplicadas. En cada reunión es necesario

informar el proceso que se está realizando, concluyendo con acuerdos que deben ser

registrados para darle seguimiento y continuidad a la intervención educativa.

Los apoyos de los especialistas, si bien no están normados, se han ido configurando a través

de diversas modalidades, entre las cuales, podemos señalar las siguientes:

 Apoyo itinerante de especialistas: Son especialistas que trabajan con alumnos

integrados de varias escuelas. Las horas de atención en el aula de recursos, en las

salas de clases, así como el tiempo de asesoramiento al profesor y a la familia varían

en cada proyecto. Asimismo, existen distintas formas de abordar los apoyos

especializados, éstos fluctúan desde un trabajo centrado en el alumno hacia un

trabajo que pone énfasis en la colaboración entre el especialista, el profesor de aula y

la familia.

 Apoyo desde centros de recursos especializados: Otra modalidad de apoyo la

proporcionan las escuelas especiales que asumen el rol de “Centros de recursos”. En

esta modalidad, los docentes y profesionales de la escuela especial proveen el apoyo

ya sea en forma itinerante o en la escuela especial. Esto supone también la dotación

del material didáctico específico.

 Apoyo de profesionales que forman parte del establecimiento educacional: Se

caracteriza por la contratación de uno o más docentes especialistas a tiempo parcial o

completo por la escuela para apoyar los procesos de integración. Ello favorece el

desarrollo de instancias de trabajo colaborativo con el docente de aula, así como

todos los aspectos relativos a la participación curricular y social de los alumnos

integrados.

Dentro de los especialistas que pueden participar en el colegio pueden ser Educador(a)

Diferencial cada uno con su especialización de acuerdo a este módulo en particular debe ser

una educadora especialista en Discapacidad Intelectual, también psicopedagoga(o)

especialista en distintas necesidades educativas, fonoaudiólogo(a), terapeuta ocupacional y

 SEMANA 4

www.iplacex.cl 26

psicólogo educacional.

Todos ellos deben son profesionales de apoyo desde su disciplina pero centrados en el

aprendizaje y convivencia escolar. Con el fin de que el alumno cumpla con los principios de

la inclusión que son aprendizaje, permanencia y participación.

8.5. Orientación a los Docentes de Aula

En el concepto de educador, entre la teoría y la práctica, hay una distancia importante; en

muchas ocasiones hay que vencer resistencias entre lo que uno ha vivido e interiorizado y lo

que se hace en la práctica. La práctica interiorizada está presente como una segunda

naturaleza y tiende a repetirse. Todos tenemos interiorizados modelos que hemos

incorporado como propios a partir de presenciar durante muchas horas como enseñaban

otros.

Los elementos importantes para que se vaya dando un cambio en la práctica hacia el nuevo

modelo de profesor mediador, capaz de poner al alumno como protagonista de su proceso y

capaz de trabajar con otros profesionales, son:

 Autorreflexión sobre los modos como uno mismo aprendió mejor.

 Formación que ayude al cambio: de la perspectiva del profesor transmisor al nuevo

modelo de profesor mediador.

 Contexto de trabajo en equipo, donde se vivan los beneficios de la reflexión conjunta.

 Nuevo modo de trabajo en el aula reflexionado, diseñado y llevado a la práctica con el

contraste de la teoría y el análisis con otros profesionales.

Podemos decir que mediador es aquel que está en el medio entre el sujeto y la realidad, para

matizar, ayudar, orientar, transmitir, no interceptándola sino dándole claves para que la

interprete y utilizando el dialogo como instrumento de relación. Es un difícil equilibrio porque

no supone dar todo hecho al sujeto, sino darle la ayuda justa para que pueda construir

internamente el aprendizaje

La mediación no se da en la escuela solamente, es una realidad en vida, ya que el contacto

del niño con su entorno no se produce de forma directa normalmente, sino que existen

agentes que intervienen, manipulan, filtran, seleccionan y, en definitiva, mediatizan este

contacto. Esas personas son los padres y madres (Cerri/CIDE; 1993: 17 y ss.), los

educadores y educadoras, y los iguales. Un ejemplo de esa relación mediadora es la que se

da en el desarrollo del lenguaje del bebe cuando el adulto es capaz de situarse a su altura y

 SEMANA 4

www.iplacex.cl 27

ponerse a dialogar con él, atribuyendo intención comunicativa a sus todavía incipientes,

expresiones y creando unos lazos que serán definitivos para la relación posterior.

De esta interacción mediadora hemos de saber valorar el nuevo papel del profesor que incita,

impulsa y mira al alumno para descubrir papel del profesor que incita, impulsa y mira al

alumno para descubrir cuál es su momento presente y cuales son cada uno de los micro

cambios que se van dando en su interior, lo que dará la pista de cuáles son los posibles

pasos a dar:

“El docente está llamado a desempeñar un papel determinante, en la formación del individuo

requerido; despertando la curiosidad y la creatividad, favoreciendo la autonomía, fomentando

el rigor intelectual y creando las condiciones necesarias para el éxito de la enseñanza formal

y la educación permanente, en un marco de constante interacción del hombre con su medio y

los recursos que éste ofrece” (Guerra et al; 2005: 88).

El estilo de interacción mediadora que proponemos tiene como principal medio para llevarse

a cabo la relación profesor-alumno y un instrumento de inestimable valor: el dialogo, basado

en el arte de preguntar de modo que ayude al sujeto a sacar a la luz todas sus

potencialidades y a realizar procesos de pensamiento personales que le ayuden a crecer. Es

un dialogo que se centra en observar el proceso de estrategias para que el mismo lo pueda

modelar. No podemos olvidar al hacer posible la elaboración de argumentos que ayudan al

alumno a tomar conciencia de lo que vive y piensa, y a ser responsable de sus propios actos.

Una interacción establecida así entre el profesor y los alumnos es determinante para que la

acción pedagógica pueda llegar a ser una ayuda real en el proceso de construcción personal.

Para que se de esta relación mediadora se necesitan unas condiciones previas:

 Que las relaciones se den en un marco de aceptación, de confianza mutua y de

respeto.

 Un clima de relaciones afectuosas que contribuya a la seguridad y a formar una

autoimagen positiva y realista en el alumno.

 Una intervención que reta cada uno y le ofrece medios para superarse, le interroga y

le hace posible ir en busca de respuestas.

 Que el educador tenga en cuenta las capacidades del alumno para hacerlas avanzar.

 SEMANA 4

www.iplacex.cl 28

Al profesor mediador se le pide capacidad para intervenir de forma intencional, significativa y

diferenciada que ayude a realizar un proceso interno en donde el verdadero protagonista es

el alumno, y donde el mediador es el andamio, el apoyo, para que el sujeto se vaya

construyendo.

8.6. La Mediación

Feuerstein es uno de los autores más connotados en la temática de la mediación. Al

respecto, enumera una serie de rasgos que distinguen a las prácticas que pueden ser

calificadas de mediadoras. Nosotros hemos seleccionado las más relevantes:

 Mediación de la intencionalidad y reciprocidad: básicamente consiste en Consiste en

involucrar al estudiante en el aprendizaje. El docente selecciona y organiza la

información de forma diligente para alcanzar el objetivo y establece cambios en la

manera de procesar y operar sobre la información, de acuerdo al sujeto. Guía y

gradúa el proceso de aprendizaje acomodándose a las características del alumno. En

este sentido la motivación es fundamental, dado que es el sujeto el principal

responsable de su formación. Algunas formas de acercamiento y comunicación serán

fundamentales para alcanzar la efectividad de esta mediación.

 Trascendencia: una de las prácticas más complejas de alcanzar es hacer entender a

los alumnos que el conocimiento puede no ser necesario o útil en el momento que se

plantea el aprendizaje. Por ello, es importante que el docente establezca que las

actividades le servirán como plataforma para otras ocasiones de aprendizaje, para

reflexionar sobre las situaciones de la vida a través de un mecanismo de

generalización y transferencia. Con su intervención puede incluso crear un nuevo

sistema de necesidades que trasciende las actuales, proyectando los aprendizajes a

nuevas situaciones presentes o futuras y perseguirá que el sujeto relacione lo que ya

conoce con lo que aprende.

 Mediación del Significado: como señalamos anteriormente, el docente tiene que

presentar la situaciones de aprendizaje de forma motivadora y relevante para que el

sujeto se implique activa y emocionalmente en la tarea. Pero la mediación del

significado “supone ir a la búsqueda de los razonamientos del sujeto, de la forma

lógica en la expresión del pensamiento. Que el alumno busque las razones que

existen detrás de unos determinados aprendizajes supone proveerle de una energía

básica importante porque liga los aprendizajes a sus motivaciones más profundas. Las

cosas, las palabras, tienen siempre un significado más allá del que el niño da por su

propia necesidad” (Blanchard y Muzas; 2005)

 SEMANA 4

www.iplacex.cl 29

 Sentimiento de competencia: en este elemento de la mediación el docente tiene que

transmitirle la autoconfianza suficiente al estudiante para que se sienta empoderado,

haciéndole consciente de lo que aprende, y con las herramientas suficientes para que

pueda sortear las experiencias de fracaso que se producirán en el camino del

aprendizaje. Se trata en el fondo, de fomentar la autoestima, ofrecerle al alumno

continua retroalimentación sobre sus progresos y aportar el sustrato emocional que le

permita reconocer sus errores y superarlos a fin de realizar la tarea esperada.

 Participación activa y conducta compartida: Si bien aspiramos a la máxima

independencia y autonomía de los estudiantes, el acompañamiento del docente es

fundamental cuando se trata de pensar juntos acerca de cómo resolver las tareas, de

fomentar el diálogo y la escucha activa en la búsqueda. De este modo, los sujetos

llegan a ser capaces de tener en cuenta las necesidades y puntos de vista de los

otros. El profesor mediador evita la motivación basada en la competitividad, y acepta

las aportaciones de los demás como ayuda y no como competencia. Fomenta la

interacción entre iguales, regula el sentimiento de compartir de un modo ordenado y

dentro de la actividad que se desarrolla, favoreciendo que el alumno explique las

respuestas que da y las estrategias que utiliza.

 Individualización y diferenciación psicológica: Ambos elementos exigen que el profesor

mediador conozca las peculiaridades de desarrollo, las estrategias y el modo de

aplicar las operaciones mentales de cada alumno. La mediación a cada individuo es

fundamental. Cada quién tiene su propia forma de aprender. Por ello, existe la

necesidad de evaluar los procesos de forma criterial y no normativa, y de respetar los

distintos ritmos a través de un seguimiento continuo que facilita la adaptación al ritmo

de aprendizaje de cada sujeto. Esta valoración de cada alumno ayudara también a

potenciar y apoyar las respuestas divergentes y creativas, de modo que el docente

anima a la elaboración de un pensamiento independiente y original.

 Mediación sobre la búsqueda, planificación y logro de objetivos: el trabajo del docente

comienza con la selección de los objetivos de aprendizaje, que le guían a disponer de

ciertas estrategias para desarrollar las capacidades que permitan la consecución de

esos objetivos. Con estas mediaciones se anima al alumno a orientar sus esfuerzos al

logro de metas, más allá de las necesidades contingentes y se le enseña un método

para conseguirlas a través del establecimiento de estrategias para resolver las tareas

según su complejidad. La importancia de esta característica radica en que la

 SEMANA 4

www.iplacex.cl 30

intencionalidad del mediador llegue a ser transferida al propio alumno, haciendo

posible que se cree en el mismo la necesidad de trabajar según unos objetivos.

 Mediación sobre la adaptación a situaciones nuevas: Desde esta característica el

mediador ayuda a los sujetos a buscar en cada tarea lo que es novedoso respecto a

otras ya realizadas. Desarrolla la curiosidad intelectual, la originalidad y la creatividad

y el pensamiento divergente. Para conseguirlo se fomenta la discusión en grupo en

torno a las distintas estrategias utilizadas por parte de cada uno de los participantes

en la resolución de las tareas. Asimismo, se utilizaran distintas modalidades de

lenguaje y diferentes metodologías para el trabajo en clase.

En la práctica educativa, algunas de las necesidades individuales pueden ser atendidas por

profesores y profesoras con una serie de acciones para desarrollar el aprendizaje de

determinados contenidos, por ejemplo, con el uso de diversas estrategias o materiales

educativos, con el diseño de actividades complementarias, entre otros. Sin embargo para dar

respuesta a determinadas necesidades individuales se requiere desarrollar una serie de

ayudas, recursos y medidas pedagógicas especiales o de carácter extraordinario, distintas de

las que requieren habitualmente la mayoría de los alumnos (Unicef, 2001).

El profesor debe tener la tranquilidad y claridad de que en este camino no se encuentra solo,

que la atención a la diversidad requiere de trabajo en equipo, por tanto los especialistas

deben ser facilitadores en esta tarea trabajar las habilidades a través de los contenidos, ya

que esto favorece la internalización de los aprendizajes. Además a las evaluaciones

diagnósticas de los profesionales de apoyo proveen al profesor información relevante y

específica sobre las habilidades y necesidades de su alumno.

 SEMANA 4

www.iplacex.cl 31

9. EVALUACIÓN DIFERENCIADA

Con esta denominación designamos a la respuesta educativa que se basa no sólo en el

derecho de todo alumno y alumna a ser educado, sino también en el principio básico de una

educación centrada en la persona, como un ser original, autónomo y trascendente. Se

emplea como un recurso en uno o más sectores a evaluar. Esto implica que la evaluación

diferenciada debe usarse con cualquier alumno que lo requiera para desarrollar sus

potencialidades.

Consiste específicamente en aplicar procedimientos y/o instrumentos evaluativos diferentes,

que consideren niveles, ritmos, estilos y características de los alumnos y alumnas. Esto

representa un desafío en el quehacer pedagógico del profesor, ya que apela a la creatividad

de cada docente para ofrecer alternativas adecuadas que permitan apreciar, estimar y emitir

juicios sobre los procesos de desarrollo de éstos.

La evaluación diferenciada es un proceso dinámico y debe ser revisada constantemente para

determinar los plazos en que se va a realizar de acuerdo a las características de cada

alumno y alumna. El equipo de profesores en conjunto con los especialistas de apoyo,

determinan si es posible incrementar el grado de exigencia o si finaliza el período de

evaluación diferenciada en esa asignatura, dependiendo, claro está, del nivel de logro

alcanzado.

La evaluación diferenciada debe tomar en cuenta la individualidad del estudiante para

desafiar constantemente su aprendizaje y permitir que alcance en forma satisfactoria los

objetivos definidos. Su evaluación debe estar acorde con su rendimiento y realidad, que se

aprecie y valore sus aprendizajes, cuidando su autoestima y motivación.

Existen distintas situaciones o modalidades para evaluar y determinar la necesidad de

realizar una evaluación diferenciada:

 Cuando un especialista por medio de su valoración requiere al colegio nuevas

medidas de evaluación

 Cuando la decisión es tomada por los responsables del establecimiento, producto de

una reflexión acerca del proceso de algún alumno en particular. Sin embargo, en este

caso se debe contar con la autorización de los padres.

 SEMANA 4

www.iplacex.cl 32

Algunas estrategias que se pueden utilizar para evaluar son:

Evaluación Escrita Evaluación Oral En cuanto a Tiempo

Uso de alternativas

Términos pareados

Verdadero y falso

Orden secuencial

Completar mapas

conceptuales

Completar oraciones

Unir conceptos

Apreciación y opinión

personal en respuestas

de desarrollo.

Uso de material

concreto, simbólico y

escrito

Mediación que permita al

estudiante la reflexión,

análisis y síntesis de la

información

Investigaciones o ensayo

de un tema

Mediación que permita al

estudiante la reflexión,

análisis y síntesis de la

información

Disertaciones en PPT

Grabar disertaciones

Expresiones artísticas

Participación en clases

Segmentar pruebas

Segmentar libros

Dar más tiempo

 SEMANA 4

www.iplacex.cl 33

No tomar en cuenta

errores ortográficos

10. UN EJEMPLO DE INNOVACIÓN EDUCATIVA: DISEÑO

UNIVERSAL DE APRENDIZAJE.

Finalmente queremos compartir un modelo de aprendizaje muy innovador, el Diseño

Universal de Aprendizaje (DUA). Inspirado en las últimas investigaciones neuro-científicas

que han establecido que incluso cada ser humano usa de forma distintiva su cerebro, lo que

implica que cada persona aprende de forma diversa. De esta forma, urge un método que

posibilite el crecimiento de todos los alumnos en el entendido que todos son distintos tipos de

“aprendices”.

Desarrollado por el Centro de Tecnología Especial Aplicada (CAST), el DUA nos invita a

planificar en función de todos nuestros alumnos, si bien requiere de una profunda reflexión

acerca de los intereses, estilos y ritmos que existen en nuestra sala de clases, lo que

posibilitará el aprendizaje de todos. Sin duda más de alguna vez usted ha realizado

planificaciones que han tenido resultados exitosos, lo que es un indicador de que esas

acciones fueron diseñadas pensando en la heterogeneidad que existe en su sala de clase.

El DUA es consecuencia del desarrollo arquitectónico de fines del siglo XX, en la década de

los 70, con el fin de proporcionar espacios adecuados a las distintas necesidades de la

comunidad (Alba et al; 2011). El desarrollo de estas ideas pronto dio paso a un principio más

amplio:

“Se pone de manifiesto que no hay dos categorías estancas de personas: con discapacidad y

sin ella, las que necesitan adaptaciones y las que no las precisan. Por el contrario, se

entiende que la diversidad es inherente a cualquier grupo humano y, por tanto, ofrecer

diferentes alternativas no solo beneficia a todos, sino que también permite a los individuos

escoger aquella opción que les resulte más adecuada y cómoda” (Alba et al; 2011: 6).

Llevado al plano educativo, el Diseño Universal busca ser un enfoque didáctico que pretende

impactar la configuración del currículum, fundiendo en la propuesta los últimos avances de la

neurociencia, la investigación educativa y las tecnologías de información y la comunicación

 SEMANA 4

www.iplacex.cl 34

(TIC).

Según la definición que proporciona el CAST (2011) el Diseño Universal de Aprendizaje “es

el proceso por el cual un programa de estudios es intencional y sistemáticamente diseñado

desde el principio para satisfacer las diferencias individuales, reduciendo o eliminando las

barreras que cualquier estudiante pueda experimentar para acceder, participar y aprender en

el marco de las experiencias de aprendizaje comunes para todos/as”.

El DUA puede esquematizarse en el siguiente gráfico:

La riqueza del modelo DUA queda de manifiesto en la conformación de tres principios

fundamentales:

I) Proporcionar múltiples medios de Representación: la forma en que cada alumno percibe y

comprende la información es distinta; cada uno tiene sus ritmos, sus particularidades, sus

fortalezas y debilidades, por ello, es fundamental que los contenidos sean presentados en la

mayor cantidad de formas posibles, ya que no hay un medio que sea ideal para cada

No hay modelo unico de
aprendizaje

La educación es para
todos

No hay una única
manera de aprender

Las prácticas de
enseñanza deben

reconocer la diversidad
de aprendices

Todos los niños pueden
aprender juntos

 SEMANA 4

www.iplacex.cl 35

necesidad.

II) Proporcionar múltiples formas de acción y expresión: o en otras palabras el “cómo” del

aprendizaje, puesto que cada alumno tiene mayor dominio de la expresión oral o del lenguaje

escrito, por ello, hay que privilegiar alternativas para realizar los procesos que implican

acción y expresión.

III) Proporcionar múltiples formas de implicación: finalmente es muy importante la justificación

que entregamos a los alumnos respecto de los aprendizajes que estamos alentando. Es un

tema muy sensible la estrategia motivacional que usaremos para enfrentar a niños con

problemas cognitivos, que pueden preferir la actividad individual sobre el trabajo cooperativo.

Lo ideal es proporcionar múltiples opciones para que los alumnos se vean implicados en la

tarea del aprendizaje.

Finalmente, presentamos un resumen de las pautas para aplicar los principios enunciados

previamente (Alba et al; 2011: 21 y ss):

Proporcionar múltiples

medios de Representación

Proporcionar múltiples formas

de acción y expresión

Proporcionar múltiples

formas de implicación

1. Diferentes opciones para

percibir la información

1. Múltiples medios físicos de

acción

1. Opciones para captar el

interés

2. Múltiples opciones para el

lenguaje y los símbolos

2. Opciones para la expresión

y hacer fluida la comunicación

2. Opciones para mantener el

esfuerzo y la persistencia

3. Proporcionar opciones para

la comprensión

3. Opciones para las funciones

ejecutivas

3. Opciones para la

autorregulación

 SEMANA 4

www.iplacex.cl 36

Conclusión

Es cada vez más evidente que las formas tradicionales de escolarización ya no son lo

suficientemente adecuadas para atender a la diversidad del alumnado presente en las salas

de clases, por lo que se requiere un ajuste del sistema educativo para hacer posible que todo

el alumnado acceda a una educación de calidad.

El concepto de diversidad nos remite al hecho de que todos los alumnos y alumnas tienen

unas necesidades educativas individuales propias y específicas para poder acceder a las

experiencias de aprendizaje, a su desarrollo y al proceso de socialización definidos por el

currículum escolar. Estas necesidades educativas individuales son el fruto de su procedencia

social y cultural, de sus características individuales en cuanto a género, capacidades e

intereses para aprender. Este conjunto de factores hace que el proceso de aprendizaje sea

único e irrepetible en cada caso e influyen en el proceso de enseñanza

Existen muchas dificultades de aprendizaje y participación en las instituciones educativas

que muchos niños y niñas experimentan porque no se tienen en cuenta dichas diferencias.

Los diversos grupos sociales, etnias e identidades culturales poseen sus propias normas,

valores y creencias, lo que se traduce en distintos comportamientos. El desajuste entre la

cultura escolar y la de estos colectivos influye en que muchos de estos alumnos tengan

dificultades de aprendizaje y de adaptación y abandonen a la escuela. Asimismo, con

bastante frecuencia las diferencias en capacidades e intereses tampoco se consideran en los

procesos de enseñanza aprendizaje haciendo que muchos alumnos y alumnas fracasen

como consecuencia del modelo homogeneizador de los sistemas educativos.

Por todo esto es fundamental poseer una respuesta apropiada a estas necesidades. Los

problemas de aprendizaje y de participación que presentan algunos niños y niñas en los

jardines infantiles y en las escuelas no derivan solamente de los factores sociales, culturales

o individuales, sino que también están relacionadas con la respuesta educativa que se les

brinda. La propuesta curricular, la organización y funcionamiento de la institución educativa,

las estrategias de enseñanza, o los procedimientos de evaluación son todos factores que

pueden facilitar o, por el contrario, dificultar el aprendizaje de los alumnos y alumnas. Por

 SEMANA 4

www.iplacex.cl 37

ello, iniciativas como el Diseño Universal de Aprendizaje surge como una alternativa muy

valiosa, ya que aporta un modelo donde las alternativas para el aprendizaje están al servicio

de la diversidad de necesidades de los alumnos.

Bibliografía

Alba, Carmen; Sánchez, José Manuel y Zubillaga, Ainara. (2011). Diseño Universal para el

Aprendizaje (DUA). Pautas para su introducción en el currículo.

Amor Pan, José Ramón. (2000). Afectividad y Sexualidad en la persona con deficiencia

mental. Universidad Pontificia Comillas de Madrid, Madrid.

Amor Pan, José Ramón. (2007). Ética y Discapacidad Intelectual. Universidad Pontificia

Comillas de Madrid, Madrid.

Antequera, Mercedes et al; (2014). Manual de Atención al Alumnado con Necesidades

Especificas de Apoyo Educativo Derivadas de Discapacidad Intelectual. Junta de Andalucía,

Consejería de Educación

Asociación Americana de Discapacidades Intelectuales y del Desarrollo (2011). Discapacidad

Intelectual: definición, clasificación y sistemas de apoyo. Alianza Editorial, Madrid.

Asociación para el Tratamiento de Personas con Alteraciones del Desarrollo. (2003).

“Síndrome de Asperger”. ATTEM, España.

Blanchard, M. y Muzás, Ma. D. (2005). Propuestas Metodológicas para Profesores

Reflexivos. Cómo trabajar la Diversidad en el Aula. Narcea ediciones, Madrid.

Cerri, Marianela, (1993). “Calidad de la Educación: Escuela y Participación”. Cuadernos de

Educación (CIDE), Año XXIII, Agosto.

Caballo, Vicente (1993). Manual de Evaluación y Entrenamiento de las Habilidades Sociales.

Siglo XXI de España Editores, España.

De Lorenzo, Rafael y Pérez Bueno, Luis (coords.). (2007). Tratado sobre Discapacidad.

Editorial Aranzadi. España.

García Alonso, Isabel. (2005). “Concepto actual de discapacidad intelectual”. Revista de

Intervención Psicosocial, Vol. 14, N º 3, España.

 SEMANA 4

www.iplacex.cl 38

García F. José Manuel, Perez C. Juan y Berruezo A. Pedro. (2002). Discapacidad Intelectual.

Desarrollo, comunicación e intervención. De la teoría a la práctica. Editorial CEPE, Madrid.

González Pérez, Joaquín, (2003). Discapacidad Intelectual. Editorial CCS, España.

Gutiérrez Bermejo, Belén y Prieto García, Mercedes. (2002). Manual de Evaluación y

Entrenamiento en Habilidades Sociales para Personas con Retraso Mental. Editorial Junta de

Castilla y León, Consejería de Sanidad y Bienestar Social, España.

Guerra, Dulce, Sansevero, Idenia y Araujo, Balbina. (2005). El Docente Como Mediador en la

Aplicación de las Nuevas Tecnologías Bajo el Enfoque Constructivista. Laurus, vol. 11, núm.

20, abril-octubre. Universidad Pedagógica Experimental Libertador, Caracas, Venezuela.

MINEDUC. (2007). “Guías de Apoyo Técnico-Pedagógico: Necesidades Educativas

Especiales en el Nivel de Educación Parvularia: Retraso del Desarrollo y Discapacidad

Intelectual”.

MINEDUC. (2007b). “Guías de apoyo técnico-pedagógico: Necesidades Educativas

Especiales en el Nivel de Educación Parvularia: Guía Introductoria, Respuestas Educativas a

la Diversidad y a las Necesidades Educativas Especiales.

MINEDUC. (2005). Política Nacional de Educación Especial: Nuestro Compromiso con la

Diversidad.

MINEDUC. (2015). Diversificación de la enseñanza. Decreto N°83/2015.

Núñez, Blanca. (2007). Familia y Discapacidad de la vida cotidiana a la teoría. Lugar teoría,

Argentina.

Núñez, Blanca. (2009). Los Hermanos de Personas con Discapacidad. Viviendas y Apoyos.

Lugar editorial. Argentina.

Núñez, Blanca. (2004). Los hermanos de las personas con Discapacidad una asignatura

pendiente. Editorial Amar, Argentina.

Sarto Martín María Pilar. (2001). “Familia y discapacidad. III Congreso La Atención a la

Diversidad en el Sistema Educativo”. Universidad de Salamanca. Instituto Universitario de

Integración en la Comunidad (INICO).

 SEMANA 4

www.iplacex.cl 39

Ortega, Patricia et al. (2006). “Actitudes de los Padres en la Sociedad Actual con Hijos e

Hijas con Necesidades Especiales”. Psicología y Ciencia Social. Año 8, Vol. 8, N°1. UNAM,

México.

UNICEF (2001) Ciclo de Debates: Desafíos de la Política Educacional "INCLUSIÓN DE

NIÑOS CON DISCAPACIDAD EN LA ESCUELA REGULAR".

Recursos en Línea

CAST (2011). Universal Design for Learning Guidelines Version 2.0.

http://www.udlcenter.org/

http://www.educacionespecial.mineduc.cl/index2.php?id_portal=20&id_seccion=2546&id_con

tenido=9188

http://www.mineduc.cl/usuarios/edu.especial/doc/201404011640110.Ejemplo_de_acciones_p

ara_EducaciOn_Especial_PIE.PDF

http://www.educacionespecial.mineduc.cl/index2.php?id_portal=20&id_seccion=2563&id_con

tenido=9302

http://www.inclusioneducativa.org/adep.php

http://www.nlm.nih.gov/medlineplus/spanish/ency/article/001605.htm

http://www.syndrom.org/sindromes/rubinstein_taybi.htm

http://www.prisms.org/es/what-is-sms/overview

http://medicina.ufm.edu/index.php/S%C3%ADndrome_de_Angelman

http://www.educacionespecial.mineduc.cl/index2.php?id_portal=20&id_seccion=3084&id_con

tenido=12803

http://www.udlcenter.org/
http://www.educacionespecial.mineduc.cl/index2.php?id_portal=20&id_seccion=2546&id_contenido=9188
http://www.educacionespecial.mineduc.cl/index2.php?id_portal=20&id_seccion=2546&id_contenido=9188
http://www.mineduc.cl/usuarios/edu.especial/doc/201404011640110.Ejemplo_de_acciones_para_EducaciOn_Especial_PIE.PDF
http://www.mineduc.cl/usuarios/edu.especial/doc/201404011640110.Ejemplo_de_acciones_para_EducaciOn_Especial_PIE.PDF
http://www.educacionespecial.mineduc.cl/index2.php?id_portal=20&id_seccion=2563&id_contenido=9302
http://www.educacionespecial.mineduc.cl/index2.php?id_portal=20&id_seccion=2563&id_contenido=9302
http://www.inclusioneducativa.org/adep.php
http://www.nlm.nih.gov/medlineplus/spanish/ency/article/001605.htm
http://www.syndrom.org/sindromes/rubinstein_taybi.htm
http://www.prisms.org/es/what-is-sms/overview
http://medicina.ufm.edu/index.php/S%C3%ADndrome_de_Angelman
http://www.educacionespecial.mineduc.cl/index2.php?id_portal=20&id_seccion=3084&id_contenido=12803
http://www.educacionespecial.mineduc.cl/index2.php?id_portal=20&id_seccion=3084&id_contenido=12803

 SEMANA 4

www.iplacex.cl 40

www.iplacex.cl

NECESIDADES EDUCATIVAS ESPECIALES E
INTEGRACIÓN II

UNIDAD III

Trastorno por Déficit de Atención e Hiperactividad

 SEMANA 5

www.iplacex.cl 2

Introducción

La tercera unidad tiene como propósito mostrar al docente todas las aristas necesarias para

poder reconocer la definición correcta, la clasificación, el diagnóstico y estrategias que

permitan tratar de manera eficiente y eficaz el Trastorno por Déficit de Atención con o sin

hiperactividad, resaltando características importantes y puntuales, entregando así la

capacitación en el conocimiento, manejo y aplicación de herramientas, técnicas, que

favorezcan la labor de habilitar y/o rehabilitar niños, niñas y jóvenes que presenten

dificultades de aprendizaje en específico TDAH.

El trastorno de déficit atencional es uno de los trastornos neuro-conductuales más comunes

en la niñez. Generalmente se diagnostica durante la vida escolar y perdura hasta la edad

adulta. Los niños que lo sufren tienen dificultad para prestar atención, presentan un

comportamiento impulsivo y, en algunos casos, son hiperactivos.

Actualmente existe un sobrediagnóstico, lo que causa desconfianza en padres y en el caso

de los colegios, los expone a pensar que sólo a través del diagnóstico y los tratamientos

medicamentosos el niño cambiará su conducta. Las características del déficit atencional nos

desafía a realizar clases más activas en la sala de clases en las que el alumno se sienta

motivado para realizar el proceso de aprendizaje en la sala de clases.

La primera parte de la unidad nos permitirá comprender qué es el déficit atencional y de esta

forma comenzar a definir cuál debe ser nuestra postura con respecto a sus manejo en la sala

de clases.

 SEMANA 5

www.iplacex.cl 3

Ideas fuerza

El Trastorno por Déficit de Atención con o sin hiperactividad se origina en una

descompensación neurobiológica lo que disminuye el autocontrol y la supresión de

ciertas conductas e incrementa la hiperactividad, impulsividad e inatención.

El Trastorno por Déficit de Atención con o sin hiperactividad tiene una serie de

efectos negativos en la vida del (la) niño(a) que lo padece, como la disminución de

su rendimiento académico, erosión de su autoestima, aislamiento e conflictos en su

entorno social.

se distinguen a lo menos dos formas principales del trastorno dependiendo el

síntoma predominante: subtipo predominantemente inatento y predominantemente

hiperactivo-impulsivo, aunque una tercera categoría, de subtipo combinado ha sido

propuesta pero ha sido puesta en entredicho por algunos autores.

 La labor del profesor, respecto de un alumno que posiblemente padezca el TDAH,

consiste en detectar, a través de la observación y las pruebas diagnósticas que le

corresponde realizar, la aparición de los síntomas (derivación) y con posterioridad

realizar la intervención general y específica y coordinar acciones complementarias

con los padres y el equipo multidisciplinario a cargo del manejo integral del niño.

 SEMANA 5

www.iplacex.cl 4

1. DEFINICIÓN DEL TRASTORNO POR DÉFICIT DE ATENCIÓN

CON HIPERACTIVIDAD (TDAH).

El Trastorno por Déficit de Atención con Hiperactividad (TDAH) es un trastorno

neurobiológico, que se caracteriza por un desequilibrio existente entre dos neurotransmisores

cerebrales: la noradrenalina y la dopamina, quienes son responsables del autocontrol y de la

inhibición del comportamiento inadecuado.

Se caracteriza por manifestar síntomas de hiperactividad, impulsividad, inatención y

alteraciones de sus funciones ejecutivas.

Según el decreto 170, Artículo 40,

"Se entenderá por Trastorno de Déficit Atencional, o Trastorno Hipercinético o Síndrome de

Déficit de Atencional, al trastorno de inicio temprano, que surge en los primeros 7 años de

vida del o la estudiante y que se caracteriza por un comportamiento generalizado, con

presencia en más de un contexto o una situación, tales como el hogar y la escuela y/o

hiperactividad. Este comportamiento se evidencia en más de contexto o una situación, tales

como el hogar, la escuela y/o actividades sociales, entre otras, produce un malestar

clínicamente significativo o una alteración en el rendimiento social o académico del o la

estudiante. El Trastorno de Déficit Atencional tiene su origen en factores neurobiológicos,

genéticos y no obedece a factores socio ambientales, como pobreza de estimulación,

condiciones de vida extrema, privación afectiva, así como tampoco a trastornos sensoriales,

discapacidad intelectual, trastornos afectivo o de ansiedad, entre otros".

Los factores psicosociales y familiares no constituyen causas de origen del Trastornos de

Déficit Atencional, no obstante son factores determinantes en su manifestación, ya que

influyen en la intensidad y duración del trastorno y en las posibilidades de integración y logro

de aprendizajes del o la estudiante, por lo que deben ser considerados en la elección de los

apoyos educativos.

 SEMANA 5

www.iplacex.cl 5

2. CARACTERÍSTICAS ETIOLÓGICAS DEL TDAH.

Aun no se determinan las causas específicas que originan el TDAH, sin embargo se postula

la interacción de diferentes factores de riesgo.

2.1. Predisposición genética

El TDAH es congénito, es decir, se nace con TDAH y no se adquiere durante la vida, a no ser

que sea por alguna lesión o daño cerebral. Los últimos estudios determinaron que la

implicancia de varios genes y cromosomas están relacionados con la dopamina (sustancia

que se encuentra en los extremos de las células nerviosas, neuronas, y sirven como

transmisor de impulsos nerviosos) y la noradrenalina (hormona segregada por la medula

suprarrenal, es un neurotransmisor que actúa a nivel post-gangleonal, estimula la

constricción de las arteriolas).

Es muy frecuente que niños, niñas y adolescentes tengan un familiar afectado por el

trastorno (padre, madre, abuelos e, incluso tíos). Este factor hereditario se encuentra

presente en un 80% de los casos.

2.2. Neuroanatomía

Estudios de neuroimagen han mostrado alteraciones cerebrales a nivel estructural funcional y

en conectividad dejando en manifiesto diferencias encontradas en la anatomía cerebral, a

nivel de cortes frontal-inferior y prefrontal dorso lateral, así como en regiones estriatales del

cíngulo anterior, parieto temporales y cerebrales.

Estas también vienen acompañadas por:

 Menor tamaño y asimetría de ciertas estructuras cerebrales.

 Menor actividad eléctrica (funcionamiento cortical).

 Menor riego sanguíneo.

 Menor recaptación de glucosa.

 Niveles insuficientes de neurotransmisores, en aquellas regiones cerebrales ricas en

dopamina, entre ellas el lóbulo frontal, donde se ubican las funciones ejecutivas.

 Retraso de neurodesarrollo: corteza cerebral más fina, lo que supone un retraso

madurativo de hasta 3 años en los afectados/as que puede ser el causante de

alteraciones cognitivas

 SEMANA 5

www.iplacex.cl 6

2.3. Neuroquímica

En cuanto a las diferencias neuroquímicas, la eficacia de los fármacos y los hallazgos de

neuroimagen confirman que las personas con TDAH tienen unos insuficientes niveles de

ciertos neurotransmisores: sustancias químicas que permiten que las neuronas se

comuniquen entre sí.

Los sistemas frontococorticales que controlan la atención y conducta motora son ricos en

catecolaminas, sustancias que han sido implicadas en la patogenia de TDAH por que los

estimulantes, de probada efectividad clínica de los trastornos hiperactivos, actúan

precisamente en las catecolaminas. Los estimulantes bloquean la recaptación de dopamina y

noradrenalina en la neurona presináptica e incrementa la liberación de estas dos sustancias

en el espacio extraneuronal.

Parece ser que cambios en la función noradrenérgica y dopaminérgica son necesarios para

la eficacia clínica de los estimulantes incluso el momento de máxima eficacia terapéutica

ocurre alrededor de dos horas después de su ingestión omento que coincide con la liberación

aguda de las monoaminas en el espacio sináptico.

Una posible explicación es que estas alteraciones bioquímicas ocurran mediadas por

alteraciones de los sistemas nicotínicos. La nicotina incrementa la liberación de dopamina,

produce hiperactividad en ratas y mejora la atención y el exceso de actividad en TDAH.

Además la nicotina incrementa la liberación de noradrenalina por el Locus Coeruleus

necesario para mantener la atención. Una disminución brusca de nicotina disminuye los

niveles de noradrenalina y dopamina e incrementa las alteraciones de pacientes con TDAH.

Las investigaciones neuropsicológicas y de neuroimagen ponen de relieve que los y las

pacientes con TDAH manifiestan una alteración cognitiva en las funciones ejecutivas que,

según Barkley (2012), son:

 Control inhibitorio.

 Memoria de trabajo.

 Lenguaje interior autodirigido.

 Control de las emociones y de la motivación.

 Estado de alerta y reconstitución.

 Las funciones ejecutivas.

 SEMANA 5

www.iplacex.cl 7

En una muestra poblacional, Braun et al (2006) sostuvieron que el 31.7% estuvo expuesto

prenatalmente al tabaco, lo que se asoció con el diagnóstico de TDAH aumentando el riesgo

2.5 veces, con un riesgo atribuible de 18.4%. La mentada investigación de Braun et al

mostraron que la exposición a niveles muy pequeños de plomo (en el rango de 1-2 ug/dL) fue

común (7.9%) y estuvo asociada con el TDAH (aumenta el riesgo 4.1 veces, con un riesgo

atribuible de 21.1%) (2006).

Barker (2012) propuso la hipótesis de los orígenes de la salud y enfermedad en el desarrollo,

esta fue desarrollada por Gluckman y Hanson (2004). En 1996 una hipótesis similar fue

propuesta por Lou, quien revisó la noción de que una variedad de tipos y grados de estrés

durante la gestación producían daño cerebral mínimo específico a neuronas dopaminérgicas

estriadas y esta como consecuencia se desarrollaban excesos conductuales y déficits de

atención como síntomas del TDAH.

Recientemente, en un estudio con PET de adolescentes nacidos prematuros, Neto y otros

documentaron bajos niveles de dopamina extracelular en las regiones estriadas, consistente

con la predicción de Lou (1996). En estudios separados, se documentó en niños con historia

de daño cerebral traumático, una respuesta similar anormalmente disminuida de las

catecolaminas al estrés (Konrad y otros 2003). Este y otros estudios y sugieren que la

etiología de una variante ambiental del TDAH (asociada al genotipo 7-ausente) estaba

relacionada a un daño sutil a las neuronas dopaminérgicas estriadas durante el desarrollo

fetal, mientras que la etiología de la variante genética (asociada al fenotipo 7 presente)

estaba relacionada con la herencia de un receptor de dopamina hiposensible.

 SEMANA 5

www.iplacex.cl 8

3. FACTORES CAUSALES DE LA CONDUCTA HIPERACTIVA

La conducta hiperactiva puede tener diversas causas, sin que hasta ahora se haya

identificado alguna específica, al contrario se ha determinado diversas teorías que pueden

determinar el desarrollo de este trastorno. Los avances del conocimiento en esta área

apuntan a la existencia de una probable base biológica en la cual estarían influyendo factores

heredados y factores socioambientales. Tampoco existe algún examen de laboratorio que lo

pueda objetivar, por lo que su diagnóstico se basa principalmente en el análisis cuidadoso de

los comportamientos y habilidades del niño. Los principales factores que han sido

involucrados son:

3.1. Factores hereditarios y ligados al sexo.

a) Factores hereditarios:

Existen evidencias epidemiológicas sobre esta asociación, como la mayor frecuencia entre

los familiares biológicos de primer grado y en los hermanos del niño afectado, así como

también una mayor correlación al estudiar a los padres biológicos que muestran una alta

prevalencia del trastorno. Estas evidencias sugieren, pero no demuestran que la herencia

sea una causal específica del síndrome, ya que este factor interactúa con el entorno

psicosocial en el que es criado el niño.

b) Factores ligados al sexo

El TDAH se presenta con mayor frecuencia en niños que en niñas. En relación 5:1, así por

cada cinco niños con TDAH sólo hay una niña. Se debe tomar en cuenta que a cualquier

edad los niños sin patología son más inquietos que las niñas, también tienden a ser más

agresivos y a tener mayores problemas de aprendizaje. Las razones no están claras, hay

teorías que lo tratan de explicar como la menor tolerancia del niño a algún estrés psicológico,

o que tal vez éstos son más vulnerables a una lesión del cerebro en el período de desarrollo,

o a una explicación por el nivel hormonal. Estas diferencias observadas no son la causa, es

una constatación que debe ser tomada en cuenta, ya que hasta ahora no hay una teoría

explicativa al respecto.

 SEMANA 5

www.iplacex.cl 9

3.2. Factores Neurológicos y lesionales

Recién el año 1980 se denominó Trastorno por Déficit Atencional e Hiperactividad, al

trastorno que se había llamado hasta entonces daño cerebral mínimo y luego disfunción

cerebral mínima. Actualmente Aboitiz y Carrasco (2011:44), definen este trastorno como:

"Cuadro neuropsiquiátrico complejo, que se manifiesta en la esfera del comportamiento, de la

conducta del sujeto, y que le genera desventaja o desadaptación en distintos ámbitos

(personal, familiar, escolar, laboral, social”

El criterio de diagnóstico es en esencia la conducta del sujeto, pero la evidencia científica ha

demostrado que detrás de esto se encuentra un retraso en el desarrollo de la corteza

prefrontal del cerebro que regula en gran medida las funciones ejecutivas del pensamiento,

que son aquellas que permiten que el individuo regule su conducta de manera voluntaria

para cumplir un fin y adaptándose al contexto. Ejemplos de estas funciones son la

autodisciplina, el autocontrol, la planificación, la perseverancia, capacidad de terminar lo que

empieza, la reflexión antes de actuar, la capacidad de espera, la atención focalizada y la

memoria de trabajo. En palabras de Aboitiz y Carrasco (2011: 50):

“Recientemente se ha determinado mediante la técnica de resonancia magnética estructural,

que ciertas regiones de la corteza cerebral de niños con TDAH muestran un retraso en su

desarrollo, siendo la más afectada la corteza pre-frontal, con un retardo aproximado de 2

años. Esto quiere decir que la adquisición de las funciones ejecutivas, que dependen en gran

medida de esta zona, va a ocurrir en forma retardada en quienes sufren TDAH”.

Si pensamos que los niños que portan TDAH son catalogados frecuentemente como

inmaduros, olvidadizos, desatentos, irreflexivos, esta información cobra mayor sentido.

Se hace cada vez más claro que la esencia del déficit atencional no es justamente el

problema de atención, muchas veces las madres y profesores se quejan ya que estos niños

pueden pasar horas frente a un juego electrónico con gran concentración y saber todo sobre

él, incluso información que se encuentra en otro idioma, pero no logra escuchar o recordar lo

que ha sucedido en la clase, tampoco termina sus trabajos por simples que sean. La razón

está en el querer y en el deber. El deber hacer requiere de mayor madurez que realizar una

actividad que produce placer o recompensa inmediata, es decir, el niño tiene las capacidades

pero no logra ejercer las funciones ejecutivas que le permitan regular su comportamiento

orientado al cumplimiento de un objetivo, cuya recompensa disfrutará a más largo plazo.

 SEMANA 5

www.iplacex.cl 10

Otro aspecto indudable es la herencia en cuanto a la etiología del Déficit Atencional, variados

investigadores han estudiado el tema, sin embargo, aún no se ha podido demostrar qué

genes son los involucrados.

Para demostrar la correspondencia genética por sobre la incidencia ambiental se han

realizado estudios con hijos biológicos y adoptivos que comparten padres con TDAH

(Faraone et al; 2005). De esta investigación se pudo concluir que teniendo la misma crianza

y ambiente sociocultural, los hijos biológicos tenían mayor probabilidad de desarrollar el

trastorno. Otra investigación de los mismos autores se realizó con gemelos monocigóticos

(que comparten el 100% de sus genes) y gemelos dicigóticos que comparten el 50% de sus

genes como otros hermanos gestados en momentos diferentes. Este estudio concluyó que

hay un 80% de concordancia en el caso de los gemelos monocigóticos, lo que ha probado la

potente causa hereditaria del trastorno.

3.3. Factores psicosociales

Estos factores influyen en la expresión de la conducta hiperactiva más que en ser su causa.

Existe un determinante biológico sobre el cual interactúa un determinado estilo parental y

ambiental facilitando o inhibiendo la expresión de determinada conducta. Se ha estudiado

que factores como disfunción familiar vida urbana, nivel socioeconómico bajo y nivel de

instrucción de los padres están vinculados en el desarrollo y manifestaciones del TDAH.

Parece ser que la mayoría de las causas tienen un efecto relativamente pequeño cuando se

las considera aisladas, por lo que es importante tener presente que la vulnerabilidad

biológica y los factores psicosociales interactúan para determinar el curso, pronóstico y

severidad del cuadro.

 SEMANA 5

www.iplacex.cl 11

4. CLASIFICACIÓN DEL TRASTORNO POR DÉFICIT DE

ATENCIÓN CON HIPERACTIVIDAD

El Manual Diagnóstico y Estadístico de los Trastornos Mentales en su cuarta edición revisada

(DSM IV-TR), de la “American Psychiatric Association” (APA, 2000) divide el TDAH en tres

subtipos, según el síntoma que predomine:

 TDAH de subtipo predominantemente inatento.

 TDAH de subtipo predominantemente hiperactivo-impulsivo.

 TDAH de subtipo combinado, si aparecen los tres síntomas.

4.1. TDAH de subtipo predominante inatento:

También es importante que tomemos en cuenta el estilo de crianza que utilizan los padres,

así es posible observar importantes variaciones desde padres muy restrictivos que someten

a los niños bajo distintas estrategias, hasta padres en extremo permisivos que no ponen

reglas ni límites a ningún comportamiento sin que los niños los reconozcan como autoridad lo

que alienta en ellos una conducta caótica que tiende a presentar también en el colegio frente

a otras figuras de autoridad como son sus profesores.

Esta hiperactividad a la que nos referimos presenta algunas características que la diferencian

de la sobreactividad normal de un niño, se trata de una inquietud permanente, no puede

permanecer mucho tiempo sentado, es una conducta desorganizada y caótica sin un fin

aparente, ya que nada lo termina, esto no le permite realizar una tarea sistemática ni a él ni a

los que lo rodean por ser muy disruptivo altera a todo el ambiente donde él se encuentra, si

está en la sala de clases interrumpe el normal desarrollo de la clase, por lo que debe ser

constantemente corregido o sancionado, si está participando en un juego, sus amigos

rápidamente lo segregan debido a su comportamiento perturbador.

Frente a estas características se debe tomar en consideración distintas variables para definir

una conducta como hiperactiva, como por ejemplo la edad del niño, no olvidar la importante

actividad física que se observa en los preescolares como característica normal para esa

edad en que los niños están en constante movimiento y quieren tocarlo todo.

A esta hiperactividad motora se le agrega la verbal, son niños que hablan en exceso y en

forma precipitada, por lo que no permiten un diálogo normal y fluido con su interlocutor.

 SEMANA 5

www.iplacex.cl 12

Según lo que hemos descrito se ve muy dificultada la adaptación del niño al medio, lo que

trae repercusiones para el desarrollo en las características de su personalidad.

Algunas características:

 Es un niño que parece que sueña despierto

 Dificultad para ponerse en marcha

 Comete errores por no fijarse en trabajos de la escuela o en otras actividades

 Parece no escuchar cuando se le habla

 No sigue instrucciones simples o complejas

 Frecuentemente pierde objetos o cosas.

 Se distrae con estímulos externos.

 Es olvidadizo en actividades diarias.

 A menudo mantiene dificultad para mantener su atención en actividades de juego o

tareas.

 Tiene dificultad para organizar tareas y actividades.

 Comete errores por falta de cuidado en el trabajo escolar.

 No lleva acabo instrucciones, y no termina sus trabajos. En el aula se muestra pasivo

y pasa de ser percibido.

 No anota deberes en sus cuadernos.

 Se molesta o disgusta al realizar tareas que requieran de un grado de esfuerzo

mental.

 Normalmente pasa por un niño poco inteligente, aunque este no sea el caso.

 Presenta un grado de desmotivación alarmante.

4.2. TDAH de subtipo predominante hiperactivo-impulsivo

Esta puede tener dos significados distintos, uno referido a la conducta y otro referido a los

procesos cognitivos, hablamos así de impulsividad conductual y de impulsividad cognitiva.

Impulsividad conductual: Se refiere a niños que realizan acciones sin reflexión previa, por lo

tanto no prevén las consecuencias de éstas, pudiendo involucrarse incluso en actividades de

riesgo sin medir los peligros, son niños impacientes con dificultad para aplazar respuestas y

que requieren gratificaciones inmediatas. Esta conducta impulsiva da cuenta de reiterados

accidentes caseros como golpearse, caerse, sufrir quemaduras o accidentes más graves

causándole lesiones y fracturas graves.

 SEMANA 5

www.iplacex.cl 13

Impulsividad cognitiva: Ésta da cuenta de sus respuestas precipitadas no reflexivas, por lo

tanto, con mayor posibilidad de errores, hacen comentarios fuera de lugar, se inmiscuyen en

las conversaciones de los demás, les cuesta esperar su turno en cualquier actividad que

Todo esto hace que sea muy necesario mantener un permanente control externo, ya que el

autocontrol es muy deficitario. Frente a un problema no analizan las distintas variables, sino

que utilizan la primera que visualizan, no pudiendo jerarquizar para una mejor resolución del

problema.

4.3. TDAH de subtipo combinado.

Este subtipo presenta síntomas atencionales e hiperactivo-impulsivo, aunque algunos

expertos han expresado sus dudas si esta categoría existe o no en realidad (Barkley: 2012).

 SEMANA 5

www.iplacex.cl 14

5. EVOLUCIÓN DEL TRASTORNO SEGÚN PERÍODOS

EDUCATIVOS

Es necesario observar cómo se manifiestan estas características en las distintas etapas del

desarrollo, lo que nos va a permitir tener una visión comprensiva del Problema y por tanto

facilitará la promoción de acciones preventivas al respecto. Son niños que empiezan a

mostrar conductas llamativas tempranamente, siendo lactantes. En muchos casos los padres

refieren que desde los primeros meses notan al niño más irritable, difícil de consolar, con alta

reactividad a pequeños estímulos (con llanto o mayor movilidad en su cuna), presenta con

mayor frecuencia trastornos del sueño y se muestran problemáticos al momento de

alimentarse. Este componente temperamental debe ser analizado en interacción con los

elementos ambientales que se le van agregando en la crianza.

Estas características si se presentan en forma muy intensa pudieran alterar la relación madre

- hijo, ya que éstas sufren un desgaste con su propósito de calmar a su niño.

5.1. Edad preescolar

Al llegar a la edad preescolar el niño ya camina y corre: su actividad motora gruesa se hace

mayor que la esperada, desorganizada y caótica, esto en situaciones de juego libre y en

ambientes más estructurados, nivel de concentración casi nulos, su impulsividad e

intolerancia a las frustraciones hace que comience a relacionarse conflictivamente con sus

pares, pelea frecuentemente en los juegos, no espera turnos, arrebata juguetes, tiene

pataletas y rabietas con mayor frecuencia e intensidad a la esperada.

"Le cuesta adaptarse a ambientes nuevos y es muy poco tolerado por otros adultos, esto

genera dificultades en la interacción social de la familia, sintiéndose los padres evaluados en

su desempeño, por el comportamiento inadecuado de su hijo en otros ambientes sociales".

(López et al: 2002).

No mide el riesgo de sus conductas y debe ser vigilado en forma permanente ya que puede

caerse, atravesar la calle sin mirar, intentar saltar de alturas, echarse a la boca

medicamentos, jugar con fuego, trepar murallas, etc. Esto naturalmente es interpretado por

sus padres o cuidadores como conductas provocativas de la autoridad sin serlo (recordemos

el carácter no intencional de sus acciones por lo tanto no modificables voluntariamente), por

lo cual son objeto de permanentes recriminaciones y castigos

 SEMANA 5

www.iplacex.cl 15

5.2. Edad Escolar

Le cuesta adaptarse a ambientes nuevos y es muy poco tolerado por otros adultos, esto

genera dificultades en la interacción social de la familia, sintiéndose los padres evaluados en

su desempeño, por el comportamiento inadecuado de su hijo en otros ambientes sociales. El

ingresar en el primer ciclo básico, le impone al niño un setting diferente al que hasta ahora

estaba acostumbrado, antes en su casa los límites a sus conductas eran flexibles, luego en

el jardín infantil, las actividades son semiestructuradas y más bien lúdicas, recién están

sometidos a otras figuras de autoridad que no sean sus padres.

Este nuevo panorama le exige ciertas habilidades sociales en cuanto al comportamiento que

se espera de él, dentro del contexto escolar; debe controlar su actividad dentro de la sala,

saber escuchar, postergar sus deseos, respetar turnos, exponerse a la evaluación que harán

de sus capacidades sus profesores y compañeros. Es así como nuestro niño con SDA,

podría mostrarse inicialmente hipoactivo (por ansiedad), pero luego de un corto tiempo, se

expresan las conductas que lo caracterizan, impulsividad, desconcentración, hiperactividad.

El niño rara vez percibe la naturaleza de su problema, y es en la edad escolar cuando ya

tiene la capacidad de reflexionar respecto del hecho de ser objeto de críticas y permanentes

correcciones, así él se define como flojo, desordenado o poco inteligente, por lo tanto surgen

problemas de baja autoestima, a su vez los adultos no informados de qué es lo que

realmente le ocurre al niño, lo rotulan negativamente.

El niño crece en este ambiente descalificador y puede tener reacciones de autodesprecio,

“soy malo, me merezco los castigos, no sirvo para nada”, otros niños reaccionan con

hostilidad y agresividad hacia los adultos, generando una complicación conductual del TDAH,

como son las conductas oposicionistas desafiantes o incluso conductas antisociales más

cerca de la adolescencia.

Tiene, por todo lo descrito bajo rendimiento escolar, esto por sus características básicas y

también por su concomitancia con Trastornos Específicos del Aprendizaje; sus tareas

escolares son pobres, incompletas y con errores, donde es más notable es en su escritura,

que es ilegible, con borrones, no respeta los márgenes, las pruebas son hechas

impulsivamente, no pensando en la respuesta sino en lo primero que se le viene a la cabeza,

agotándose rápidamente sin alcanzar a terminarla. El resto del tiempo lo dedica a conversar,

dibujar, jugar o caminar por la sala, interrumpiendo la actividad que se realiza en ese

momento.

 SEMANA 5

www.iplacex.cl 16

Como son niños energéticos, siempre se muestran dispuestos a ayudar, levantan la mano sin

pensar en que van a decir, hablan en exceso, cambiando una y otra vez de tema. Sus

profesores al agotar sus técnicas de manejo y su paciencia, deben adoptar otras medidas

como suspensión y en los casos más graves separación del niño del colegio, debido a lo

perturbador de sus conductas

Se espera como en todo proceso relacionado con el desarrollo, que hacia la adolescencia

sus conductas tiendan a estabilizarse, lo que ocurre es que se presentan variaciones, la

hiperactividad cambia de una hiperactividad motora gruesa (saltar, trepar, correr) a una

hiperactividad de pequeños espacios, (se mueve en su asiento, se frota las manos, gesticula

en exceso).

Se involucran en muchas actividades deportivas siendo bastante exitosos en esta área. La

impulsividad tiende a persistir, su estilo cognitivo impulsivo se expresa en una capacidad

disminuida de la organización necesaria para resolver problemas, toman decisiones no bien

reflexionadas, se muestran inestables en distintas actividades que emprenden.

La impulsividad conductual se expresa en reacciones rápidas frente a estímulos pequeños,

conductas peligrosas y socialmente desadaptativas. La persistencia de la sintomatología

lleva a un empeoramiento de su autoestima y baja motivación. La concentración tiende a

mejorar, lo que también se correlaciona con que el adolescente ha aprendido a desarrollar

estrategias para optimizar el tiempo de estudio.

El TDAH puede no ser fuente inmediata o directa de problemas conductuales graves. Pero, si

se combina con un entorno inapropiado, las experiencias negativas que experimentan los

jóvenes pueden llevar a consecuencias serias:

"Debido a los fracasos repetidos en el colegio, las discusiones con los amigos y con los

padres por las malas notas y mal comportamiento, son frecuentes los síntomas depresivos

en los niños con TDAH. Algunos niños con TDAH desarrollan comportamientos negativistas:

desobediencias progresivas, desafío a la autoridad y, poco a poco, problemas de conducta

mayores, e incluso abuso de alcohol y drogas" (Soutullo; 2008: 5)

 SEMANA 5

www.iplacex.cl 17

6. RELACIÓN DEL TDAH CON OTROS TRASTORNOS DEL

COMPORTAMIENTO EN LA EDAD ESCOLAR

Cuando enfrentamos a un grupo heterogéneo de niños en el aula, también encontraremos

una diversidad de personalidades, formas de enfrentar a la autoridad, conductas apropiadas

e inapropiadas, frente a lo cual se esperará que mantengamos una actitud adecuada,

primero observante y luego que intervengamos en forma firme, decidida y a la vez que sea

modelo positivo de resolución de conflictos. A estos problemas conductuales hay que

agregar a los niños que además tienen bajo rendimiento escolar lo que hace más difícil la

labor.

Los niños más perturbadores a su vez también presentan una gama diversa de patrones

conductuales y es a lo que nos queremos referir en los siguientes contenidos, con la finalidad

de entregarle una visión de estas dificultades con el objetivo de que sean prontamente

reconocidos y también derivados a tratamiento en las instancias correspondientes.

Como ya hemos visto, los niños con SDA tienen características clínicas poco específicas lo

que podría llevar a errores al momento de diagnosticarlos, y a esto se suma la posibilidad

que otros trastornos del comportamiento se presenten agregados al TDAH.

Por esto es necesario clarificar los distintos trastornos con los que comúnmente se confunde

el TDAH, y evitar el riesgo de intervenciones inadecuadas o retraso en el diagnóstico.

6.1. Trastorno de Conducta.

Se trata de un trastorno del comportamiento, que se caracteriza por una forma persistente de

conductas antisociales, en las que el niño viola los derechos fundamentales de los demás,

así como las normas o reglas sociales apropiadas para su edad, incluye agresión a

personas, destrucción de la propiedad, robos y hurtos. Puede asociarse con algún grado de

inquietud e inatención, pero esto es debido a una falta de motivación hacia el ambiente

escolar. El trastorno de conducta es reflejo de problemas temperamentales y adversidades

familiares graves y no un problema neuro-madurativo como el TDAH.

 SEMANA 5

www.iplacex.cl 18

6.2. Trastorno Negativista Desafiante

Son niños que se resisten a realizar cualquier tipo de tareas que requieran dedicación

personal a causa de su renuencia a aceptar las exigencias de los otros, en una actitud

permanente de hostilidad, oposición, desafío y provocación de la autoridad. Al igual que el

trastorno de conducta este trastorno negativista desafiante está relacionado con disfunciones

en el sistema parental, a patrones inadecuados de crianza, y no tienen una base biológica

como el TDAH. Niños con TDAH sometidos a un estrés psicosocial muy intenso y expuestos

a ambientes desorganizados pueden desarrollar secundariamente estas conductas de

oposición.

6.3. Trastornos Específicos del Aprendizaje (T.E.A.)

El T.E.A. tiene también un origen en una alteración del desarrollo, y se presenta también

como un cuadro co-mórbido de TDAH. Afecta un área específica del aprendizaje, si a esto se

agrega que externamente se muestran inquietos y distraídos puede generar la confusión

diagnóstica, ya que estos niños pueden no mostrar interés en el colegio, pero ello puede ser

debido a que no reciben la ayuda adecuada. Esta confusión diagnóstica debe evitarse con un

buen examen psicopedagógico que permita clarificar el origen del problema del niño.

 6.4. Sobreactividad Apropiada para la Edad y Entorno Psicosocial

En la edad preescolar y escolar los niños, especialmente los varones se caracterizan por ser

muy activos e impulsivos, pero su actividad tiene una finalidad a diferencia del niño

hiperactivo, no es desorganizado ni es disruptivo, además se presenta en forma

circunstancial y no en todos los ambientes como el niño portador de TDAH. Todo lo anterior

podría aumentar en ambientes inadecuados y facilitadores de tales conductas como

ambientes familiares desestructurados y caóticos o en ambientes académicamente poco

estimulantes (excesivo número de alumnos por sala, espacios muy reducidos para

desarrollar una actividad física de acuerdo a lo que el niño necesita). Se han desarrollado

investigaciones que muestran que al modificar estas variables ambientales adversas se

modifican también estas conductas, evidenciando con esto que el entorno y el tipo de

relaciones que establezca el niño, determinan el grado de adaptabilidad de sus conductas.

 SEMANA 5

www.iplacex.cl 19

7. DIFICULTADES CONDUCTUALES Y EMOCIONALES

Los problemas afectivos y de conducta aparecen con mucha frecuencia en la infancia, pero

es un poco complicado definir qué es un problema en esta etapa debido a que muchos niños

pueden presentar cierto tipo de “berrinches”.

De manera global, se puede afirmar que existen tanto factores sociales generales e

inherentes al individuo que explican la asociación entre determinados tipos de dificultad y de

problemas emocionales sociales; dos fenómenos que se potencian mutuamente, creando un

círculo en el que cada efecto se convierte en causa del otro problema, y que la familia y

profesorado deben resolver.

Estas se pueden resumir en:

a) Problemas constantes de conducta producto del resultado de una relación no adecuada

del ambiente social con los estudiantes y de un pobre desarrollo de habilidades sociales.

b) Presentación de un conjunto de comportamientos interactivos que no se ajustan

suficientemente a las normas mínimas de convivencia exigidas por un contexto social dado, y

que por su frecuencia, intensidad y persistencia resultan desaptativas y perjudiciales para el

aprendizaje del alumno y para las personas que forman su entorno.

c) No es una enfermedad ni tampoco es un trastorno, sino que hace alusión a un patrón de

relación socialmente inadecuado, que ocurre a consecuencia de la interacción entre las

características propias de cada sujeto y el manejo incorrecto del contexto, es decir, estos

problemas no son “imputables” exclusivamente al niño, no es algo que “trae” como en el caso

de los trastornos, es sólo una característica que él presenta.

d) Es el efecto del retraso, ausencia o déficit en el desarrollo de habilidades sociales y

afectivas.

e) Ausencia total o parcial de capacidades de interacción que permiten la óptima convivencia

humana en diferentes contextos, etapas y situaciones sociales a lo largo de la vida.

 SEMANA 5

www.iplacex.cl 20

La Encuesta ENEE (Un instrumento para conocer y sistematizar la percepción de los

profesores jefes respecto a los niños con Necesidades Educativas Especiales en un curso;

encuesta creada por profesionales de Fundación Educacional Arauco), ha operacionalizado

el concepto de “Niños con Necesidades Educativas Especiales” como el de todos aquellos

que no aprenden o que presentan alteraciones de conducta importantes y que requieren de

atención especial ante la tarea de aprendizaje, demandando determinadas adecuaciones

educativas para permitirles reales posibilidades de aprendizaje y adaptación. De acuerdo a

esta definición, se han incluido dentro de este término los niños que presentan de problemas

tales como:

La presencia constante de problemas de conducta en un estudiante suele desembocar en la

aparición de NEE, no solo porque no consigue adquirir las competencias socio/afectivas

mínimas, sino porque sus efectos negativos se expanden rápidamente al resto de su vida

escolar, familiar y comunitaria. Cuando un estudiante presenta este tipo de NEE lo que

explica su bajo desempeño no es su pobre nivel intelectual sino sus enormes dificultades

para adaptarse a la vida social implícita en todo proceso educativo.

En esta encuesta encontramos la definición de problemas de conducta y afectivos:

 Problemas de conducta: El alumno presenta un patrón sostenido y persistente (más

de seis meses) de conductas que perturban o violan los derechos básicos de los otros

y/o las normas establecidas y adecuadas a la edad del sujeto. Puede reconocerse ya

que aparecen conductas que van desde la desobediencia reiterada a lo establecido y

desafío a la autoridad, hasta agresividad o crueldad con personas y/o animales,

Sensoriales y/o Motores

Intelectuales

de Lenguaje

Atencionales, Hiperactividad

Áreas Espec. Aprendizaje

Conductuales

Afectivos

PROBLEMAS

 SEMANA 5

www.iplacex.cl 21

amenazas, peleas físicas, poco cuidado o destrucción de la propiedad ajena, un

comportamiento sexual inapropiado a la edad, mentira reiterada, vagabundeo y

escapes del hogar y/o de la escuela.

 Problemas afectivos: El alumno presenta un estado afectivo que preocupa, ya sea por

la intensidad, frecuencia o la cantidad de problemas presentados, estos podrían ser:

problemas de ansiedad o problemas depresivos (explicados más adelante)

7.1. Dificultades Afectivo-Conductuales y Habilidades Sociales

Si partimos de la afirmación que las habilidades sociales son aprendidas, no son innatas,

entendemos que por ejemplo, no se nace sabiendo cómo organizar un equipo de trabajo, o

entablando una conversación informal con un amigo, o manteniendo un diálogo con una

persona a la cual se conoce por primera vez, o más aún, no se nace sabiendo cómo

controlar las emociones o frustraciones propias. Por lo que estas habilidades se deben

desarrollar, y si existe una dificultad es porque hay una especie de “pared” que no permite el

avance de la adquisición de la sociabilización o algo está impidiendo que no se concrete el

proceso.

Las habilidades sociales están compuestas por ciertas funciones sociales y afectivas que se

van desarrollando, entre ellas:

a) Funciones afectivas:

 Función de Autorregulamiento: habilidad para modular respuestas y sensaciones

emocionales de manera voluntaria y consciente con fines adaptativos/sociales. La

persona puede regular su conducta de origen emocional, las reacciones y

sensaciones fisiológicas que la acompañan. Por ejemplo, es capaz de no agredir

cuando se siente ofendido por una burla, aprender a relajarse cuando alguna situación

le provoca miedo.

 Función de autoconcepto: Habilidad para apreciarse y definirse con objetividad y

equilibrio a partir de las mismas características personales: cuerpo, físico, gustos,

intereses, valoración estética, muy relacionado con el autoestima, autoconfianza y

autoconocimiento.

 SEMANA 5

www.iplacex.cl 22

b) Funciones sociales:

 Función de cooperación: habilidad para coordinar las propias acciones con las de

otros para lograr una meta o propósito común, es la base para el trabajo en equipo,

poner al servicio del grupo la colaboración, adaptándose a las cualidades de los

integrantes. por ejemplo, prestar un lápiz a un compañero de puesto, prestar un

juguete para un juego con amigos, compartir una galleta con un amigo, etc.

 Función de conciencia y práctica de reglas: habilidad para adaptarse respetuosamente

a las reglas que rigen el funcionamiento de las distintas situaciones y contextos

sociales, es la base de la convivencia pacífica, del diálogo y la adaptación social, por

ejemplo, pedir permiso para ir al baño, levantar la mano cuando se conoce una

respuesta, etc.

 Función de Asertividad: Habilidad para expresar las propias opiniones, pensamientos

y sentimientos haciendo valer los derechos propios, pero simultáneamente respetando

los de los demás, por ejemplo, cuando escucha con atención las instrucciones de la

profesora, cuando coloca atención cuando está conversando con un amigo, dominio

del tono de voz para tratar a sus pares, cuando no arrebata los objetos, cuando es

capaz de controlar la agresión de un compañero sin usar la violencia.

De acuerdo a lo anterior, las dificultades afectivas-conductuales son el resultado de que esas

funciones que no han sido desarrolladas en el alumno, no es de extrañar que en nuestras

aulas encontremos a estudiantes que no compartan e interaccionen junto a su grupo curso,

que no respeten turnos y tengan dificultades en el trabajo en grupo, que no controlen sus

emociones ni frustraciones, niños aislados, inseguros, agresivos, desmotivados, inestables,

destructores, que interrumpen la clase, molestan constantemente a sus compañeros,

tendencia a ir en contra de las normas de disciplina, pobre concepto de sí mismos, sin

motivaciones, etc.

Teniendo estos antecedentes más el factor tiempo (frecuencia, intensidad y persistencia)

podemos detectar que el problema no es algo sencillo sino que estamos frente a un

desarrollo social y emocional estancado o dificultoso que llevará consigo un problema de

adaptación en todas las áreas del estudiante.

En consecuencia, el estudiante puede presentar problemas de ansiedad que se pueden

manifestar en una angustia excesiva relacionada con la separación de sus seres queridos;

 SEMANA 5

www.iplacex.cl 23

enfrentar personas o situaciones desconocidas; o sin una razón específica. Se reconocen por

quejas de síntomas físicos: tensión excesiva, preocupación o temores desproporcionados,

sensación de posible ocurrencia de situaciones catastróficas, problemas de concentración

inhabituales en el estudiante.

También existe la posibilidad de manifestar problemas depresivos, los cuales se reconocen

porque presentan una alteración sostenida en el tiempo (al menos un año) o frecuentes

episodios de ánimo deprimido o irritabilidad y una pérdida del interés en casi todas las

actividades. Normalmente presentan otros problemas anexos como pérdida o aumento del

apetito, falta de energía, mucho o poco sueño, baja autoestima, dificultades para

concentrarse o tomar decisiones, sentimientos de desesperanza, pérdida de intereses,

aumento de la autocrítica, sentimientos recurrentes de incapacidad, retraimiento social, llanto

frecuente, pesimismo e incluso pensamientos de muerte.

7.2. Clasificación de las Dificultades Conductuales y Emocionales

Ya sea por causa interna o externa, podríamos clasificar las dificultades de acuerdo a los

factores desencadenantes en:

a) Dificultades emocionales: éstas se declaran en forma de angustia o ansiedad, y pueden

estar acompañadas de tristeza, llanto, retraimiento social, dificultades de

atención/concentración, desmotivación. Debemos entender que son problemas variables que

podrían ser trastornos infantiles graves o simplemente situaciones de estrés relacionadas en

el ámbito de la familia, escuela o social (por ejemplo, etapa de separación de los padres)

b) Problemas de conducta: se declaran en síntomas externalizados como la agresión o la

mentira. En relación a la escuela, las manifestaciones más frecuentes son la fobia escolar,

agresión verbal o física a otros niños, desobediencia al educador, creando dificultades

concretas al clima de la clase y al proceso de enseñanza aprendizaje.

c) Maltrato infantil: No sólo se basa en el contexto sociocultural y las características de

quienes rodean al niño, sino también al propio menor. Tanto las dificultades de aprendizaje y

el bajo rendimiento escolar favorecen y son en ocasiones desencadenante de un maltrato,

como el propio maltrato infantil en sí mismo es causa de un ambiente social y cultural

desfavorable. Así como está el maltrato físico debemos incluir al emocional, desembocando

ambos en una falta de interés general y bienestar emocional.

 SEMANA 5

www.iplacex.cl 24

d) Privación emocional: los menores que no han podido tener al menos una figura de apego

en la infancia, tienden a tener problemas emocionales, sociales, escolares y conductuales.

La privación emocional grave, si se mantiene en el tiempo, explica no sólo el fracaso escolar,

sino el fracaso vital generalizando en casi todos los aspectos de la vida, con un enorme

riesgo de entrar en el círculo de la inadaptación social general.

7.3. Actitud e Influencia de la Familia en Las Dificultades Afectivo-

Conductuales

Casi siempre la familia que no se involucra en el desarrollo escolar de su hijo,

responsabilizará primeramente a la escuela de toda mala conducta o malos hábitos. Cuando

no existe conocimiento respecto al tipo de necesidades de los hijos, lo más fácil es esperar

que sea la institución educativa la que tome las medidas del caso para remediar estas

problemáticas, suponiendo que el estudiante cambiará con el solo hecho de hablar con el

psicólogo o docente.

Se cree que el estudiante y la escuela son los únicos factores que contribuyen en distinta

proporción a la presentación de problemas de conducta, sin entender que junto a la familia,

todos actúan a la vez para ir conformando un estilo inadecuado de relacionarse con el medio.

Dar la definición solo de “mala conducta” sin interiorizarse en los conflictos internos que

están desencadenando el accionar del estudiante. Mirarlo de una manera superficial sin

entender que esto no sólo afecta a su rendimiento escolar, sino al desarrollo de la sana

convivencia y desenvolvimiento dentro de su entorno.

7.4. Orientaciones y Apoyo Educativo En La Familia

Inicialmente hay que trabajar con los padres la aceptación de una situación compleja que

amerita la dedicación de tiempo y la buena voluntad para trabajar en conjunto. Más que

buscar culpables se debe llevar a la reflexión de lo que se debe mejorar en esta área familiar.

Es un trabajo de pareja, de familia, y hay que evitar hablar mal el uno del otro y sobre todo la

hostilidad.

El trabajo junto a la escuela, equipo directivo y docentes es primordial, cada uno aporta en su

conocimiento y áreas específicas. El trabajo en equipo debe tomar su forma y propósito, no

debemos apresurar los pasos que se están tomando. Es fundamental entender que frente a

estos casos el bienestar y la salud deberán ser la prioridad en el estudiante y no fijar tanto la

atención en el rendimiento escolar. Lo que se refiere al ámbito familiar y social puede

 SEMANA 5

www.iplacex.cl 25

condicionar la aparición de los malos tratos pero también determinadas características

infantiles pueden condicionar los mismos.

Respecto de la familia, es muy importante intercambiar información y colaboración con los

docentes y buscar siempre el consenso ante los temas relativos al alumno. La idea es

implicarse en lo escolar y educativo y reforzar al niño en sus aprendizajes.

Para potenciar detectar posibles obstáculos al involucramiento paternal, es labor del docente

analizar dentro del ámbito familiar si existen estos factores:

 Discusiones entre la familia

 Separación de la pareja (separación de hecho o divorcio de derecho)

 Tensiones de la situación social (separación, abandono del cónyuge, poco apoyo

familiar, aislamiento)

 Ausencia de la figura paterna

 Inestabilidad de la pareja

 Métodos educativos inadecuados

 Control de las actividades del menor

 Escasa comunicación padre/madre – hijo

 Ofensas constantes entre padres e hijos

 Falta significativa de afecto entre padres e hijos

 Tratar de ganarse el cariño a través de regalos o complacencia ante todo lo que él

quiera.

 Si existiese una “segunda pareja” imponerla al estudiante.

 Si algunos de los padres puede padecer ciertos conflictos personales no

necesariamente visibles (ciertos niveles de depresión, baja tolerancia a la frustración,

tendencias a reacciones incontroladas y escaso autocontrol) o padecimiento de

problemas con el consumo de alcohol y drogas o mentales y emocionales importantes

(psicóticos, obsesivos)

 Finalmente, no se puede dejar de mencionar los malos tratos, definidos como aquellas

acciones u omisiones de actos que dificultan el normal desarrollo psíquico y físico de

un niño que provienen de personas que se relacionan con el niño. Se incluyen los

actos de violencia física, malos tratos emocionales o verbales; los abusos sexuales y

la negligencia, descuido o abandono.

 SEMANA 5

www.iplacex.cl 26

7.5. Implicancias pedagógicas en la atención educativa de alumnos con

esta NEE

Sobre las bases de estas definiciones el docente estará orientado para realizar las acciones

pedagógicas pertinentes y diferenciadas por el tipo específico de la necesidad. Un desafío

sería que el centro escolar mismo estudiara las formas de prevenir, controlar y extinguir

conductas agresivas y violentas, analizando los contenidos que se ofrecen en la enseñanza

escolar. En otras palabras, es necesario trabajar en diferentes aspectos:

a) Personalidad: el docente debe mejorar la autoestima de estos estudiantes, reconociendo

sus capacidades, ayudándoles a entender que buena parte de lo que les sucede depende de

ellos mismos y de su propia conducta, y proponiendo tareas accesibles, evitando críticas

generalizadas, escuchando y valorando sus aportaciones. Recordar que se debe valorar a

este alumno, ayudándolo, reconociendo sus logros, aceptando sus defectos, resaltando sus

cualidades y dándoles herramientas para protegerse de la incomprensión y del maltrato

psicológico.

b) Desarrollo cognitivo: los padres, profesores y estudiantes deben compartir una visión

positiva del ser humano. La importancia del éxito escolar no radica solamente en las buenas

calificaciones, sino en que el alumno adquiera y se le promuevan los valores humanos

universales y presentarlos como herramientas que servirán para su desarrollo de aprendizaje

de la vida.

c) Equilibrio afectivo: trabajar con ellos la empatía, mediante simulaciones y análisis de

situaciones reales, junto a sus compañeros; con el propósito de llevarlos a la práctica dentro

de su entorno cercano.

d) Desarrollo y adaptación social: hemos visto desde un principio el valor de las habilidades

sociales y cómo éstas ayudan a nuestro propio bienestar personal y social.

Los programas preventivos no evitan la aparición del problema de conducta, por lo que hay

incidir en las normas, que sean éstas consensuadas y razonadas, con posibilidad de

discusión y cambio sobre ellas, dando valor a su utilidad, pero siempre desde una relación de

asimetría entre profesorado y alumnado. Ante una norma cuatro claves: coherencia,

cumplimiento, sanciones y estrategias de resolución. La intervención más efectiva es la que

atiende simultáneamente al alumno implicado y el entorno donde se desarrolla.

 SEMANA 5

www.iplacex.cl 27

Se debe elevar el nivel de conocimiento de las normas de conducta social mediante el

empleo de acciones pedagógicas y psicológicas por parte de la escuela que se materialicen

en un comportamiento adecuado de los alumnos y de la población y en especial con aquellos

menores que dadas las condiciones socioeconómicas son adversas para prever el trastorno

tanto de la conducta como de la agresividad.

Trabajar conjuntamente con el cuerpo directivo y proponer el desarrollo de escuelas de

padres o talleres familiares sobre las causas de la agresividad, sus principales

manifestaciones y las propuestas para combatirlas y en particular para evitarlas.

Proponer elevar el nivel de preparación de los docentes con el objetivo de mejorar la calidad

de atención a los menores en situación de desventaja social para prevenir en el momento

más importante los aspectos que condicionan el surgimiento de los trastornos de la conducta

y la agresividad.

El desafío, tiene que ver fundamentalmente con autorregular su comportamiento de acuerdo

las instrucciones, normas y reglas propias de la interacción grupal, respetando turnos, el

espacio del otro y resolviendo situaciones de conflicto de acuerdo a los principios

establecidos.

7.6. Alternativas Educativas

Para mejorar la calidad de la educación de los niños que presentan TDAH existen diversas

opciones que favorecen a su aprendizaje, entre ellas está el Proyecto de Integración Escolar

(PIE).

PIE es una estrategia inclusiva para el mejoramiento continuo de la calidad de la educación

en el establecimiento educacional. Su propósito es favorecer la presencia en la sala de

clases, la participación y el logro de los aprendizajes esperados de “todos y cada uno de los

estudiantes”, especialmente de aquellos que presentan Necesidades Educativas Especiales

(NEE), sean éstas de carácter permanente o transitorio.

El PIE forma parte del Proyecto Educativo Institucional, y cuando corresponde, del Plan

Anual de Desarrollo Educativo Municipal (PADEM). Asimismo, debe articularse como una de

las acciones del Plan de Mejoramiento Educativo general del establecimiento, en el marco de

la Subvención Escolar Preferencial (SEP) que regula la ley Nº 20.248 del 2008. El MINEDUC

ha establecido una disposición legal (Decreto N° 170) que reglamenta el funcionamiento de

 SEMANA 5

www.iplacex.cl 28

los Programas de Integración escolar en los establecimientos educacionales de educación

regular. En resumen, las principales disposiciones del decreto son las siguientes:

En primer lugar se define el TDA (Art. 40):

"Trastorno de inicio temprano, que surge en los primeros 7 años de vida del o la estudiante y

que se caracteriza por un comportamiento generalizado, con presencia clara de déficit de la

atención, impulsividad y/o hiperactividad... El Trastorno de Déficit Atencional tiene su origen

en factores neurobiológicos, genéticos y no obedece a factores socio ambientales... Los

factores psicosociales y familiares no constituyen causas de origen del Trastorno de Déficit

Atencional, no obstante son factores determinantes en su manifestación, ya que influyen en

la intensidad y duración del trastorno y en las posibilidades de integración y logro de

aprendizajes del o la estudiante, por lo que deben ser considerados en la elección de los

apoyos educativos".

Establece la forma en que se realiza el diagnóstico (Art. 41):

"El diagnóstico de Trastorno de Déficit Atencional, deberá considerar la clasificación de la

Organización Mundial de la Salud CIE 10 y las orientaciones del Ministerio de Salud, sin

perjuicio de que para efectos clínicos se utilice complementariamente la clasificación DSM

IV-R de la Asociación Norteamericana de Psiquiatría. En caso de publicarse nuevas

revisiones de estos sistemas de Clasificación Internacional, se utilizarán los criterios de la

versión disponible más reciente de cada una de ellas, de acuerdo a orientaciones del

Ministerio de Salud".

Y señala sobre la subvención (Art. 44):

"El estudiante que presenta Trastorno de Déficit Atencional o Trastorno Hipercinético recibirá

la subvención de necesidades educativas especiales de carácter transitorio, para los efectos

de este reglamento, a partir de los 6 años de edad en adelante, cuando la evaluación

diagnóstica multiprofesional confirme la presencia del trastorno y éste afecte

significativamente el aprendizaje escolar y/o la participación del o la estudiante en la

escuela".

El decreto también establece que la detección y derivación de alumnos por parte de la

escuela debe considerar los siguientes aspectos (Art. 45):

 SEMANA 5

www.iplacex.cl 29

 Anamnesis.

 Observación directa del comportamiento y funcionamiento social del o la estudiante en

el aula y fuera de ella, al menos por un semestre, a cargo del Profesor de aula y/o

Profesor(a) de educación especial.

 Evaluación pedagógica realizada por el profesor(a) de aula.

 Entrevista a la familia o apoderado del o la estudiante o del estudiante adulto.

 Revisión de antecedentes escolares.

 Revisión de evaluaciones previas de otros especialistas, si existieran.

 Elaboración de informe de derivación a especialista, cuando corresponda, adjuntando

datos relevantes del o la estudiante y su contexto, familiar, escolar y comunitario.

 Aplicación de pruebas en base a criterios como el Test de Conners. Las escuelas que

cuentan con el "Programa Habilidades para la Vida" pueden aplicar el cuestionario

TOCA-RR para profesores y el cuestionario PSC para padres.

Respecto del rendimiento y obtención de metas educativas, el decreto establece que un

alumno que requiere intervención presenta los siguientes indicadores (Art. 47):

a) Presenta en las distintas áreas del currículo un aprendizaje más lento y/o dificultoso, a

pesar de la aplicación de las medidas pedagógicas pertinentes, incluyendo el apoyo

personalizado.

b) Presenta dificultades para la adquisición de habilidades prácticas, sociales y/o

conceptuales necesarias para un buen funcionamiento en la vida diaria, de acuerdo a su

edad y contexto de referencia.

c) Las dificultades presentadas no obedecen a un déficit sensorial, motor, o a discapacidad

intelectual, como tampoco se deben a trastornos psicopatológicos, ni emocionales severos,

ni a la pertenencia del estudiante a una distinta comunidad lingüística, cultural o étnica.

d) Para participar y progresar en el currículo, estos estudiantes requieren de respuestas

educativas flexibles y ajustadas a sus necesidades y de la entrega de apoyos específicos de

diverso tipo e intensidad.

7.7. Instrumentos para detectar esta NEE

El instrumento esencial para docentes o profesionales de la educación para la detección de

éstas NEE es la observación directa del comportamiento y funcionamiento social del

 SEMANA 5

www.iplacex.cl 30

estudiante en el aula y fuera de ella. Recordemos que estas dificultades se presentan por la

suma de factores a nivel educativo, familiar o emocional, por lo que toda la información

recabada de las observaciones será fundamental para determinar qué tipo apoyo sicológico y

pedagógico necesitará el alumno.

También existen una instrumentos como el Manual DSM-IV o las encuestas de apoyo, pero

no con el propósito que el docente haga un diagnóstico clínico (eso corresponde a otros

especialistas) sino para obtener un diagnóstico pedagógico que le pueda orientar en su

metodología en el aula. Otra herramienta fundamental para ayudar a detectar las NEE son

las entrevistas con la familia o apoderado del estudiante y la revisión de antecedentes

escolares, como evaluaciones pedagógicas, psicopedagógicas (si ha sido evaluado

anteriormente) y la revisión de evaluaciones previas de otros especialistas (si existieran) para

descartar que el comportamiento se debe a un problema específico del aprendizaje. con

todos estos antecedentes se procede a la elaboración del informe de derivación a

especialista, adjuntando todos los antecedentes relevantes recopilados sobre el estudiante y

su contexto.

Existen una serie de herramientas especializadas (test) que evalúan la sintomatología de los

niños que presentan TDAH. Estas pruebas sirven como indicadores del funcionamiento en

las tareas que requieren mayor esfuerzo atencional, realización de tareas, concentración,

situación ambiental, capacidad de reflexión, capacidad de autocontrol. La sintomatología

también ayuda a diseñar diversos tipos de intervención según cada caso, el tipo de tarea en

la cual se va a trabajar como programas o juegos relacionados a la atención visual, atención

auditiva instrucciones, entrenamiento neuropsicológico, y la modificación de conducta. a

continuación detallamos cada una de las categorías y los test que miden su alcance.

Atención Hiperactividad E Impulsividad: Tareas de atención: Evalúan el estado de alerta,

la atención sostenida y la atención selectiva o discriminación atencional. Ejemplos de

pruebas:

 CPT II, Test de Ejecución Continua

 Test de Caras, Test de cancelación (visual/auditiva)

 Pruebas de rastreo de Estímulos

 Trailmaking Test, (TMT-A).

 SEMANA 5

www.iplacex.cl 31

 Sintomatología nuclear: Estas escalas permiten evaluar la presencia de los síntomas

característicos del TDAH, como: déficit atencional, hiperactividad, hiperkinesia

(excesivo movimiento) y la Impulsividad.

Evaluación Cognitiva: Este tipo de evaluación mide aspectos de tipo cognitivo, intelectual y

comportamental. Permite dar indicadores del grado de destreza del niño/a la hora de resolver

tareas cotidianas y de su rendimiento académico, social y cognitivo. De igual forma entrega

información acerca de la intensidad de las dificultades o hándicaps derivados del trastorno

así como indicadores de posibles alteraciones o problemas de tipo cognitivo como memoria,

memoria de trabajo, velocidad de procesamiento, dificultades de autocontrol o

autorregulación, razonamiento, resolución de problemas, impacto de los síntomas, etc.

Capacidad intelectual o Capacidad intelectual global: Indica el índice de inteligencia general,

determinando el nivel intelectual y madurativo global e informando el nivel de discrepancia

entre el índice de inteligencia verbal (CIV) y el índice de inteligencia manipulativo (CIM).

Ejemplos de estas pruebas serían:

 Escalas de Inteligencia de Wechsler: WPPSI (preescolar y primaria)

 WISC-IV (niños), Escala McCarthy de inteligencia y psicomotricidad para niños

(MSCA)

 Batería de Evaluación de Kaufman para niños (K-ABC).

 Lecto-escritura, memoria y aprendizaje o tareas de memoria y aprendizaje: Evalúan la

memoria de trabajo y la memoria a corto plazo. Ejemplos de estas pruebas:

 Subprueba Dígitos inversos del WISC-IV

 Prueba de retención no verbal de Benton

 Test de memoria y Aprendizaje (TOMAL)

 Test de Aprendizaje Verbal España-Complutense Infantil (TAVECI).

 Tareas de lecto-escritura: Permiten evaluar las capacidades lecto escritoras y las

posibles dificultades que de ellas se deriven. Ejemplos de estas pruebas serían:

 El PROLEC-R (Batería de evaluación de procesos lectores) trata de averiguar qué

componentes del sistema lector están fallando en los niños que aún no aprenden a

leer

 PROESC (Batería de evaluación de los procesos de escritura) evalúa los aspectos

que constituyen el sistema de escritura, desde los más complejos, como puede ser la

planificación de las ideas, a los más simples, como puede ser la escritura de sílabas.

 SEMANA 5

www.iplacex.cl 32

Evaluación Neuropsicológica Y De Funciones Ejecutivas: permiten evaluar el desarrollo

madurativo global de los niños mediante el análisis del estado de las funciones ejecutivas y

las áreas cognitivas del cerebro. Se realizan mediante la aplicación de pruebas y tareas

reunidas en baterías de evaluación destinadas a medir diferentes parámetros e índices de

funcionamiento cognitivo. Las baterías neuropsicológicas (BNP) estas compuestas por las

siguientes pruebas y tareas de funcionamiento cognitivo:

Tareas de fluidez verbal: Evalúan la fluencia verbal y de lectura, la capacidad de nominación,

las características en la producción del lenguaje, los niveles de comprensión y expresión oral

y escrita y los aspectos fonológicos, morfológicos, sintácticos, semánticos y pragmáticos.

Ejemplos de estas pruebas:

 Subprueba de Vocabulario del WISC-IV

 Prueba de Denominación de Boston,

 Subprueba Lectura del K-ABC.

Tareas de visio-construcción: Estas son las encargadas de evaluar la capacidad de

planificación y resolución de problemas. Ejemplos de estas pruebas:

 Test de la Figura Compleja de Rey.

Tareas de planificación cognitiva: Son las encargadas de evaluar las capacidad de

planificación y resolución de problemas. Ejemplos de pruebas:

 Torre de Londres

 Torre de Hanoi

 Test Anillas

 Test del Zoo

Tareas de interferencia: Evalúan el control de la interferencia y de impulsos. Ejemplo de

estas pruebas:

 Test de Stroop de Colores y Palabras,

 Tareas go/no go

 Trailmaking Test (TMT-B).

 SEMANA 5

www.iplacex.cl 33

Tareas de razonamiento abstracto y flexibilidad cognitiva: Se evalúa el razonamiento

abstracto, la flexibilidad cognitiva, nivel de perseveración y la capacidad para cambiar el

criterio de selección una vez concluida una tarea. Ejemplo de estas pruebas:

 Test de Clasificación de tarjetas de Wisconsin (WCST)

 Subprueba de Semejanzas WISC-IV.

Habilidades visio-perceptivas y visio-espaciales:

 Test de Figuras Solapadas de Polpperreuter

 Subpruebas figuras incompletas,

 Subprueba rompecabezas y Subprueba cubos del WISC-IV.

Capacidades motrices: Evalúan la lateralidad manual, velocidad de producción ejecutiva

motora, Output manual.

Evaluación De La Conducta Y La Emoción: Existen también ciertos instrumentos que

permiten evaluar los aspectos adaptativos o desadaptativos de la conducta de niños y

adolescentes. Estos pueden ser usados de modo conjunto o por separado. En un mismo

instrumento se incluye tanto la evaluación de los aspectos positivos (liderazgo, habilidades

sociales, habilidades para el estudio, adaptabilidad, relaciones interpersonales, relaciones

con los padres, autoestima y confianza en sí mismo) como los negativos (ansiedad ,

agresividad, problemas de atención, problemas de aprendizaje, hiperactividad, retraimiento,

búsqueda de sensaciones, problemas externalizados, problemas internalizados, depresión ,

problemas de conducta, somatización, actitud negativa hacia el colegio, actitud negativa

hacia los padres, locus de control, estrés social, sentido de incapacidad).

Conducta social y emocional: Evalúan las conductas adaptativas y desadaptativas. La

evaluación de las habilidades sociales y comunicativas también es un aspecto fundamental a

tener en cuenta en el comportamiento disfuncional de estos niños/as. Ejemplo de estas

pruebas:

 Evaluación de la conducta de niños y adolescentes (BASC),

 Child Behaviour Checklist (CBCL) de Achenbach.

 SEMANA 5

www.iplacex.cl 34

7.8. Orientaciones relacionadas con el contexto.

Teniendo en cuenta que de los estímulos recibidos en los ambientes que frecuenta el alumno

con TDAH se obtienen los incentivos emocionales y motivacionales que permitirán el éxito o

fracaso de la intervención, es importante hacer una serie de recomendaciones al respecto:

a) Debemos entender que en la mayoría de los casos hay situaciones que escapan del

control de los docentes, por ejemplo cuando se evidencia a través de las entrevistas u

observaciones problemas atingentes al ámbito familiar (violencia doméstica, alcoholismo,

drogas) pero está la intención (querer y poder) de cubrir esta necesidad afectiva de su

alumno, sin colocar etiquetas ni calificativos,

b) El equilibrio emocional es sumamente importante para poder desarrollar nuestros

mecanismos de atención, concentración, desarrollar nuestras relaciones interpersonales y de

aprendizaje.

c) Evitar dentro del aula situaciones de pugna mutua, de descalificaciones. Aunque sea una

situación difícil, el docente debe tener una salud emocional y hacer prueba de ello, para

convertirse en un contenedor emocional, flexible y objetivo.

d) Es muy importante motivar, vigilar el rendimiento, proporcionar ayuda y seguimiento

individualizado (en lo posible), asi como otorgar refuerzos cuando sea necesario.

e) Hay que procurar siempre tener una buena comunicación, sin obligaciones ni presiones. El

secreto de la tan anhelada buena comunicación radica en saber escuchar: escuchar las

emociones, escuchar activamente y no enjuiciar. Debido a que es fácil quedarse con la

impresión de una actitud desordenada y desobediente sin entender que éstas son sólo la

manera en que el estudiante exterioriza la necesidad de ayuda.

f) Existen ciertos códigos que no se aprenden de los libros, sino de la misma experiencia

docente: escuchar mirando atentamente, una mirada cálida que genere confianza, una

actitud corporal que indique que se está escuchando atentamente (evite distractores como

celulares, computador, teléfono), el vocabulario que se utiliza, que produzcan un diálogo

 SEMANA 5

www.iplacex.cl 35

sincero, directo, que llame a la sinceridad y confianza, por ejemplo: “deja ayudarte en este

proceso”, “Te entiendo perfectamente”.

g) Enfatizamos que no podemos enjuiciar ni etiquetar. Aunque resulte tedioso, es un tema no

menor debido a que todo lo que se estereotipa termina por provocar un cierre de relaciones

abiertas y efectivas.

h) Finalmente, es muy importante no tomar partido en las divergencias paternas. Promover la

cooperación y toma de conciencia de los padres de las repercusiones de sus actos en el

estudiante

7.9 Recomendaciones a los especialistas

Así como el entorno brinda el sustento emocional y motivacional al estudiante, el equipo de

especialistas dedica sus esfuerzos a encontrar los mejores instrumentos y estrategias para

asegurar el aprendizaje del alumno. sin embargo se deben recalcar ciertas directrices a fin de

asegurar un marco de trabajo que respete las atribuciones y responsabilidades de cada uno,

así como las decisiones colectivas:

a) Esto es un trabajo en equipo, todos son importantes, por tanto es obligatorio mantener al

equipo informado de los avances y logros.

b) No olvidar trabajar la autoestima: los niños con estas necesidades tienen su autoestima

baja y perturbada, y lo único que genera es acrecentar más la frustración, rabia e

incomprensión.

c) Se debe realizar un trabajo individual, que incluya el historial del estudiante, los factores de

riesgo, etc. Por lo general las técnicas cognitivo-conductuales pueden ser de gran ayuda.

Trabajar actividades de autoinstrucciones, resolución de problemas, entrenamiento, etc.,

también algunas técnicas del área conductual como refuerzo o extinción, etc. que servirán de

potenciación de algunas de las estrategias anteriores o complementos del trabajo. Estas

actividades/técnicas solo pueden ser aplicadas por psicólogos o profesionales de la salud

mental.

d) Se debe tratar de fomentar los trabajos grupales, ya que uno de los aspectos importantes

del contexto son las habilidades sociales. La idea es dimensionar la capacidad del estudiante

 SEMANA 5

www.iplacex.cl 36

para traspolar lo aprendido a distintos contextos. El estudiante se debe dar cuenta de la

diferencia entre el comportamiento social pasivo, agresivo y asertivo; todo esto se puede

aplicar a través de juegos de rol-playing y complementado con trabajos para la casa e instruir

al estudiante a la aplicación de lo aprendido y reflexionado en diferentes situaciones.

e) El seguimiento de los profesionales, el trabajo a nivel familiar además del seguimiento de

las instrucciones y el asegurarse unos primeros logros es fundamental para seguir con este

proceso.

f) Los programas de desarrollo socio-afectivo son un sistema de actividades lúdicas bien

organizadas que promueven el desarrollo de ciertas funciones sociales y afectivas, con el fin

de mejorar la capacidad de los niños para establecer relaciones afectivas y satisfactorias con

las demás personas, constituyen una forma eficaz de contribuir a la regulación de los

problemas de conducta a través del juego.

g) El juego es toda actividad que implica la motricidad y la abstracción para preparar a la

persona para responder a las exigencias de las etapas futuras, también es un medio para

poner en práctica las habilidades adquiridas pero también promueve el compañerismo,

competitividad y cooperación; a través del juego el alumno aprende a tomar en cuenta al

otro, a aceptar reglas, respetar espacios y tiempos; demostrar sus destrezas motrices,

entablar contacto de una manera más relajada, expresar y regular sus emociones, puede

cometer errores y enmendarlos sin que las consecuencias sean tan graves como ocurre en

las situaciones reales.

 SEMANA 5

www.iplacex.cl 37

8. EFECTOS PSICOLÓGICOS QUE SUFRE EL NIÑO PORTADOR

DE SDA

La situación del niño con TDAH es difícil, teniendo en cuenta que se trata de un trastorno

con tendencia a la cronicidad, que los adultos no siempre están informados del carácter no

intencional de su comportamiento (recordemos que tiene una base biológica), que las

características que hemos descrito influyen en un rendimiento escolar inferior al esperado

para su nivel intelectual, que pasa a ser impopular entre sus pares, profesores e inclusive

para su entorno familiar más cercano, porque la edad del niño no le permite a él tampoco

comprender qué le sucede. Esto indudablemente con el correr del tiempo va a generar una

reacción psicológica en el niño que puede complicar aún más el cuadro.

8.1. Efecto en su Autoestima

El autoconcepto del niño se ve deteriorado por ser corregido en forma permanente, muchas

veces castigado y en ocasiones estigmatizado por su comportamiento caótico, su interacción

social disruptiva con sus pares y profesores provocando recurrente rechazo y

descalificaciones.

Esto puede secundariamente llevar a cuadros depresivos en niños mayores, con sentimiento

de autoculpa, desvalorización personal, pérdida de interés en todas las actividades que antes

le interesaban, desesperanza y mayor desmotivación escolar, a veces frente a esto los

adultos reaccionan aumentando las recriminaciones con la consiguiente profundización de

los síntomas emocionales. Éstas son complicaciones importantes de ser reconocidas

precozmente para informar a sus padres y procurarle al niño una atención especializada, si

así lo requiriera.

8.2. Conflictos y Aislamiento Social

Los niños hiperactivos tienen problemas con los demás, tanto con los adultos como con sus

compañeros. Los contactos conflictivos invaden su mundo social y son eludidos por sus

amistades. Los problemas sociales son duraderos y generalizados, familia, escuela. Con

frecuencia los padres refieren con tristeza que su hijo hiperactivo no tiene amigos y que los

otros niños rehúsan jugar o trabajar con él (Ollendick Hersen; 1993).

 SEMANA 5

www.iplacex.cl 38

Al interior de su familia se produce un desgaste de sus padres ya que no han logrado ser

eficientes en modificar el comportamiento del niño, esto especialmente a las madres le

produce un sentimiento de culpa al sentirse responsable de lo que sucede(«que hice mal»),

los familiares cercanos también muestran signos de rechazo hacia este niño tan perturbador,

afortunadamente cuando el niño accede a un tratamiento multiprofesional y se observa

mejoría en sus conductas también la relación familiar rápidamente tiende a ser más cercana

y gratificadora.

La relación con sus amigos también se ve afectada muy precozmente, el niño es separado

de los juegos por no respetar los turnos, por sus conductas impulsivas se salta las reglas, se

hace impopular, no es invitado, es separado de los grupos deportivos, todo lo cual produce

que aumente su frustración y que generalmente empeore su comportamiento.

8.3. Dificultades Escolares

Hay estudios que sugieren que hasta un 60% de los niños con TDAH presentan dificultades

específicas del aprendizaje y/o retraso lector, esto se suma a las dificultades propias del

síndrome, como la falta de concentración, fácil fatigabilidad, dificultad para seguir

instrucciones, escritura biográfica muchas veces ilegible, problemas en el procesamiento de

la información, su impulsividad que lo hace responder precipitadamente en las evaluaciones

(contesta las pruebas por ensayo y error). Todo lo cual repercute en un rendimiento escolar

significativamente más bajo que el esperado para su nivel intelectual.

 SEMANA 5

www.iplacex.cl 39

9. ROL DEL PROFESOR FRENTE AL NIÑO CON SDA

La alta prevalencia de este problema, se demuestra en un estudio de trastornos psiquiátricos

en escolares de 1er año básico (De la Barra, 1994 - 1997) el 24% de los niños presentaba

algún desorden psiquiátrico, de este grupo la frecuencia más alta correspondió al diagnóstico

de Trastorno de la Actividad y la Atención con un 6.2 % por lo que es altamente probable que

en toda sala de clases nos encontremos con uno o varios niños con estas características.

Esto le impone al profesor un desafío, ya que han intentado por sí solos tratar los problemas

planteados en su clase, no siempre con resultados satisfactorios, lo que genera en él

diferentes reacciones como cansancio, impotencia, baja sus expectativas con respecto a

“ese niño”, incluso en los casos más graves un declarado rechazo (lo que también le ocurre a

los padres) traducido en reiteradas anotaciones, suspensiones, reprimendas, e incluso

expulsión del niño de su colegio, no siendo siempre entendido por los padres del niño que

tienden a delegar en el colegio toda la responsabilidad del manejo.

Por otro lado sabemos de la importancia que para el niño tiene el concepto que de él tenga

su profesor y sus compañeros, lo cual definirá la base de su propio autoconcepto, es por eso

que el probable deterioro de la relación profesor-alumno va a influir negativamente en el

desarrollo psicológico del niño.

Como ya comentamos, el diagnóstico del SDA se basa especialmente en la observación

directa del niño, ya que no existe otra forma de objetivarlo, es importante para el profesional

de Salud Mental que deberá evaluarlo, la opinión informada del profesor a cargo, su informe

y el reporte que hagan los padres serán elementos indispensables para un buen diagnóstico.

Son los profesores quienes dan la primera luz de alerta y sus sospechas diagnósticas las que

llevan a los padres a consultar.

 SEMANA 5

www.iplacex.cl 40

Es así como nuestro propósito está dirigido específicamente a apoyar y reforzar su trabajo

con los niños. El rol del profesor tiene varias implicancias, las podemos resumir en:

 Una función de detección. A través de la observación y el envío del test de Conners

para la derivación.

 Intervención general y específica.

 Comunicación con los padres.

 Derivación oportuna.

 Trabajo coordinado con el equipo multidisciplinario que debe estar a cargo del manejo

integral del niño.

 SEMANA 5

www.iplacex.cl 41

Conclusión

Educar no es fácil, los docentes manifiestan a menudo las dificultades con que se encuentran

en el aula. Sumemos a ello la presión social, ya que la sociedad en su conjunto se encuentra

inquieta por recibir una educación de calidad.

Para alcanzar ese objetivo, es necesario que nos preocupemos de las necesidades

educativas de nuestros alumnos, ya que algunas son de tipo especial. En efecto, es común

que nos encontremos algunos conflictos a la hora de entregar conocimientos a niños y

adolescentes con problemas en la concentración, en la conducta o con poco control de los

impulsos que llevan a interrumpir las clases.

Este último es el típico caso de los alumnos con TDAH. Al terminar esta primera parte de la

unidad, ya sabemos que su origen es genético y que aparte de ser compensado en algunos

casos con medicamentos, es una condición que no desaparecerá. Por eso, la intención del

presente texto ha sido entregar a profesionales de la educación recomendaciones que

permitan mejorar la enseñanza en aula creando una integración e inclusión de estudiantes

que presenten este trastorno. Con ello hemos querido contribuir a que el docente pueda

manejar de forma positiva y constructiva las dificultades de comportamiento de dicho

trastorno, ya que es el mecanismo más eficaz para que el estudiante pueda acceder a los

aprendizajes y manejar las dificultades de orden emocional y de interacción social que tanto

afectan a los jóvenes que son aquejados por esta condición.

 SEMANA 5

www.iplacex.cl 42

Bibliografía

Aboitiz, Francisco y Carrasco, Ximena. (2011). Déficit Atencional E Hiperactividad: Fronteras

y Desafíos. Ediciones UC.

Arón, A. y Milicic, N. (1993). Vivir con otros: Programa de Desarrollo de Habilidades sociales.

CADAH Fundación (2009) "TDAH en el aula: Guía paa docentes". Fundación Cantabria

Ayuda al Déficit de Atención e Hiperactividad.

Lacunza, Ana Betina y Contini de González, Norma. (2009). “LAS HABILIDADES SOCIALES

EN NIÑOS PREESCOLARES EN CONTEXTOS DE POBREZA”. Ciencias Psicológicas; III

(1).

López, I., Troncoso, L., Föster, J., Mesa, T. (eds). (2002). “Síndrome de Déficit Atencional“.

Editorial Universitaria. Santiago.

MINEDUC. (2007). “Guías de apoyo técnico-pedagógico: Necesidades Educativas

Especiales en el Nivel de Educación Parvularia: Guía Introductoria, Respuestas Educativas a

la Diversidad y a las Necesidades Educativas Especiales.

MINEDUC (2009) Déficit Atencional Guía para su comprensión y desarrollo de estrategias de

apoyo, desde un enfoque inclusivo, en el nivel de Educación Básica.

Pascual-Castroviejo, Ignacio (2008). Trastornos por déficit de atención e hiperactividad

(TDAH). Asociación Española de Pediatría.

Spivack, G. y Shure, M. B. (1974). Social adjustment of young children: a cognitive approach

to solving real-life problems, San Francisco, Jossey Bass.

Wolfensberger, W: "The principle of normalization in human services", National Institute on

Mental Retardation, Toronto, 1975.

 SEMANA 5

www.iplacex.cl 43

RECURSOS ELECTRÓNICOS

American Psychiatric Association (2000). Manual Diagnóstico y Estadístico de los Trastornos

Mentales (DSM IV-TR) http://www.psicomed.net/dsmiv/dsmiv1.html#f90

ADANA Fundación: http://www.fundacionadana.org/diagnostico_tratamiento

 SEMANA 5

www.iplacex.cl 44

www.iplacex.cl

NECESIDADES EDUCATIVAS ESPECIALES E
INTEGRACIÓN II

UNIDAD III

Trastorno por Déficit de Atención e Hiperactividad

 SEMANA 6

www.iplacex.cl 2

Introducción

Definido lo que es el déficit atencional, es necesario incorporar ahora conocimiento práctico

para saber cómo enfrentar el proceso educativo de los niños y jóvenes con dicho trastorno.

A lo largo de esta parte trataremos de visualizar los escenarios que atraviesan los distintos

actores que intervienen en el proceso educativo del alumno. Por supuesto, la familia del niño

será nuestro punto de partida. Trataremos de ser muy específicos en o que debemos

proporcionarles mientras asimilan la condición que aqueja a su hijo y luego desde el

momento en que reaccionan para tratar de solucionar la problemática.

Pero también nos interesa detallar el contexto social y emocional por el que pasan los niños y

jóvenes que padecen el trastorno, lo que no sólo nos brindará una nueva perspectiva

humana del problema, sino que también nos dará un marco referencial para ejecutar

acciones en el aula que aliviarán las dificultades del alumno y posibilitarán una mejora del

clima emocional del aula.

Como ya adelantamos, este módulo contará con recomendaciones y estrategias que

podremos poner en práctica y que podemos hacer extensivas no sólo a los alumnos con

Necesidades Educativas Especiales, sino a todos nuestros alumnos, para que puedan

potenciar sus aprendizajes y adquirir mejores destrezas sociales.

 SEMANA 6

www.iplacex.cl 3

Ideas fuerza

Los padres del menor con TDAH atraviesan sentimientos de frustración, confusión y

culpa y la mayoría de las veces no saben cómo lidiar con esa situación. Es parte de

la labor docente constituirse en un apoyo para ayudar a la familia a superar

rápidamente ese momento en beneficio del alumno diagnosticado.

En el proceso de intervención educativa, la comunicación con los padres debe ser

clara, precisa y empática. La idea es que los apoderados sientan que la institución

educativa los apoya en todo momento.

Al igual que con otros problemas de aprendizaje o discapacidades, es fundamental

incorporar a la familia, la institución educativa, especialistas y cualquier otro actor

involucrado en el proceso educativo de los menores o jóvenes.

Una de las mejores estrategias para superar el TDAH es concentrarse menos en el

aprendizaje conceptual y más en los aprendizajes de habilidades sociales y

conductas, que será lo que posteriormente asegurará el aprendizaje de contenido

más abstracto. Comprender la planificación y ordenamiento territorial desde las

diferentes perspectivas que tiene una determinada Municipalidad para la gestión del

desarrollo local.

 SEMANA 6

www.iplacex.cl 4

10. ¿CÓMO ENFRENTAN LAS FAMILIAS EL TDAH?

Como ya se señaló en el capítulo precedente, el Trastorno por Déficit de Atención con

hiperactividad (TDAH) impacta en todas las áreas significativas para un escolar: el

aprendizaje y el estilo cognitivo, el mundo emocional y la autoestima y, por supuesto, su

mundo familiar, al tiempo que repercute en las vidas de sus padres y hermanos. Con

frecuencia los padres pierden el control y tienden a reprender en exceso a sus hijos y en

ocasiones a castigarlos de manera excesiva, con lo que la relación familiar comienza a

desgastarse.

Los padres suelen comparar a sus hermanos, y el niño con TDAH generalmente recibe una

retroalimentación negativa, y muy pocas veces se le reconocen actitudes positivas, por lo

que se siente discriminado dentro del grupo familiar. En este contexto, la familia tiende a

prolongar los síntomas del trastorno en el tiempo, pero siguen siendo el factor clave del éxito

o fracaso de cualquier intervención.

Sea como sea, la toma de conciencia que un integrante de la familia presenta TDAH y/o

dificultades en el aprendizaje provoca una crisis. Wolfensberger (1975), diferenció tres fases

de ese proceso:

 La fase del shock noticioso o crisis del duelo: Se produce al recibir la noticia que su

hijo padece el trastorno, generando una conflicto en las expectativas (idealistas) de los

padres.

 Fase de valores personales: Esta fase viene acompañada de desconcierto, y se

produce cuando los padres ven desmoronarse sus expectativas, desbordadas por la

realidad. Se enfrenta la incertidumbre, la crisis entre el ser y el deber ser, aunque está

claro que la gravedad de la crisis dependerá de la gravedad del diagnóstico.

 Fase de la realidad o crisis de organización: La familia se enfrenta a la reorganización

de sus recursos (tiempo, energía y dinero), dando énfasis a satisfacer la necesidades

que provoca el TDAH, sin olvidar las necesidades de los integrantes de la familia.

 SEMANA 6

www.iplacex.cl 5

10.1. Reacciones de los padres del niño con TDAH

Los niños que padecen de TDAH por lo general buscan la aceptación de sus padres,

profesores y pares, tienden a buscar el reconocimiento, tanto verbal como en forma de

resultados académicos, y no les acomoda el castigo, ni que los regañen constantemente, ni

que sus padres les repitan todo el día las mismas cosas una y otra vez. Por esto, para los

padres es un proceso complejo aceptar la condición que aqueja a sus hijos. Para llegar a

enfrentar la problemática, es muy común en ellos que presenten reacciones y emociones

como las siguientes:

 Confusión: Esta puede ser el reflejo del desacuerdo que se produce entre los

profesionales que atienden al niño, para evitar que esto suceda es necesario aclarar

las dudas que presente los padres con respecto al TDAH.

 Frustración: La incertidumbre de los padres se transforma rápidamente en frustración

y rabia y la primera pregunta que surge es: ¿Por qué a mi hijo? Para superar esta

situación, es necesario tomar en consideración todos estos sentimientos,

asumiéndolos, e incentivando un cambio de actitud, donde la actitud sea más

constructiva, reforzando los aspectos positivos y fortalezas que presenta el niño.

 Culpa: Ningún padre pretende transmitir a sus hijos sus genes menos eficientes, ni

tampoco que sea difícil de educar, ni ha querido que su hijo se comporte de forma

inadaptativa. Por lo general, muchos padres se recriminan situaciones de estrés

vividas durante el periodo de embarazo o la falta de tiempo para dedicarle a ellos; esta

actitud de buscar un culpable o responsable es totalmente improductiva, y solo sirve

para disipar energías necesarias para buscar soluciones o alternativas.

 Reproche: Por lo general los padres tienen a culpabilizar a quienes creen que son

responsables de la atención del niño, el neurólogo, los profesores, el psicopedagogo o

psicólogo. Sin embargo, a quien más se culpa es al profesor, «tenerle mala al hijo»,

«ser muy exigentes», «no le tienen paciencia», entre otras. Los padres tienden a

sentirse incomprendidos por parte del profesor. Para superar esta situación es

recomendable solicitar al docente que solidarice con los padres y que entregue la

mayor cantidad de información de forma regular a los padres.

 SEMANA 6

www.iplacex.cl 6

11. ENTREGA DE INFORMACIÓN HACIA LOS PADRES

Es necesario que la comunicación con los apoderados sea muy cercana, ya que esto ayuda

a que los padres acepten de forma positiva las dificultades que presenta su hijo, y de esta

forma sienten que cuentan con el apoyo en institución educativa. Además, se debe tomar en

cuenta lo siguiente:

 El estilo de la citación: debemos ser cuidadosos con la comunicación, que debe ser

percibida como una invitación a conversar, y no como una “amenaza”, de lo contrario

se puede generar una predisposición negativa al encuentro. La invitación debe estar

dirigida a ambos padres, en un lenguaje claro, acorde a la realidad cultural de sus

apoderados. Se debe indicar el día, la hora y el lugar. En lo posible, tratar de buscar el

máximo de flexibilidad para que asistan ambos padres.

 El objetivo de la entrevista: El objetivo principal de la entrevista es sensibilizar a los

padres frente a las dificultades de su hijo, y motivar que participen activamente en el

proceso, para así mejorar el rendimiento y las conductas del niño. Hay que tener

presente que no se debe hacer sentir mal a los padres por la inquietud u otra

característica disruptiva de su hijo, sino más bien recalcar las habilidades y fortalezas

que presenta su hijo.

 Clima de aceptación y empatía: Para poder realizar una entrevista efectiva es

necesario generar un clima de aceptación y empatía. Cabe mencionar que es preciso

disponer de un lugar tranquilo y que no haya interrupciones. Se debe mantener una

actitud comprensiva, dando la instancia a la aclaración de dudas e inquietudes que

podría presentar el apoderado. En caso de que el apoderado manifieste algún tipo de

disgusto, es necesario conversar y aclarar las cosas de forma directa, y comunicar

una actitud positiva para volver a conversar de la situación que enfrenta el alumno.

11.1. La Entrevista y sus características

Es la instancia de comunicación más importante con los apoderados del alumno, por lo cual

debe ser cuidadosamente planificada, por el cariz de la información que será entregada. Una

entrevista correctamente planeada debería plantear las siguientes temáticas:

 SEMANA 6

www.iplacex.cl 7

 Fase social: Mediante una conversación informal, se debe dar el inicio a la entrevista

permitiendo dar la libertad emocional para que los padres puedan expresar opiniones

e impresiones acerca de la situación que se encuentra el niño, entre más ameno

resulte el ambiente mayor información se puede recolectar.

 Percepción del problema y forma de manejo en casa: se debe evaluar la percepción

que tienen los padres de la situación y las diferentes estrategias o medidas que se han

tomado en el hogar.

 Visión del profesor: es importante que el profesor describa las conductas

problemáticas que están ocasionando las dificultades en la adaptación escolar (social

y/o académica), sin emitir juicios de valor acerca de su alumno o padres. Observe bien

al estudiante antes de citar a los padres, de modo que ellos se den cuenta que usted

conoce a su hijo. Para la reunión es importante contar con información positiva

respecto del niño, de manera que la conversación no sea siempre algo negativo. La

imagen que debe proyectarse es que el niño necesita ayuda especializada y que

existen posibilidades de cambio y desarrollo si se cumplen las estrategias para

lograrlo. Si no se ven cambios positivos, se tomarán las medidas para derivarlo a

especialistas, como se describió en los módulos anteriores. Es importante tener muy

claro lo que se va a decir a los padres, la forma en que se comunicará, de manera de

facilitar la comprensión del problema. Incluso es recomendable disponer de un punteo

con las ideas principales y las palabras que se van a emplear para evitar confusiones

y/o rotulaciones innecesarias.

 Citar a próximas reuniones, que le den continuidad al proceso de trabajo iniciado.

Además, deben servir de coordinación y comunicación de los logros y las dificultades.

La siguiente reunión debe quedar fijada en la entrevista. Estas encuentros son para

coordinarse, ajustar modos de funcionamiento y evaluar los cambios y las dificultades

ocurridas. Es necesario ir reforzando el compromiso de los padres, mostrar los logros

(«se nota cuando estudian juntos», «el niño llegó muy contento porque usted lo ayudó

en esto»). Estas entrevistas no son para «quejarse», ni acusar al niño. Por eso es

recomendable evitar el uso desmedido de la libreta de comunicaciones, con reclamos

y quejas diarias sobre el niño. Es preferible una reunión, que permita compartir

información de un período, más que la conducta diaria.

 SEMANA 6

www.iplacex.cl 8

12. APOYO EDUCATIVO DESDE EL HOGAR PARA NIÑOS CON

TDAH.

El TDAH supone un desarrollo diferente al de otros niños, pero controlarlo depende en gran

parte de la familia y del colegio, para evitar que el trastorno genere menos problemas y se

convierta así en una característica más del niño o, por el contrario, un obstáculo que dificulte

su desarrollo.

Conviene fomentar que los niños tengan un grupo adecuado de personas de su edad, y para

ello es necesario reforzar su participación en actividades que le permitan sociabilizar y

demostrar cuáles son sus capacidades (deportivas, artísticas, sociales), dando a conocer con

interés sus habilidades, permitiendo generar vínculos de amistad con el resto.

Para fomentar estas habilidades es necesario que los padres ayuden a organizar planes sin

esperar que otros lo propongan.

Por otro lado, la persona que interacciona la mayor cantidad de tiempo con ellos -en este

caso el profesor- puede sentir que son mañosos, «mal criados», «regalones», «que les gusta

siempre salirse con la suya», «que se dan cuenta de lo que hacen, pero lo hacen para

aprovecharse de la situación». A veces generan más rabia que deseos de ayudarlos, porque

se ven muy poco empáticos con los otros. Como hemos citado en módulos anteriores todos

estos rasgos se expresan en una variedad de conductas que muchas veces resultan

desadaptativas, como hablar excesivamente, prestar poca atención a los detalles, fallar en

modular sus comunicaciones, etc. Por su comportamiento, muy frecuentemente son objeto

de críticas por parte de profesores y familiares, con el consiguiente riesgo para su

autoestima.

 SEMANA 6

www.iplacex.cl 9

13. ESTRATEGIAS Y ORIENTACIONES PARA LA FAMILIA

Es importante destacar que entre más estrategias y conocimientos manejen los padres, será

mucho más provechoso enfrentar las diferentes dificultades que podría traer para ellos el que

su hijo presente TDAH, para ellos es necesario tener en cuenta lo siguiente:

 Mantener un pensamiento positivo: Es importante conceder la posibilidad de volver a

empezar cada día; mantener una actitud de enfado por algún error cometido por

cuestiones menores (desorden, impuntualidad, distracciones, etc.) no favorece el

sostén emocional que permita entregar una ayuda eficiente hacia el niño, por lo mismo

es importante que los padres puedan realizar autocríticas, modificando así el estilo de

educar y adaptar las necesidades de su hijo para que cada día pueda mejorar.

 Favorecer el desarrollo individual: Los niños que presentan TDAH son capaces de

adaptarse a cualquier circunstancia, con una capacidad de poder realizar cualquier

actividad, ya que probablemente no logran llevar una contemplativa, muy sedentaria o

pasiva, ya que esto no les permite crecer por el camino que corresponde, ni avanzar,

ni lograr se ellos mismo, sino más bien pasan a ser reflejo de los padres. La capacidad

de hacer sentir bien a un niño con TDAH dependerá más de su equilibrio persona, y

de la posibilidad de desarrollar sus potenciales, controlando sus emociones y

compartiendo de forma positiva la forma de relacionarse con el resto. Es importante

tener en consideración que el éxito académico no predice el éxito en la vida. El niño

podrá desarrollarse de mejor forma si es capaz de afrontar sus dificultades de manera

autónoma, siempre recibiendo el apoyo incondicional de sus padres, siendo entendido

y querido por ellos.

 Entender lo que le pasa al niño con TDAH: El niño, niña, adolescente o adulto con

TDAH, no se comporta de manera voluntaria de forma inadaptada, si no que es una

condición, ya que sus habilidades de atención se encuentra limitadas en comparación

con la mayoría de las personas, por lo que tienden ser más impulsivos, no respetan

los tiempos de habla, les cuesta más razonar y estar tranquilos. Sin embargo, a pesar

de este cuadro de hiperactividad, el sistema nervioso tiene una plasticidad que

favorece la adaptación de las personas con TDAH, que con el tiempo logran disimular

esos efectos negativos y potenciar sus cualidades, permitiéndoles encontrar su sitio

 SEMANA 6

www.iplacex.cl 10

en la vida. Entonces no es recomendable empeñarse en que el niño deje de padecer

TDAH, sino más bien lograr que aprendan, maduren y consigan la autonomía

suficiente para convertirse en un adulto competente y satisfecho.

 Pedir ayuda: Para saber qué dificultades está experimentando el niño, es

recomendable considerar los siguientes puntos:

a. Comentar las actitudes que está presentando el niño entre los padres, e incluir a los

hermanos o cuidador que pasan más tiempo con él.

b. Mantener una constante comunicación con el profesor y colegio.

c. Realizar una evaluación médica, quien derivará (si corresponde) al especialista

(psiquiatra o neurólogo) quien realizará un estudio exhaustivo del caso.

d. Seguir las indicaciones prescritas por el especialista (tratamiento).

e. Descartar cualquier actitud negativa frente a la ayuda que se les suministre.

 Buscar el apoyo del colegio: Tenemos que hacer partícipe del plan de acciones

a los responsables de la educación del niño en el colegio, ya que es aquí donde

se pueden lograr los mayores cambios. Los padres no deben cambiar a los

profesores, pero si deben ocuparse de que el niño aprenda, y si es necesario

que se adapten a su manera de enseñar y evaluar, ya que esto le permitirá

encontrar el medio adecuado para que su hijo aprenda de mejor manera.

 Favorecer la comunicación entre los adultos implicados en el cuidado del niño

(especialista-padres-escuela): El grupo de trabajo multidisciplinario que se

encarga de la intervención debe mantener una constante comunicación ya que

esto les permitirá generar nuevas estrategias que permitan perfeccionar la

intervención e incorporar (si se requiere) nuevos tratamientos.

 Tratamiento: Existen tratamientos de eficacia para aliviar los síntomas del

TDAH que son recomendables, pero hay muchos otros que aún no han sido

suficientemente estudiados.

a. Los tratamientos no farmacológicos, en general benefician a los padres para mantener

un entrenamiento en la modificación de la conducta, adoptando pautas educativas,

como por ejemplo reforzar conductas positivas o sancionar selectivamente aquellas

 SEMANA 6

www.iplacex.cl 11

conductas negativas para modelar el comportamiento. El TDAH viene acompañado

por problemas emocionales relacionados con los padres, autoridades o compañeros.

Por esto, es necesario realizar intervenciones como terapias interpersonales, de

juego, relajación, asistidas por animales, basadas en música o arte. Sin embargo es

importante señalar que estas no son terapias para tratar TDA, aunque juegan un papel

fundamental para proporcionar el clima adecuado para desarrollar las actividades de

aprendizaje.

b. Los tratamientos farmacológicos, como la administración de metilfenidato, sales

anfetamínicas, atomexitina, han probado su eficacia para los síntomas relacionados

con el TDAH (hiperactividad, inatención, impulsividad) y también son medicamentos

utilizados en otros tipos de intervención (educativa conductual/ educativa). A nivel

farmacológico existen muchos otros medicamentos que se utilizan para tratar

síntomas que se encuentran asociados al TDAH (agresividad, impulsividad extrema,

ansiedad), y que pueden llegar a producir cierto sentimiento de desadaptación y

problemas afectivos.

Además de los tratamientos psicológicos, farmacológicos, y las intervenciones terapéuticas,

los padres, en conjunto con el apoyo de los educadores y médicos y terapeutas, deben

buscar la promoción de un estilo de vida saludable, respetando las horas de sueño,

realizando actividades académicas más cognitivas y otras que promueven la formación

creativa y social.

13.1. Recomendaciones Generales

Como señalábamos anteriormente, los padres deben proporcionar un modo de vida

ordenado, y deben tratar de organizar horarios y establecer periodos para realizar

actividades extra programáticas que contribuyan a expandir el horizonte cognitivo y social del

niño. Algunos lineamientos para contribuir a este orden pueden ser:

 Las tareas deben dividirse según dificultad, estableciendo periodos de descanso.

 Se debe adaptar las actividades de aprendizaje según sus capacidades; estructurando

deberes, fomentando aquellas actividades en las que el niño se destaque.

 Reforzar sus virtudes evitando juzgar lo que hace.

 SEMANA 6

www.iplacex.cl 12

 Presentar órdenes claras o instrucciones directas, concisas y claras, manteniendo un

tono de voz neutro.

 Tratar de ignorar su comportamiento negativo, siempre que sea posible.

 No prestar atención cuando interrumpa haciendo evidente el momento en que se le

permite intervenir en la conversación, felicitándolo si lo hace en el momento correcto.

 SEMANA 6

www.iplacex.cl 13

14. CARACTERÍSTICAS EMOCIONALES Y RELACIONALES DEL

NIÑO CON TDAH.

Entre los rasgos más distintivos que presentan estos niños tenemos el egocentrismo, la

impulsividad al actuar, la dificultad para postergar la gratificación, la insaciabilidad y la

labilidad emocional (CADAH: 2009). Como se puede apreciar, el niño con un SDA no sólo se

encuentra en riesgo en su área cognitiva, sino también en su desarrollo afectivo - social, ya

que las características del Síndrome afectan la imagen de sí mismo y su relación con los

demás (Pascual-Castroviejo: 2008).

La tarea de la escuela es proporcionar a cada niño las herramientas que le permitan una

actividad autónoma del yo, que haga progresar sus competencias, amor propio y creatividad,

considerando los dominios afectivos y conductuales, y no sólo los cognitivos, con el objetivo

de contribuir a la autorrealización y potencialización de las habilidades y recursos

individuales de cada alumno. En otras palabras, esto alude a la responsabilidad de cumplir

los objetivos transversales en el proceso educativo.

A continuación se presentan algunas áreas en las que es necesario intervenir y actuar para

un mejor manejo emocional y relacional del niño que presenta un SDA.

 Manejo del estrés.

 Desarrollo de habilidades sociales.

 Imagen personal y autoestima.

14.1. Elementos Para un Mejor Manejo Socio-Emocional en el Niño Con

TDAH

14.1.1. Manejo del Estrés.

Quizás uno de los problemas a los que se les ha dado menos atención es la influencia del

estrés en la conducta del niño. Hay evidencia de que estos niños se tornan más

problemáticos cuando están bajo estrés (Pascual-Castroviejo: 2008). La toma de conciencia

de los factores que influyen en el estrés puede ayudar a disminuirlo:

 SEMANA 6

www.iplacex.cl 14

 Factores estresores ligados al contexto escolar

 Exceso de preocupación por el rendimiento escolar (notas).

 Exceso de exigencias, por elección de colegios inapropiados.

 Poner presión para que el niño(a) haga rápidamente lo que se le pida.

 Cursos excesivamente numerosos y ambientes superpoblados.

 Rutinas impredecibles y desorganizadas.

 Ambientes muy competitivos.

 Exceso de correcciones.

a) Factores estresores ligados al contexto familiar

 Conflictos entre los padres por la educación del niño.

 Expectativas parentales que el niño no puede cumplir en relación al rendimiento

escolar.

 Exceso de medidas represivas como forma de modificar las conductas de los niños.

 Ambientes sobreestimulados.

 Sentimientos de inferioridad en relación a los hermanos.

 Tensión de los padres por las demandas de tiempo y recursos que exige el niño.

b) Factores estresores intrapsíquicos

 Temor al fracaso escolar.

 Sentimientos de inferioridad en relación a sus compañeros.

 Culpa por la pérdida de control.

 Culpa por la incapacidad de cumplir con las metas fijadas.

 Sentimientos de incompetencia frente a demandas ambientales.

Una vez reconocida la presencia de factores estresantes es necesario que los padres y

profesores desarrollen estrategias para disminuir estos estímulos negativos. A continuación

le proponemos algunas técnicas de relajación, que pueden ser utilizadas en la sala de

clases.

14.1.2. Guía de Trabajo de la Experiencia de Relajación.

Le proponemos una metodología simple para aplicar las técnicas de relajación:

 SEMANA 6

www.iplacex.cl 15

1.- Introducción - Motivación: Antes de iniciar el ejercicio, es necesario ayudar a los niños a

tomar conciencia del estado de tensión que existe en la sala («Se dan cuenta que estamos

preocupados por.....» «Parece que no podemos estar tranquilos.....»). A continuación se

introduce la idea que se realizará un ejercicio ("Juego de relajación") para que se sientan

más tranquilos y puedan realizar en calma las actividades.

2.- Ejercicio de Relajación: Una vez elegido el ejercicio de acuerdo a las características del

grupo tenemos que inducir la relajación. Es importante indicar a los niños que cierren sus

ojos, que sigan fielmente las instrucciones del profesor. Si alguien se desconcentra o no

puede seguir, debe permanecer sentado, igual con los ojos cerrados, tranquilo en su asiento.

3.- Conversación y toma de conciencia de la relajación: Una vez terminada la experiencia, se

sugiere preguntar a los niños: ¿Les costó seguir las instrucciones? ¿Les gustó la actividad?

¿Qué sintieron? ¿Perciben diferencia entre el estado inicial y el estado actual?

14.1.3. Algunos Ejemplos de Relajación.

Le presentamos algunas actividades de relajación que pueden servir para inducir relajación

en sus alumnos. Estas técnicas son útiles para implementarlas en momentos de tensión:

antes de una prueba, antes de una presentación ante público, antes de un viaje, antes de la

vacunación, etc. Es beneficioso indicar a los niños que pueden practicar la relajación antes,

durante y después de cualquier acontecimiento que los ponga tensos y/o ansiosos. Si bien

este procedimiento no eliminará completamente la ansiedad, reducirá su intensidad hasta un

nivel tolerable.

Le presentamos algunas actividades de relajación que pueden servir para inducir relajación

en sus alumnos. Estas técnicas son útiles para implementarlas en momentos de tensión:

antes de una prueba, antes de una presentación ante público, antes de un viaje, antes de la

vacunación, etc. Es beneficioso indicar a los niños que pueden practicar la relajación antes,

durante y después de cualquier acontecimiento que los ponga tensos y/o ansiosos. Si bien

este procedimiento no eliminará completamente la ansiedad, reducirá su intensidad hasta un

nivel tolerable.

 Técnica N°1: Respiración Simple:

Es fundamental aprender a respirar. Realizar una buena respiración consiste en inspirar

profundamente, llevando el aire más abajo del estómago (la sensación de inflarse como un

globo), retener el aire por unos segundos y luego expulsar el aire lentamente.

 SEMANA 6

www.iplacex.cl 16

Repetir este ciclo unas 10 veces, guiando cada inspiración.

 Técnica N°2: Relajación Estando de Pie:

«De pie, mantenga la cabeza en ángulo recto con respecto a los hombros, tensionando todo

el cuerpo, con las manos apretadas a cada lado del cuerpo, el estómago metido, los muslos

y las nalgas apretadas, las rodillas tensas. Observen dónde sienten la mayor tensión.

Lentamente, relajen todos esos músculos desde la cabeza a los pies. Comprueben lo que

sienten al tener todos esos músculos sueltos, apagados, relajados. Experimenten la

diferencia entre las dos sensaciones».

 Técnica N°3: Respiración - Relajación:

«Asegúrense que están en una posición relajada (tendido, sentado cabeza al frente, o

cabeza sobre el banco, apoyado en los brazos). Dentro de un segundo voy a pedirles que

realicen una profunda respiración, que mantengan el aire retenido y que luego lo expulsen

lentamente. Mientras expulsan el aire intenten que todo su cuerpo se relaje. Intenten

imaginar que son capaces de sentir todos sus músculos soltándose. Es como si alguien

moviese una varita mágica, empezando por la cabeza y bajando hasta los pies, todos los

músculos del cuerpo se relajan a medida que esta varita va pasando por cada uno de ellos».

Pida al niño que haga esto cinco veces, guiando las sucesivas relajaciones.

 Técnica N°4: Relajación con imaginería:

La imaginación puede ser una valiosa ayuda para la relajación.

Ejemplo 1 "Mono de nieve": «Imagínate que eres un mono de nieve, te dejan solo, tú tienes

una cabeza, un cuerpo, dos brazos y estás sobre vigorosas piernas, la mañana está linda y

el sol brilla, calienta y tú te sientes que te derrites, primero la cabeza, uno de los brazos,

luego el otro. Gradualmente tu cuerpo, también tus pies, y pronto tú eres un charco de agua

en el suelo».

Ejemplo 2 "Vela de torta": «Imagina que eres una vela de una torta, elige el color de vela que

tú quieres ser. Primero estaremos tiesos como soldaditos de madera, nuestros cuerpos

semejan velas, nos encienden, y nuestros cuerpos empiezan a derretirse, primero la cabeza,

los hombros, los brazos, su cera se derrite lentamente, hasta quedar en un montón de cera

sobre la torta».

 SEMANA 6

www.iplacex.cl 17

 Técnica N°5: Diversión y Risa:

La risa es una de las mejores formas de liberar el estrés y sentirse bien. Las sustancias

químicas que circulan por el cuerpo reducen el dolor y la tensión.

Es por eso que es bueno bromear con la situación que provoca tensión. Por ejemplo, se

puede “dramatizar” al niño desordenado, el miedo del alumno a la interrogación, el susto a la

prueba, etc. En síntesis las diferentes situaciones causantes de estrés escolar. Es importante

reírse con el niño de una situación y no reírse del niño.

 SEMANA 6

www.iplacex.cl 18

15. DESARROLLO DE HABILIDADES SOCIALES

Otra área en que es necesario apoyar a los niños con déficit atencional es el desarrollo de las

habilidades sociales. Existe evidencia que las habilidades sociales se relacionan

significativamente con un buen ajuste social en la infancia y en el futuro:

"En niños y adolescentes, la temática de las habilidades sociales es relevante, no sólo por su

dimensión relacional, sino por su influencia a otras áreas vitales tales como la escolar, la

familiar, entre otras. Está comprobado que aquellos niños y/o adolescentes que muestran

dificultades en relacionarse o en la aceptación por sus compañeros del aula, tienden a

presentar problemas a largo plazo vinculados con la deserción escolar, los comportamientos

violentos y las perturbaciones psicopatológicas en la vida adulta" (Lacunza y Contini: 2011:

161).

En el caso de los alumnos que presentan TDAH, la urgencia es mayor debido a que la falta

de destrezas sociales incide directamente en su autoestima:

"Se ha comprobado que un déficit en las mismas conlleva modificaciones negativas en la

autoestima. La posibilidad de un sujeto de poner en juego habilidades sociales asertivas en

el contexto en el cual vive permite un ajuste social satisfactorio. A su vez, los reforzamientos

por parte de los otros potencian en el sujeto una valoración positiva de sus comportamientos

sociales, lo que repercute en su autoestima, componente muy importante de la personalidad"

(Lacunza y Contini: 2011: 169)

Una buena definición de lo que son las habilidades sociales sería la proporcionada por Rubio

y Anzano (Citado por Lacunza y Contini: 2011) que sostiene que es "la capacidad de ejecutar

aquellas conductas aprendidas que cubren nuestras necesidades de comunicación

interpersonal y/o responden a las exigencias y demandas de las situaciones sociales de

forma efectiva" (164).

15.1. Descripción de las Habilidades Sociales

a) Habilidades Cognitivas. Para resolver problemas interpersonales es esencial también

enseñar a pensar (Spivack y Shure:1974). Por eso tenemos que desarrollar una serie de

habilidades cognitivas, que se pueden entrenar, como son:

 SEMANA 6

www.iplacex.cl 19

 Pensamiento Causal: es la capacidad para determinar el origen o raíz de un problema.

muchas personas prefieren encontrar explicaciones en un ente externo (destino, la

suerte) y no razonan más allá, por lo cual difícilmente habrá un progreso en solucionar

problemas interpersonales.

 Pensamiento Alternativo: Básicamente apunta a la capacidad de generar alternativas

de solución frente a un problema interpersonal. Es la única forma de evitar el conflicto

como forma de solucionar las diferencias.

 Pensamiento consecuencial: consiste en la habilidad para anticipar las consecuencias

de la propia conducta. Es quizás la capacidad que nos advierte antes de decir o hacer

algo que puede traer consecuencias negativas a los demás o a nosotros mismos.

 Pensamiento de Perspectiva: se opone al egocentrismo y es la base para la empatía,

es decir, la capacidad de ponerse en lugar del otro. Sin esta capacidad, es muy

complicado que podamos vincularnos con los demás a un nivel emocional.

 Pensamiento Medios-Fin: como su nombre indica, está dirigido a planificar recursos

para alcanzar una meta. En el plano social, está vinculado a la capacidad de aunar

esfuerzos con los demás para alcanzar objetivos colectivos.

b) Habilidad para tomar la perspectiva del otro: que se define como la capacidad para captar

los atributos de la otra persona, reconocer sus necesidades, comprender sus intenciones y

considerar su punto de vista junto con el propio.

c) Habilidad para adecuarse a normas sociales: definida como la capacidad de percibir las

normas que prevalecen en el medio y de actuar de acuerdo a ellas.

d) Habilidades conductuales: se refiere a conductas observables directamente que se

relacionan con el ajuste social. Aquí se incluyen principalmente las habilidades descritas

como de «comunicación compleja» que coincide con las descripciones generales de

asertividad:

 Capacidad de autopercepción: capacidad de dirigir la atención hacia la propia

interioridad, tomando contacto con las propias sensaciones y emociones, como una

forma de regular el comportamiento.

 SEMANA 6

www.iplacex.cl 20

 Capacidad de autocontrol: capacidad de postergar la obtención inmediata de

gratificación.

 Capacidad de autoexposición: capacidad de apertura y exposición de los propios

sentimientos y percepción frente a otros.

e) Habilidad para comprender la causalidad emocional: capacidad para inferir claves

emocionales del comportamiento de los otros, habilidad para prever las consecuencias

emocionales de los comportamientos.

15.2. Actividades Para Desarrollar En Clases.

A continuación le proponemos algunas actividades a modo de ejemplo que pueden servir

para el desarrollo de las habilidades descritas. El profesor puede crear otras actividades para

lograr estas mismas habilidades (Arón y Milicic: 1993)

a) «Lo que me gusta de mí».

El profesor pide a los niños que pongan la cabeza sobre el banco (entre los brazos), cierren

los ojos, piensen algo agradable. Esperar que haya silencio y que los niños se vean relajados

(un minuto, aproximadamente).

El profesor dice a los alumnos: «Con los ojos cerrados recuerden alguna situación en que les

hayan dicho algo agradable acerca de ustedes, sus amigos, sus padres, sus profesores,

alguna otra persona ... Si alguno de ustedes no puede recordar ninguna situación, invente

algo que le hubiera gustado oír sobre sí mismo. Quédense unos minutos pensando en sus

recuerdos».

Puede dar algunos ejemplos que sirvan para entender: «Que alegre eres» «Buen chico por ir

a comprar», etc.

Luego de 2 ó 3 minutos en esa posición se les dice: «Cuando hayan recordado la situación

en la forma más completa posible, abran los ojos y manténganse en silencio hasta que los

otros hayan terminado». Una vez que la mayoría de los niños haya abierto los ojos se les da

la siguiente instrucción: «En voz baja cuéntale a tu compañero de banco lo que recordaste».

Él te escucha con atención, luego intercambian opiniones.

 SEMANA 6

www.iplacex.cl 21

Cuando los niños hayan terminado de compartir su experiencia, el curso se divide en grupos

y se da la siguiente indicación: «Ahora que han conversado acerca de su recuerdo con un

amigo, compártanlo con todo el grupo. Escuchen con atención y respeten los turnos, y el

tiempo de los otros». Una vez que terminaron de exponer sus recuerdos, el profesor les pide

que contesten las siguientes preguntas:

 ¿Qué es lo que más les costó de este ejercicio?

 ¿Qué es lo que más les gustó de la actividad?

 ¿Por qué les sirvió este ejercicio?

 ¿Para qué creen que sirve oír cosas buenas de uno mismo?

 ¿Para qué creen que sirve decirle cosas buenas a los otros?

Al finalizar la discusión de grupo deben entregar por escrito, brevemente, las respuestas y

elegir un miembro del grupo para que las exponga. El curso, en un solo grupo, escucha la

exposición del representante de cada grupo. Se puede sugerir a los niños que luego de esta

actividad traten de recordar otras situaciones en que hayan escuchado o experimentado

cosas positivas de sí mismo.

b) «¿Cómo lo resolvemos?»

El curso se divide en 2 grupos. El profesor plantea una situación problema que incluya a más

de una persona (por ejemplo: los niños están jugando en el recreo y la pelota se les cae a la

casa del vecino. Considerando que no se les permite salir del colegio ¿Qué alternativas

tienen?).

Cada grupo analiza el problema y piensa alternativas de solución (por lo menos 4 por grupo).

Se da 10 minutos para esta actividad. El profesor pide a cada grupo que imagine cuáles son

las consecuencias de cada una de las alternativas que pensaron.

Se pide a los niños que elijan la mejor alternativa. Cada grupo expone ante el curso:

 La solución elegida.

 Las razones por las cuales fue escogida.

 Las razones por las cuales las otras alternativas no fueron escogidas.

c) «Adivina Buen Adivinador».

El profesor introduce la actividad explicando que existen personas más lentas y otras más

aceleradas. Describe brevemente las características de los grupos. Es importante cuidar que

 SEMANA 6

www.iplacex.cl 22

las descripciones no sean en términos peyorativos. Puede usar las imágenes de don tortuga

o don acelerador u otras.

El curso se divide en grupos. Cada niño, en silencio, piensa por algunos minutos en sí mismo

y a cual grupo podría pertenecer (a cuál se acerca más). Lo escribe en un papel sin que sus

compañeros lo vean. El resto del grupo debe adivinar qué escribió cada niño. Lo van

haciendo por turnos.

En cada caso el niño y el grupo exponen las razones por las cuales se ubicó o lo ubicaron en

el grupo de los lentos o los acelerados. Esto es especialmente importante cuando hay

discrepancias entre cómo el niño se ve a sí mismo y cómo lo ve el resto de su grupo. El

profesor puede moderar la discusión en esos casos.

A continuación, el grupo conversa acerca de los problemas que acarrea el ser tortuga y el ser

acelerado. Los niños plantean alternativas de solución a estos problemas. El curso completo

comparte los problemas encontrados y las soluciones propuestas por cada grupo.

d) “Entender las normas para cumplirlas”.

Elija con sus alumnos algunas normas de funcionamiento que en el curso no se cumplan.

Haga un listado en la pizarra para que todos puedan verlo.

Luego, en contexto de juego, represente - en conjunto con los alumnos- lo que sucede en el

curso cuando no se cumple la norma. Deje muy de manifiesto las consecuencias negativas,

para todo el curso, de no cumplir una norma de convivencia acordada.

Vuelva a representar la misma actividad, pero ahora representando las normas establecidas.

Permita que los alumnos vayan descubriendo el sentido de las normas, para beneficio propio

y de los demás.

Ejemplo: Norma “Respetar el turno en los juegos” .

Consecuencias Negativas:

 Nadie quiere jugar contigo.

 Te ponen sobrenombres, por pesado.

 Los amigos sienten ganas de pelear contigo

 Etc. (los mismos niños van diciendo las consecuencias)

 SEMANA 6

www.iplacex.cl 23

Consecuencias positivas:

 Te vuelven a invitar a jugar.

 Es justo porque a cada uno le toca su turno.

 Se pelea menos y se puede seguir jugando.

 Etc. (también que los niños digan sus consecuencias)

 SEMANA 6

www.iplacex.cl 24

16. IMAGEN PERSONAL Y AUTOESTIMA

La importancia de la autoestima ha sido constantemente valorada por las personas que

trabajan con niños. La autoestima es una variable que atraviesa todas las áreas de la

persona: sus relaciones familiares, el desarrollo de su personalidad, su vivencia de sí mismo,

su motivación y su rendimiento escolar (F. ADANA: 2001).

Los estudios en niños portadores de SDA indican que con frecuencia su autoestima se ve

disminuida debido a las frecuentes correcciones y críticas de sus padres, profesores y

compañeros, por sus comportamientos hiperactivos y su actitud impulsiva. Además, tienden

a presentar rendimientos escolares bajos o muy inestables, y muchas veces experimentan

fracasos escolares.

A continuación, revisaremos algunos conceptos básicos dentro del tema de la autoestima y

luego se presentarán algunas estrategias para su desarrollo positivo.

16.1. Autoconcepto (Imagen personal) y Autoestima.

Muchas veces al hablar del tema de la autoestima se confunden alguno conceptos, o se

toman como sinónimos, por eso es necesario definirlos individualizándolos claramente.

a) Autoconcepto (Imagen personal): se refiere al conjunto de percepciones (ideas, imágenes)

que una persona tiene de sí mismo, es decir, el concepto o definición de sí mismo.

b) Autoestima: se refiere a la evaluación o valoración que la persona hace de sí mismo, o de

los distintos aspectos de su “sí mismo”. Es decir, es la valoración que el sujeto hace de su

autoconcepto: "Si la diferencia entre la imagen que tiene el niño de sí mismo y la ideal es

muy grande, la autoestima será baja; si la diferencia es pequeña la autoestima será alta" (F.

ADANA: 2001: 3)

Si un niño valora alto el ser un estudiante excelente, pero es un estudiante medio o bajo, su

autoestima puede verse afectada. Sin embargo, el mismo niño podría valorar la habilidad

atlética y la popularidad por encima de la capacidad académica y, en consecuencia, tener

una alta autoestima si es hábil en las dos primeras áreas. Por lo tanto, la autoestima está

basada en la combinación de la información sobre uno mismo (autoconcepto) y la evaluación

subjetiva de dicha información.

 SEMANA 6

www.iplacex.cl 25

Es muy importante señalar que el autoconcepto y la autoestima no son innatas: se

construyen gradualmente y se definen a lo largo del desarrollo por la influencia de personas

significativas del medio familiar, escolar y social, y como consecuencia de las propias

experiencias de éxito y fracaso.

Si nos ponemos en el caso del niño que presenta un SDA, se puede apreciar que la

construcción de su autoconcepto y autoestima tienen gran posibilidad de ser negativas, ya

que en su interacción con sus padres, profesores y amigos recibe críticas y correcciones

permanentes. Además, por su impulsividad e hiperactividad no siempre logra concluir con

éxito las tareas escolares y/o tareas doméstica.

Es por esto, que se hace muy necesario manejar estrategias para favorecer un autoconcepto

positivo, y ayudar a una valoración positiva de sí mismo, a través de las interacciones

cotidianas en el ambiente escolar.

16.2. Estrategias Para El Enriquecimiento Del Autoconcepto y la

Autoestima

A continuación le proponemos una serie de actividades factibles de aplicar dentro del

contexto escolar, tendientes a favorecer una autoestima positiva en los alumnos. Estas

actividades van a modo de sugerencia, usted puede crear y/o modificarlas, pero manteniendo

el logro de los objetivos. Los aspectos fundamentales que el profesor debe procurar son los

siguientes:

a) Conocer la personalidad de cada alumno:

Esto se refiere a conocer sus aptitudes gustos, intereses, hobbies, dificultades, entre otros.

También implica conocer su realidad familiar: número de hermanos, si sus padres viven con

él, si su familia tiene alguna realidad particular (discapacidad de algún miembro, madre

soltera, vive con sus abuelos, etc.). En los primeros años de enseñanza preescolar y escolar

(1º y 2º), es necesario tener especial cuidado con la comunicación del niño: lo que quiera

comentar, contar, expresar.

En los cursos posteriores, es recomendable tener una entrevista personal con cada alumno,

cada vez por semestre. Toda información acerca del niño aumentará la eficacia de las

intervenciones, porque serán más acordes con su mundo. Cualquier motivación o indicación

de actividad irá más acorde con sus características.

 SEMANA 6

www.iplacex.cl 26

Ejemplo de aplicación: "Hay que hacer un regalo para la mamá, pero Pedrito tú la vas hacer

para la persona que más quieras, que viva cerca de ti, que es como tu mamá".

b) Clima del aula: Esto se refiere a generar un clima emocional cálido, participativo, y

focalizado en lo positivo, con las normas claras acerca de las conductas deseadas y las

conductas inadecuadas. Que permitan una convivencia distendida, alegre, pero al mismo

tiempo con respeto y responsable del bienestar común. Para el logro de este clima

recomendamos:

 Entender el sentido y utilidad de las normas (actividad).

 Confeccionar un (os) afiche (s) en una actividad grupal, donde los niños representen y

escriban las normas de su sala.

 Permitir que en la decoración de la sala tengan participación los niños; se puede dar la

responsabilidad por grupos, que pongan elementos de su interés, que se sientan

representados por su sala, etc.

 Diario mural, también debe sentirse como un espacio del mundo de los alumnos.

Además de compartir la responsabilidad de su preparación, las noticias que allí

aparecen deben ser atingentes con su realidad. Incluso en alumnos de E. Media, es

formativo que se publique crónica acerca del curso, elaborada por algún alumno

encargado, que puede ir rotando.

c) Comunicación social: En este punto la intención es desarrollar al máximo posible la

capacidad de escuchar al alumno, y de inculcarle de modo directo que primero es necesario

atender y comprender las cosas antes de contestar o realizar cualquier actividad. También

alude, a la necesidad de ser muy explícita y clara frente a los requerimientos de realización

y/o cambio de conducta. Es por eso que:

Cuando el niño quiera decir algo a su profesor, hay que dejar de hacer lo que se está

haciendo, mirar al niño y permitir que diga lo que iba a comunicar. Si usted como profesor

quiere decirle y/o pedirle algo a un alumno, debe mirarlo a los ojos y asegurarse que escuchó

y entendió la solicitud.

 SEMANA 6

www.iplacex.cl 27

 Para conversar, hay que considerar una cercanía postural y posicional.

 Cuando un niño esté tenso y no se atreva a hablar, mirarlo a los ojos, sonreírle, esto

facilita la comunicación.

 Entregar un poco de humor, cuando hay excesiva tensión.

 Cuando es necesario llamar la atención, dejar al alumno al final de la clase, o citarlo a

la sala de profesores en privado (recuerde que a usted no le gustaría que le llamaran

la atención delante de todos sus colegas).

 Plantee con firmeza y claridad las conductas inadecuadas; esto no significa ofender,

así que plantee también clara y explícitamente como debería comportarse. A veces

decir “pórtese bien”, es poco claro para un niño. Es más probable que se cumpla la

indicación si se pide, por ejemplo: “quiero que copies de la pizarra todo, y luego me lo

vienes a mostrar”.

d) Pedagogía positiva:

 Favorecer la participación de los alumnos en el trabajo escolar.

 Hacerlos agentes de su aprendizaje y se posibilite la creatividad.

 Establecer normas para lograr esta participación, para que sea en forma ordenada y

responsable, pero que al mismo tiempo posibilite la autorregulación.

 Descubrir con rapidez al alumno que no ha entendido para reforzarle estos

aprendizajes, de manera de evitar los sentimientos de dificultad para aprender.

 Fijar objetivos realistas, claros y definidos.

 Adecuar las exigencias a las características del grupo curso.

 Poner exigencias y metas al alcance de los niños, y que estas metas puedan ser

alcanzadas con un esfuerzo razonable.

 Usar el refuerzo.

 SEMANA 6

www.iplacex.cl 28

 Resaltar el éxito y el buen desempeño.

 Cuando el alumno realice avances, pero aún no logra la conducta deseada en forma

completa, es necesario reforzar los logros en forma sucesiva, hasta avanzar a la

conducta más compleja esperada. En otras palabras, ponerle sub metas, anteriores y

necesarias para el logro de la meta mayor. Ejemplo: El alumno no copia la materia en

clase, se distrae jugando con unos monitos que trae, tampoco trae los cuadernos

según horario, el estuche viene sin lápices, o los lápices sin punta, etc. ¿Por dónde

empezar? Una alternativa podría ser esta: citar a los padres para motivar la confección

del horario cada día. Ellos deben realizar la actividad con el niño y con participación

activa de los padres, pero progresivamente más activo el niño y más pasivo los

padres. También se debe procurar cada día que el estuche venga al colegio con lo

necesario, y en las condiciones necesarias.

 El profesor debe reforzar cada día el traer los cuadernos adecuados y el estuche con

sus materiales, de modo de motivar al niño a recibir ese reconocimiento y valoración

cada día por esa conducta (aunque el niño, aún no copie la materia).

 Luego, el profesor debe sentarlo adelante e indicar que escriba en su cuaderno: al

principio escribirá sólo el título, luego sólo unas líneas, etc. Lo importante es reforzar y

reconocer los logros, por que el niño está haciendo un esfuerzo y debe seguir

haciéndolo por un tiempo más largo hasta que adquiera dominio en la tarea que aún

no logra.

 Frente a las tareas o trabajos solicitados, es importante revisar, corregir e indicar por

escrito, tanto los aspectos logrados, como los errores, especialmente en estos casos

indicar la alternativa correcta. Ejemplos: "Positivo - buena letra!! - Errores - el orden

correcto es…"; "Ordenada tu presentación!! - Te confundiste con…".

 Es necesario informar (retroalimentar) al niño acerca de sus ejecuciones. Esto

aumenta la motivación y refuerza el sentimiento de preocupación e interés del profesor

hacia su alumno, situación muy positiva para la autoestima del alumno.

 SEMANA 6

www.iplacex.cl 29

e) Mejorar la integración social: En primer lugar para el logro de esta meta deben estar

claramente establecidas las normas de convivencia. Algunas de éstas son:

 Evitar el comentario hiriente o burlón de los desempeños de otros compañeros.

 Desincentivar el uso de apodos o sobrenombres molestosos.

 No realizar a otros lo que no me gustaría que me realizaran a mí.

 Respetar y cuidar las pertenencias propias y ajenas.

 Evitar las comparaciones entre los compañeros.

Además de estas normas básicas de convivencia, el profesor debe procurar en forma activa

la integración de los niños a su grupo – curso. Recordemos que parte central de la

autoestima de un niño escolar, está basada en su aceptación y éxito social. Algunas

sugerencias para facilitar la integración social son:

 Estimular que cada alumno tenga sus amigos.

 Fomentar el conocimiento entre los niños a través de trabajos de grupo en la escuela,

y trabajos de grupo en el hogar.

 Ser animador de cualquier iniciativa de acción, deportiva y/o cultural que motive la

participación y el compartir.

f) Desechar pensamientos Negativos: Enseñarles a reemplazar los pensamientos negativos o

autoafirmaciones negativas, por pensamientos acerca de sí mismos más positivos y que

posibiliten un cambio. Por ejemplo: "Soy malo para leer", es mejor modificarlo por “me cuesta

la lectura”, debo ensayar más. "Soy un niño desordenado y peleador", es mejor modificar

este pensamiento por "muchas veces no ordeno mis cosas, y me cuesta aceptar las ideas de

otros compañeros cuando no me gustan".

Es de utilidad para el profesor conocer qué autoafirmaciones se dice al alumno frente a

distintas situaciones sociales y/o personales. Este conocimiento es un valioso material para

trabajar con ellos.

 SEMANA 6

www.iplacex.cl 30

17. CÓMO ADECUAR LA FORMA DE EVALUAR A LOS NIÑOS

PORTADORES DEL TDAH.

Dado que los niños presentan características tan diversas en su comportamiento,

personalidad (ansiedad, timidez, oposicionismo), motivación para el trabajo escolar, nivel de

actividad, grado de concentración y especialmente pensando en los niños que son

portadores del TDAH es que sugerimos adecuar las formas de evaluar los conocimientos que

ellos van adquiriendo de manera de tomar en consideración sus dificultades, ya que

frecuentemente obtienen calificaciones menores que sus reales potenciales, sólo por verse

interferido el proceso enseñanza aprendizaje por esta menor capacidad de atención y

ocasionalmente por niveles altos de actividad, difíciles de ser manejados por su profesor que

además tiene que atender al resto de la clase.

La clave para el éxito terapéutico es la actitud del profesor para enfrentar este trastorno, ya

que está en juego el desarrollo psicológico, de la personalidad y la autoestima del niño, y

para los médicos que tienen a cargo el tratamiento profesional del problema, está muchas

veces implicada la decisión del uso de fármacos, que dentro de lo posible se trata de limitar

para los casos más graves o que no responden a medidas conductuales adecuadamente

utilizadas.

Ya hemos enunciado anteriormente algunas ideas de cómo hacerlo, en ésta parte

presentamos una síntesis que idealmente puede ser analizada y enriquecida con sus

colegas.

17.1. Sugerencias Para Evaluar de Forma Diferenciada a los Niños con

TDAH.

 Es esencial evitar pruebas extensas en desarrollo y contenidos, por los problemas de

concentración e hiperactividad derivados del TDAH es muy contraproducente. Es

preferible realizar pruebas más seguidas con menor cantidad de contenidos. De esta

forma, es muy probable que mejore el desempeño y la calificación, lo que derivará en

un refuerzo positivo para la próxima evaluación y para su autoestima (experiencia de

logro).

 También es recomendable iniciar la prueba con preguntas fáciles, que Ud. sabe que

va a contestar bien, para motivar y hacerle sentir al alumno que domina los contenidos

y así evitar los sentimientos de frustración que son frecuentes en ellos.

 SEMANA 6

www.iplacex.cl 31

 En algunos casos las evaluaciones orales o grupales son más interactivas, lo

mantienen más atento y reflejará mejor que la vía escrita lo que él sabe, ya que

muchas veces el TDAH se acompaña de dificultades en la lectura y escritura. No

obstante esto, hay que evitar utilizar la técnica de interrogaciones orales frente al

curso a niños con rasgos de timidez marcada o ansiedad ya que esto provoca un

bloqueo ansioso y síntomas de angustia que se reflejara negativamente en su

rendimiento.

 Diseñar la prueba en forma creativa, tanto en la diagramación, tipo de letra, dibujos,

formato, etc.

 Permitir al niño preguntar o aclarar sus dudas durante la ejecución de la prueba,

muchas veces contestan mal o no contestan porque no entienden la pregunta o

porque olvidaron las instrucciones que se les dio al comienzo.

 En ocasiones es bueno otorgar un lapso mayor de tiempo en aquellas materias que el

niño lo requiera o en los sectores que él presente mayor dificultad.

 Cuando el niño contesta mal a una pregunta o la deja en blanco, debemos averiguar el

motivo (¿no sabe?, ¿le faltó tiempo?, ¿no entendió la instrucción?). Complementar o

repetir las preguntas por vía oral para definir el motivo, muchos profesores utilizan

esta técnica con buenos resultados.

 Recuerde que el objetivo de evaluar no es la nota, sino certificar lo que el niño ha

interiorizado como conocimiento. Así la nota será vista por el niño como un

reconocimiento a lo que él sabe, y no lo que él desconoce.

Lo importante es que a través del instrumento determinado para evaluar podamos controlar

los factores de desatención, impulsividad o hiperactividad que influyen en el alumno y que

pueden interferir, impidiendo que los aprendizajes asimilados puedan ser recogidos a través

del instrumento y las condiciones de evaluación determinado para la generalidad del curso.

 SEMANA 6

www.iplacex.cl 32

18. ACTIVIDADES METODOLÓGICAS UTILIZANDO

ADAPTACIONES CURRICULARES.

Para garantizar una enseñanza adecuada y nivelada, se crea el concepto de adaptación

curricular, el cual ofrece una educación adecuada y ajustada a la situación personal de cada

alumno, siguiendo los principios de normalización, individualización e integración (MINEDUC;

2007:38).

Tanto el profesorado, como el personal técnico deben de colaborar en cada una de las

etapas de la Educación Obligatoria para hacer realidad la práctica del enfoque denominado

atención a la diversidad.

El currículo educativo tiene que apuntar en dar respuesta a los alumnos para asegurar la

igualdad de oportunidades que les permitan una integración en la sociedad y en el mundo

laboral, garantizando una preparación en las competencias básicas y respeto a las

características individuales, expectativas y desarrollo cognitivo-afectivo.

La Reforma Educativa implementada a partir de 2004, ha asumido un modelo con sucesivos

niveles de concreción que tiene como finalidad ser un instrumento de adecuación del

currículum a los contextos cada vez más específicos:

 Proyecto curricular elaborado por cada centro.

 Programación destinada a los ciclos o niveles.

 Planificación realizada para el aula.

 Adaptación curricular desarrollada para alumnos concretos.

18.1. Adaptación Curricular individualizada (ACI)

La Adaptación Curricular Individualizada (ACI) es la programación flexible a las

características que presentan aquellos alumnos que tienen unas necesidades de aprendizaje

diferentes. Para obtener resultados se hace necesario entender el currículum ordinario como

un ente abierto, así y a través de las distintas concreciones (centro, ciclo, aula, alumno) se

producirán, desarrollarán y realizarán las adaptaciones necesarias y en cualquier período

educativo. Podemos distinguir varios tipos de AC:

 SEMANA 6

www.iplacex.cl 33

 Adaptaciones significativas, donde se produce eliminación o modificación sustantiva

de contenidos y objetivos del currículum general debido a necesidades educativas

importantes y permanentes. También se da fuerte variación en los criterios de

evaluación.

 Adaptaciones no significativas, son adecuaciones que se hacen en los contenidos, en

la metodología, en la evaluación y en los objetivos, no implican eliminación.

 Adaptaciones curriculares de acceso, se refiere a la provisión de recursos, medios

técnicos y complementarios de comunicación indispensables para que algunos

alumnos accedan al currículum ordinario.

 Por último adaptación debida a la necesidad de introducción de un currículum

específico. Son materias funcionales del tipo: orientación y movilidad, habilidades para

la vida cotidiana, estimulación visual y que sirven como complemento a la enseñanza

ordinaria.

18.2. ACI Para el Alumno con TDAH

Las modificaciones que se realizan en una AC responden a las diferencias que cada alumno

presenta. No se produce ninguna eliminación salvo en situaciones de dificultades de

aprendizaje de otra índole y que acompañan además a este déficit. Como se señaló, ciertos

elementos curriculares pueden sufrir modificaciones que destacamos a continuación:

A - Los Objetivos.

1. Priorización: los alumnos que presentan dificultades para aprender y recordar los

conocimientos, suelen llevar un retraso importante respecto de sus compañeros. El profesor

ha de determinar los objetivos fundamentales que el alumno debe lograr de un modo

paulatino para ir alcanzando los niveles necesarios, siempre asegurando los prioritarios y si

es necesario posponer el logro de los demás.

2. Temporalización: se trata de darles el tiempo que precisen para alcanzar los objetivos.

3. Simplificación: corresponde a una reducción de extensión complejidad de los objetivos

propuestos.

 SEMANA 6

www.iplacex.cl 34

4. Establecer metas intermedias: en este caso, la idea es dividir los objetivos en pasos, para

así poder dirigir y mantener la atención.

B - Respecto de los deberes de clase y casa

1. Adaptación del tiempo: tener en cuenta que estos alumnos tienden a ser lentos y a tener

muchos momentos de distracción, por lo que es necesaria una ampliación sustantiva de los

tiempos para la realización de tareas en el aula. Es recomendable el entrenamiento en

habilidades de atención para trabajar con mejor ritmo.

2. Aplicar estrategias para la realización de los ejercicios: ofrecerles menos tareas que a sus

compañeros. Otra posibilidad es que todo el grupo-aula trabaje igual número de actividades

pero proponiendo otras como optativas para una mejora de las calificaciones. A mayor

presión, menor rendimiento.

3. Criterio de calidad: dada la abundancia de errores que tienden a cometer debido a la falta

de atención sostenida (hiperactivos) o a la poca eficacia atencional (inatentos), se les puede

pedir unos mínimos de calidad para ayudar positivamente a su motivación. Recordar que la

mejora siempre es progresiva y necesita de tiempo.

4. Proporcionar estrategias de atención: además de las instrucciones propias de cada

ejercicio, dar ayuda extra para dirigir el foco de atención. Indicarles lo que deben hacer, cómo

lo deben hacer y/o lo que no deben hacer.

C - La estrategia metodológica a emplear

1. Situación en el aula: colocar al alumno en la primera fila o bien muy cerca del profesor

para evitar al máximo los distractores.

2. Ayuda para la comprensión: el alumno no entiende por problemas de atención, no por falta

de capacidad intelectual, por ello es bueno ofrecerle alguna de las siguientes rutinas

encaminadas a que logre el objetivo de comprender:

 Usar frases cortas y lenguaje adecuado al grupo. Explicar lo fundamental.

 Mirar a menudo al alumno con déficit atencional.

 SEMANA 6

www.iplacex.cl 35

 Pedirle que repita lo que ha entendido y ayudarle a completar aquellos aspectos en

que no ha reparado por pérdida de atención. Si esto se repite a menudo, el alumno

sabrá que le van a preguntar por lo que tratará de aumentar y fijar su atención.

 A medida que el alumno mejora, ir reduciendo las peticiones sin seguir una pauta

concreta.

 Dejar que el alumno se desplace pasado algún tiempo. Mejor si se le solicita que

realice alguna tarea para favorecer la movilidad y la comunicación con los compañeros

dentro o fuera del aula.

D - Adaptaciones en la evaluación

1. Tener en cuenta que el hiperactivo precisa de sesiones cortas y que por el contrario, el

inatento necesita más tiempo.

2. Para adaptar la evaluación se puede recurrir a:

 Elaborar dos sesiones, ya sea en horas distintas o en días diferentes.

 Realizar evaluación oral en vez de escrita, siempre en espacio privado.

 En lo posible, evitar la evaluación formal y sí reconocer los conocimientos que tiene a

través de una evaluación continua.

 Minimizar el número de tareas en las evaluaciones.

3. Entregar instrucciones muy claras con la ayuda dirigida a que sepa lo que tiene que hacer,

no a indicarles cuál es la respuesta.

 SEMANA 6

www.iplacex.cl 36

19. EXPECTATIVAS EVOLUTIVAS DE SUS TRATAMIENTOS

"El pronóstico es variable en función de la gravedad de los síntomas y de los problemas y/o

trastornos que puedan coexistir con el TDAH. un diagnóstico precoz y un tratamiento

adecuado, influirá de forma determinante en la evolución" (ADANA; 2009)

19.1. Tratamiento No Medicado

Como se ha dicho precedentemente, el tratamiento del TDAH no consiste en suprimir los

comportamientos inadecuados, sino en desarrollar las habilidades psicológicas que son

prerrequisito para lograr una interacción social adaptada y satisfactoria (CADAH: 2009).

Por ejemplo, si el estudiante agrede a sus compañeros lo pertinente será desarrollar en él la

habilidad para autorregular sus emociones y la habilidad para controlar sus impulsos

motrices; cuando al estudiante se les dota de los recursos psicológicos necesarios para

actuar adaptativamente en su contexto, entonces la eliminación o supresión de los

comportamientos inadecuados puede ocurrir.

Muchas intervenciones se han concentrado en disminuir los comportamientos sociales

inapropiados o indeseables; sin embargo, para la psicología del desarrollo esto no es

suficiente, lo verdaderamente importante es que los alumnos cuenten con los recursos

cognitivos necesarios para adaptarse a múltiples contextos actuales y futuros (López et al:

2002).

Después de todo lograr que un niño elimine sus conductas incorrectas no nos permite

deducir que ha aprendido las correctas, y mucho menos que cuenta con las habilidades

generales para adaptarse a otras situaciones sociales que seguramente enfrentará. Las

áreas a abarcar serán:

a) Competencias para el manejo de situaciones: para organizar y diseñar proyectos de vida,

tomar decisiones y asumir las consecuencias, enfrentar el riesgo y la incertidumbre, plantear

y llevar a buen término procedimientos o alternativas para la resolución de problemas y

manejar el fracaso y la desilusión.

b) Competencias para la convivencia: para relacionarse armónicamente con otros y con la

naturaleza; comunicarse con eficacia, trabajar en equipo, alcanzar acuerdos y negociar con

 SEMANA 6

www.iplacex.cl 37

otros, crecer con los demás, manejar armónicamente las relaciones personales y

emocionales; desarrollar la identidad personal y social.

c) Competencias para la vida en sociedad: para decidir y actuar con juicio crítico frente a los

valores y normas sociales y culturales; abogar a favor de la democracia, la libertad, la paz, el

respeto a los derechos humanos, participar, gestionar y desarrollar actividades que

promuevan el desarrollo de la sociedad, actuar con respeto ante la diversidad sociocultural,

combatir la discriminación y el racismo.

La intervención implica el desarrollo de las habilidades socio-afectivas (autoconcepto,

autorregulación emocional, asertividad, conciencia y práctica de reglas y cooperación, trabajo

en equipo) mientras que el área afectiva se refiere a todas aquellas funciones emocionales,

motivacionales y personales que tienen que ver con el individuo. Finalmente, el área

psicosocial se compone de las funciones o capacidades psicológicas que se asocian a la

vida en sociedad.

19.2. Tratamiento Medicado

Normalmente el TDAH se diagnostica durante los primeros años de la etapa escolar, a partir

de los 6 años, cuando se observan síntomas sobre la adaptación escolar. Sin embargo,

puede detectarse y diagnosticarse antes, teniendo en cuenta que en preescolares el intervalo

de normalidad de la capacidad atencional, de reflexión y control de movimiento es muy

amplio.

Cada fármaco tiene sus ventajas y sus inconvenientes, por ejemplo "hay que saber que las

sustancias estimulantes suelen calmar a estos sujetos y las tranquilizantes los ponen más

nerviosos" (Pascual-Castroviejo; 2008: 148). Sin embargo, el tratamiento farmacológico es

imprescindible en siete de cada 10 niños con TDAH. Son tratamientos individualizados,

identificando la dosis mínima eficaz y bien tolerada por el paciente. Aunque hay otras

alternativas farmacológicas, el tratamiento habitual es mediante psico-estimulantes, que

mejoran la liberación de noradrenalina y dopamina.

Cabe señalar también que las manifestaciones del TDAH cambian con la edad. En términos

generales, se puede afirmar que en muchos sujetos el exceso de actividad motora y/o vocal

se reduce significativamente a medida que avanza la adolescencia y durante la vida adulta.

No obstante, según Barkley (citado por ADANA: 2009), más del 80% de los niños que han

 SEMANA 6

www.iplacex.cl 38

sido diagnosticados de TDAH en la edad escolar, continuarán presentando el trastorno en la

adolescencia y entre el 30 y el 65% lo presentarán también en la vida adulta.

En la edad adulta muchos consiguen un empleo y viven independientemente. Según

Selikowitz (citado por ADANA: 2009), aproximadamente un 20% de los niños con TDAH

evolucionará de manera positiva, con cambios conductuales notables y sin problemas

especiales en la adolescencia y la vida adulta. No obstante en un 80% de los casos no hay

remisión absoluta (es decir ausencia de síntomas), de éstos un 60% mantendrán un nivel

medio de gravedad y continuarán con dificultades de ajuste a las normas sociales, problemas

de tipo emocional y dificultades de aprendizaje y un 20% seguirá presentando el trastorno de

forma severa. Múltiples factores, como una baja gravedad de los síntomas durante la

infancia, recibir el tratamiento y supervisión adecuados, el nivel general de inteligencia,

historia familiar de TDAH, los apoyos que tengan están implicados en el pronóstico de estos

niños.

No obstante, lo importante es remarcar que

"Los padres tienen que saber desde el principio que la etiqueta del TDAH no significa un mal

futuro para quién sea considerado como tal... Sus características intelectuales están mal

compensadas. Son muy capaces para unas cosas y muy “negados” para otras. Precisan

comprensión y ayuda y hay que dárselas, aunque sea encomendándose a Job muchas

veces al día... De la paciencia, interés y colaboración de los profesores va a depender el

futuro, al menos escolar y, derivado de ello, profesional y personal de estas personas en más

de un 30%. Pero es preciso que trabajen sin presiones y siempre apoyados por los padres de

los niños, por los superiores de los colegios y por la Administración." (Pascual-Castroviejo;

2008: 149)

 SEMANA 6

www.iplacex.cl 39

Conclusión

El convencimiento puede ser la herramienta más poderosa de la que puede disponer un

docente que trabaja con niños con TDAH. Esa convicción nos permite sobreponernos al

fracaso y a las malas experiencias, y traza la ruta hacia el éxito.

No podemos dejar de recalcar esto, sabiendo el enorme sacrificio que implica no sólo educar

a niños y jóvenes en condiciones regulares, sino también a estudiantes que manifiestan una

discapacidad intelectual o un trastorno del aprendizaje. Lo que hacemos es algo muy valioso,

y en la sociedad actual muy pocos parecen dispuestas(os) a realizar este trabajo. Por cierto,

eso no significa que no se reconozca la labor; al contrario, las familias y los niños que

ayudamos a salir adelante tienen claro que sin los docentes sus horizontes de vida se ven

más difusos y menos esperanzadores.

Por todo esto es muy relevante hacer un llamado a desempeñar la labor educativa de los

niños con Trastorno deficitario Atencional con mucha alegría. Saber que tenemos una

responsabilidad que impacta no sólo un alumno y su familia, sino de la sociedad en su

conjunto (los niños son el futuro) nos debe gratificar enormemente. Sólo esperamos que los

contenidos entregados sólo sean un incentivo para incorporar nuevos conocimientos y

experiencia, que le permitan seguir aportando al futuro de nuestro país.

 SEMANA 6

www.iplacex.cl 40

Bibliografía

Aboitiz, Francisco y Carrasco, Ximena. (2011). Déficit Atencional E Hiperactividad: Fronteras

y Desafíos. Ediciones UC.

Arón, A. y Milicic, N. (1993). Vivir con otros: Programa de Desarrollo de Habilidades sociales.

CADAH Fundación (2009) "TDAH en el aula: Guía paa docentes". Fundación Cantabria

Ayuda al Déficit de Atención e Hiperactividad.

Lacunza, Ana Betina y Contini de González, Norma. (2009). “Las Habilidades Sociales En

Niños Preescolares En Contextos De Pobreza”. Ciencias Psicológicas; III (1).

López, I., Troncoso, L., Föster, J., Mesa, T. (eds). (2002). “Síndrome de Déficit Atencional“.

Editorial Universitaria. Santiago.

MINEDUC. (2007). “Guías de apoyo técnico-pedagógico: Necesidades Educativas

Especiales en el Nivel de Educación Parvularia: Guía Introductoria, Respuestas Educativas a

la Diversidad y a las Necesidades Educativas Especiales.

MINEDUC (2009) Déficit Atencional Guía para su comprensión y desarrollo de estrategias de

apoyo, desde un enfoque inclusivo, en el nivel de Educación Básica.

Pascual-Castroviejo, Ignacio (2008). Trastornos por déficit de atención e hiperactividad

(TDAH). Asociación Española de Pediatría.

Spivack, G. y Shure, M. B. (1974). Social adjustment of young children: a cognitive approach

to solving real-life problems, San Francisco, Jossey Bass.

Wolfensberger, W: "The principle of normalization in human services", National Institute on

Mental Retardation, Toronto, 1975.

RECURSOS ELECTRÓNICOS

 SEMANA 6

www.iplacex.cl 41

American Psychiatric Association (2000). Manual Diagnóstico y Estadístico de los Trastornos

Mentales (DSM IV-TR) http://www.psicomed.net/dsmiv/dsmiv1.html#f90

ADANA Fundación: http://www.fundacionadana.org/diagnostico_tratamiento

 SEMANA 6

www.iplacex.cl 42

