

Diciembre 2007, 1er año C

UNA ALUMNA DIFERENTE Y UNA MAESTRA COMÚN: ATENCIÓN A LA DIVERSIDAD

 Esta es una historia que quiero compartir con todos los maestros que, como yo, seguramente nunca han tenido la integración de una alumna ciega en su grupo de 1er año escolar, en una escuela común de contexto desfavorable.

 Mi mayor experiencia como docente es en 1er año pero nunca había tenido una integración de este tipo ni mi formación docente incluye la especialización en educación especial.
 Grande fue mi sorpresa cuando, desde la dirección de la escuela, me informaron y me propusieron darle la bienvenida a una niña de 6 años, que provenía del jardín de allí cerca, y ¡era ciega!
Además, para apoyar la labor escolar, concurriría también una maestra ciega que se encargaría de enseñarle el braille, que complementaría mi trabajo en el aula en forma diaria y una profesora itinerante (vidente), especializada en Discapacitados Visuales, que nos visitaría periódicamente para trabajar en orientación y movilidad.
 Aceptar una niña así en la escuela y en un grupo de 1er año donde la integración debía ser no solamente social sino también curricular, nos pareció todo un desafío y estuvimos dispuestos en aceptarlo.
 Al principio no fue fácil. En mi caso personal, tenía un montón de inquietudes e inseguridades y las interrogantes eran múltiples, no sólo por cómo sería tener otra docente ciega en la clase todos los días sino también, por la responsabilidad del rol docente y de cómo serían los procesos de enseñanza y aprendizaje para la integración de la alumna.
¿Cómo hará para encontrar su lugar en la mesita que se siente?

¿Tendré que dejar solos a los otros niños para acompañarla al baño?

 ¿Cómo va a entender los cuentos si siempre los presento con muchas láminas y colores?

¿Qué hará en los momentos en que sus compañeros pinten y dibujen?
¿Se tendrá que quedar siempre conmigo a la hora del recreo?

¿Cómo logrará escribir y leer si no ve?

¿Su familia realmente nos apoyará?

¿Debo obligar a los compañeros a que jueguen con ella? ¿La aceptarán?

 ¿Qué actitudes tendrán los padres de los otros niños con esta integración?

 ¿Cómo me ayudará la maestra si también es ciega?
 Como se verá, todo ello daba vueltas por mi cabeza hasta que nos conocimos con la pequeña Eliana y empezamos a trabajar. . . y nos conocimos con Gabriela, la maestra a quien yo tantas preguntas tenía que hacerle.
 HISTORIA DE UNA NIÑA ESPECIAL
 Eliana es una niña con ceguera adquirida por retinoblastoma bilateral desde los tres años de edad cronológica.
PRIMEROS DÍAS DE CLASE. . .

Gabriela, docente abierta al diálogo y al intercambio, que representa un ejemplo de vida por su experiencia y profesionalismo, poco a poco se convierte en el puente fundamental entre la niña, los conocimientos y yo… su maestra de 1er año.

Aprendimos cómo se mira con el lenguaje del tacto, cómo se observa una lámina con el lenguaje verbal, cómo se conoce a través de los aromas, de las melodías, cómo se ven los colores desde la perspectiva de un no vidente, etc.

Aprendimos qué es el braille, cómo se lee y se escribe, cómo se hacen los números, cómo se maneja la máquina de escribir y la regleta, cómo podemos hacer para “mirar” con otros sentidos cuando está ausente el visual.
Además aprendimos cómo relacionarnos y superar obstáculos que “paralizaban” a la hora de pensar la integración o inclusión de Eliana al grupo y a la escuela común.
Su movilidad y orientación tuvo que ser trabajada en conjunto con la maestra especial y con el grupo en general. Se destacan valores implícitos donde el ayudar y el compartir se convierten en los pilares fundamentales entre los niños.

Se intenta no cambiar la disposición de las mesitas ni el lugar donde se sienta cada uno. Así como también no modificar el sitio donde se coloca la papelera ni los rincones de clase. Se procura que Eliana esté cerca de la puerta para que adquiera mayor orientación al ingresar al salón. Al dialogar se tiene en cuenta decir el nombre de quien tiene la palabra. En las carteleras se incluye el sistema en braille así como también en las etiquetas de todos los cuadernos de los compañeros.

Con Eliana se cumple la misma planificación que para los demás alumnos adaptándola cuando es necesario. Por ejemplo a la hora de dibujar elementos, ella puede utilizar el signo generador del braille o bien pegar como collage.

Cuando miramos películas ella escucha atentamente y/o pregunta qué imágenes están pasando con total naturalidad y recibe respuesta inmediata de sus compañeros. Baila y canta mostrando coreografías junto con otras niñas que le explican los movimientos. Va al baño y lleva la lista sin necesidad de atención del adulto. En el recreo se relaciona con pares, juega, corre, va a comprar su merienda siempre acompañada por distintos niños/as.

Trabaja con el profesor de gimnasia realizando todas las propuestas sin mayores dificultades.

A la hora del comedor aprendimos a ayudarla y ahora ya no necesita que le cortemos o indiquemos qué hacer.
LOS MESES PASAN Y…

La integración o inclusión ha sido positiva pero empezaron a aparecer algunas dificultades en el relacionamiento con algunas niñas con las que Eliana demanda continua colaboración. Esto se da sobre todo a la hora de educación física. Por lo tanto coordinamos, junto con Gabriela y el profesor, la manera de resolver esta situación. Decidimos trabajar en el aula algunas temáticas donde se destaque el trabajo en valores sobre la amistad, la solidaridad, el compañerismo, el ser agradecidos por la ayuda que nos brindan los demás, ya que quien nos ayuda lo hace voluntariamente porque no tiene obligación de hacerlo, etc. Se reflexiona con el grupo y se traslada a situaciones reales vividas en la escuela. Poco a poco se van diluyendo estos inconvenientes y el relacionamiento se fortifica.
En el grupo se destacan también dos casos de niños con serios desajustes conductuales, en tratamiento psiquiátrico, y otros casos que requieren constante supervisión docente, por lo que el trabajar estas temáticas con complejidad gradual para la atención a la diversidad, se hace una constante.

Cabe mencionar que la maestra especial concurre sólo un rato y en el resto de la jornada la niña debe desenvolverse por sí misma, por lo tanto es sumamente necesario incentivar la autonomía (solicitar, aceptar y agradecer las ayudas) y el lema “TU PUEDES”, siempre atendiendo a un sujeto de posibilidades.
La incorporación del bastón en la escuela es muy trabajada ya que Eliana rechazaba la idea de usarlo. Los compañeros negocian con ella a tal punto de que son ellos los que le “exigen” que no se olvide de sacarlo cuando salimos afuera del salón.

En cuanto a los procesos de enseñanza y aprendizaje se logran resultados positivos, participa y se involucra con todas las propuestas presentadas superando obstáculos con mucho empeño y aceptando, por más difícil que sea, que ella es diferente a sus compañeros y que hay cosas que debe hacer diferente. No es fácil. Se cuestiona… y nos cuestiona… y nos cuestionamos… pero… Eliana ya sabe algo muy importante a pesar de demostrar, muchas veces, enojo con ella misma por no poder ver con los ojos y es que SE PUEDE SALIR ADELANTE, lo sabe al verse reflejada en Gabriela.

UN DÍA CUALQUIERA EN LA ESCUELA…
Se acerca la hora de la entrada, los niños van llegando y saludando prontos para comenzar la jornada. Eliana llega utilizando su bastón, acompañada por su mamá y con la máquina de escribir en braille. Hacemos la fila, los papis se despiden y nos dirigimos al salón. Ella entra sola y se ubica en su mesita. Ya aprendió a sacarle el forro a la máquina y a colocar la hoja. Luego de dialogar colectivamente, comenzamos escribiendo entre todos la fecha en el pizarrón y el estado del tiempo, reconociendo grafemas, utilizando el abecedario y otros portadores de texto existentes en el salón, enfatizando en el trazado de letras y estructurando enunciados.

Se registra: “HOY ES JUEVES ….”

 “EL SOL BRILLA EN EL CIELO.”

 NOTICIA: …
La maestra especial aún no llega por lo que Eliana comienza a escribir lo que está en el pizarrón. Le vamos dictando y cuando posee dudas sobre si “jueves” lleva “v” o “b” le indicamos utilizando un abecedario escrito en braille. Pronto termina y viene al escritorio a corregir.

Puso “JEVES” por lo que vuelve a corregir el error.
Se les propone jugar a la lotería ya que nos hemos ganado una en un concurso que tiene que ver con el proyecto de nuestra escuela.

Se reparten los cartones de lotería para jugar (adaptados al grupo y respetando el nivel de conceptualizaciones en que se encuentra cada alumno). Eliana recibe uno igual pero con nºs en braille y en tinta. Se recuerdan las instrucciones para comenzar a jugar. Una niña es la que canta las bolillas (del 2 al 12). Ellos van reconociendo los nºs cantados e identificando en los cartones el nº escrito marcando con porotos. Eliana participa con entusiasmo y luego hace de niña cantora (con bolillas escritas con nºs en braille).
	12
	
	5
	
	4

	
	11
	
	9
	

	7
	
	
	3
	

	[image: image2.png]

12‬‬‫

	[image: image3.png]

	[image: image4.png]

5
	[image: image5.png]

	[image: image6.png]

4

	
	11
	
	9
	

	[image: image7.png]

7
	
[image: image1]
	
	[image: image8.png]

3
	

HORA DEL RECREO
Juega, pasea, compra su merienda, acompañada por sus pares.

Llega la maestra especial. Se le cuenta lo trabajado.

VOLVEMOS AL SALÓN

Continuamos trabajando en referencia al juego. Eliana escribe en braille ayudada por la maestra lo mismo que hacen los compañeros.

 EN FIN…

Entendiendo que la atención a la diversidad tiene como fundamento principal considerar las amplias diferencias existentes entre cada niño, coincidimos con lo que afirma Howard Gardner, en su libro “Inteligencias múltiples”: “Todos somos diferentes porque tenemos distintas combinaciones de inteligencias. Si logramos reconocer esto tendremos mejor oportunidad de enfrentarnos adecuadamente a los muchos problemas que se nos presentan en el mundo.”
Es así que, a pesar de la discapacidad visual, podemos considerar a la niña una más de la clase estimulando todas sus inteligencias y adaptando la planificación cuando es necesario.
 El recibir a una alumna “¿diferente?” en nuestra institución “integrándola/incluyéndola” al aula común con niños “¿comunes?” realmente ha sido todo un desafío y un aprendizaje mutuo que nos abre un abanico de oportunidades para traspasar el umbral del NO PUEDO al VAMOS A INTENTARLO hacia la escuela en general.
Podemos decir también que: “Una deficiencia visual, que provoque una pérdida de visión total o parcial, no conlleva en sí misma alteraciones en la potencialidad del niño para establecer relaciones con los demás, con los objetos y los hechos que ocurren a su alrededor, de la misma forma que no conlleva limitaciones para satisfacer sus necesidades y para responder significativamente a los estímulos que le rodean. El desarrollo cognitivo comprende el uso de los sentidos.”(…)

“Si pensamos en el niño con discapacidad visual… podemos afirmar que no hay un déficit en su desarrollo cognitivo, ya que construye la realidad en forma diferente a los videntes, pero no necesariamente esa realidad es deficitaria. Sólo debemos poner énfasis en ciertas áreas del aprendizaje, adaptar las actividades, recursos y materiales didácticos para el logro de una mayor comprensión e integración de los conocimientos.”

(…) “La falta de visión no implica déficit en el desarrollo cognitivo si hay una adecuada estimulación de las potencialidades del niño.” 1

1 BONILLA, Ana M., (2003): “El niño con déficit visual” en Revista QUEHACER EDUCATIVO Nº59 (Junio),pp 62. Montevideo: FUM TEP

A MANERA DE CONCLUSIÓN…REFLEXIONES FINALES:

Lo que me llevó a relatar esta experiencia, es justamente eso, la necesidad de poder comunicarla y que no quedara dentro del aula. Mientras no se nos ocurran otras formas de encarar la diversidad, mientras sigamos trabajando “cada maestro en su aula y desde su lugar”, creo que es fundamental reflexionar para trabajar el tema de la diversidad y de la integración /inclusión con más seriedad.
Sabemos que no es fácil, que se necesitan apoyos con los que muchas veces no contamos, que existen múltiples carencias en la institución escolar, que la realidad educativa nos hace soñar con grupos reducidos, infraestructura apropiada, tecnología acorde, equipos multidisciplinarios, tiempo y salarios que valoricen económicamente los esfuerzos de todos.

Considero que mi postura de integración es coherente con la forma de concebir la tarea educativa: un desafío constante.
Sin embargo, con todo lo expuesto, quiero enfatizar que en esta experiencia en particular de integración/inclusión nos vimos enriquecidos todos.

La realidad es diversidad y ésta es inherente a la especie humana siendo un factor de mutuo enriquecimiento. Todos somos diferentes en las maneras de hacer, sentir, pensar, actuar, etc. pero muchas veces, dentro de la escuela, se nos hace difícil el pensar y concretar acciones que contemple todo ello.
Es así como comenzamos este desafío, difícil y desconocido para mí, lleno de incertidumbres pero con muchas ganas y entusiasmo, dispuesta a involucrarme y jugarme por mis alumnos.
Es gratificante ver los resultados alcanzados, con la alegría de la niña “diferente”, al concurrir a la clase común, con su maestra “común”, ver cómo sus compañeros la reciben con naturalidad y es una más del montón, que interactúa, se ríe, juega, corre, baila, y aprende relacionándose con naturalidad.
En cuanto a los niños de la clase a través de este intercambio crecieron y se enriquecieron como personas al vivenciar esta diversidad.

Con respecto a los padres se rescata que a partir de esta experiencia pueden replantearse sus concepciones y maneras de actuar al enfrentarse a una persona con capacidades diferentes.
Desde toda la escuela, el estar dispuestos a asumir este desafío con responsabilidad y brindar la oportunidad de poder ayudar a esta niña a encontrar su justo lugar dentro de la sociedad, enfrentándose a una realidad presente y futura, desarrollando al máximo sus potencialidades para desenvolverse con éxito.

Para culminar, compartimos las palabras de Paulo Freire (1997):

“¿Qué podrá hacer la educación con vistas a la esperanza? (…) Cualquiera que sea la dimensión por la cual consideramos la auténtica práctica educativa su proceso implica la esperanza. Los educadores sin esperanza contradicen su práctica…”
 YACQUELINE RECCIOPPE
 Maestra de Montevideo
 Escuela Nº 179 “Tomás Berreta”- Punta Rieles

 (de CONTEXTO SOCIO CULTURAL CRÍTICO)

BIBLIOGRAFÍA CONSULTADA:

- BARRAGA, Natali, (1992): “Desarrollo Senso Perceptivo”, Christoffel Blindenmission, Córdoba, Argentina.
- CRESPO, E., Susana, (1989): “Unos chicos como todos”, Internacional Council for Education of the Visually Handicapped- Christoffel Blindenmissión, Córdoba, Argentina.
- GARDNER, Howard, (1995): “Inteligencias Múltiples”, Barcelona, Ed. Paidó

- LOWENFELD, Berthold, y otros, (1974): “El niño disminuido visual en la escuela”, Internacional Council for Education of the Visually Handicapped, Editado por Lowenfeld , B., Córdoba,Argentina

- MATERIALES VARIOS, aportados por cursillista en Discapacitados Visuales sobre Intervención Temprana.

 REVISTAS
- QUEHACER EDUCATIVO Nº 59: “Ayer, hoy y siempre, Maestros Presentes”: (Junio 2003). Montevideo. FUM-TEP.

- QUEHACER EDUCATIVO Nº 78: “A los maestros uruguayos, forjadores-ayer y hoy- de nuestra identidad pedagógica”: (Agosto 2006). Montevideo. FUM-TEP.

- QUEHACER EDUCATIVO Nº 81: “Planificar atendiendo a la diversidad” (febrero 2007) . Montevideo. FUM-TEP.
�

�

�

�

�

�

�

PAGE
8

