IDEAS, IDEAS Y MÁS IDEAS PARA ENSEÑAR A ALUMNOS QUE TIENEN EL SCDL

Mary Morse, EEUU, 2005

Los alumnos que tienen el Síndrome Cornelia de Lange menudo son contestadores y rebeldes en lo que falsamente se podrá interpretar como el proceso de aprendizaje. Su capacidad para aprovecharse de las oportunidades sociales e instructivas está en riesgo por una variedad de razones: (a) dificultad para entender sus experiencias, (b) dificultad para comunicar sus preferencias y sentimientos hacia otros, y (c) dificultad para que los demás les respondan de una manera satisfactoria o comprensible.

Cuando se les dice a los educadores que van a tener un alumno con el SCdL en su clase, reaccionan de dos manera posibles: frecuentemente asumen que el estilo de aprendizaje de estos alumnos es el mismo que el de alumnos con otros síndromes. En otras situaciones, los educadores pueden estresarse debido a la falta de entrenamiento y / o experiencia con este tipo de niños.

Hay una variedad de consideraciones sobre enseñanza y técnicas específicas que hacen el aprendizaje más efectivo a través del manejo de situaciones ambientales, instructivas y sociales. Hay que proveerles de actividades interdisciplinarias, de manera que se promuevan varias habilidades de forma simultánea.

Unas cuantas estrategias

1. Organización: una rutina bien organizada, predecible y tranquila y un ambiente organizado son útiles para conducir a los alumnos con el SCdL. Unos sistemas basados en planes de trabajo y calendarios a través de objetos, cuadros, dibujos y / o palabras podrían ayudar a que el alumno se anticipe y se prepare a las transiciones y cambios en el plan de trabajo.

Hay que introducir las nuevas experiencias con cuidado. Escoja actividades y materiales basados en actividades y materiales muy parecidos a los familiares: enseñándole una nueva forma de usar un material familiar, enseñándole cómo usar un material nuevo pero de forma familiar, enseñándole en un lugar que no le cause temor con algo conocido y que le dé confianza, enseñándole de una forma social e interactiva. Proveerles de indicaciones prominentes para unir estructura y orden con experiencias: estructurar actividades a razón de tiempo, lugar y persona; estructurar acontecimientos dentro de las actividades; usar áreas definidas; estímulos espaciales; usar colores relevantes, evitar un calidoscopio de colores porque podría confundir.
2. Tiempo: dar tiempo al alumno para que procese, planee y lleve a cabo una respuesta a la información sensorial es esencial. El número y ritmo de actividades debería ser individualizado – especialmente para aquellos alumnos que tienen resistencia y habilidad limitadas a la hora de controlar su propio estado de nerviosismo. Hay que aprovecharse de las fuerzas visuales que el alumno pueda tener por medio de órdenes orales, luego se presentan las preguntas visualmente y / o se demuestra el método, y se termina dándole de nuevo las instrucciones oralmente. Las restricciones de tiempo podrían añadirse al estrés que, a turnos, reducirán el tiempo de proceso del alumno.
3. Experiencias concretas de aprendizaje: muchos de los alumnos se manejan mejor con experiencias concretas de aprendizaje. Por ejemplo, se pueden aplicar los principios de las matemáticas entrando en la situación de ir de compras; lo que implica saber planear, leer, movilidad, seguridad, comunicación, etiqueta social, etc.
4. Equipamiento adaptado: muchas tareas de aprendizaje podrían hacerse más fáciles para el alumno con el SCdL. Vivimos en un mundo lleno de posibilidades de adaptar equipos que hagan que las actividades que antes no se podían realizar, se hagan. Por ejemplo, si escribir a mano es laborioso debido a la dispraxia, hay que investigar las ventajas de que un alumno use el ordenador. Hay muchos ordenadores adaptados y disponibles actualmente. Si comer por sí solo es difícil, hay disponibles tazas, cucharas, platos y tenedores adaptados. Algunas actividades que requieren habilidades motoras finas se benefician de los movimientos motores necesarios para escribir. El terapeuta ocupacional puede ser muy útil a la hora de examinar tareas motoras finas, determinando qué aspectos se beneficiarían de los movimientos motores necesarios para escribir, y el personal ayudante puede aprender los movimientos motores necesarios para escribir para usarlos con el alumno. Donde sea posible, se sugiere que se evite mano-sobre-mano y se use en cambio un apretón de manos suave o una técnica de mano-bajo-mano.
5. Manejar los niveles de nerviosismo: algunos alumnos que estén en programas académicos podrían necesitar períodos de descanso para reducir sus niveles de nerviosismo. Simultáneamente, muchos necesitan una tutoría específica, en una zona tranquila, para tratar temas que ellos encuentren difíciles de solventar. Se aconseja la alternancia de actividades que demanden una coordinación sensorio-motora alta con actividades sensorio-motoras bajas a la hora de manejar los niveles de nerviosismo. Reduce la confusión el analizar las actividades y establecer rutinas claras que ayuden al alumno a ver los pasos importantes de cada actividad funcional. Esto es esencial para que muchos alumnos aprendan qué se espera de ellos, para que aprendan los aspectos motores de la actividad, y para que aprendan mejor qué están viendo. Al mismo tiempo, hay que considerar el ambiente en el que la rutina se lleva a cabo. Por ejemplo, si comer es una actividad difícil, que requiere la concentración del alumno, entonces comer en una cafetería ruidosa estaría contraindicado.
6. Situaciones sociales: algunos alumnos con el SCdL lo pasan mal tomando la iniciativa y dando a conocer sus necesidades. Podrían encontrar difícil los encuentros casuales y lúdicos con sus iguales por la naturaleza impredecible de los acontecimientos sociales, por la dificultad del lenguaje expresivo y los líos de los matices sociales. Frecuentemente, aquellos alumnos que tienen la forma más leve del SCdL experimentan más estrés en las situaciones sociales.
7. Seguir directrices: muchos alumnos con el SCdL encuentran incómodas, fatigosas y estresantes muchas directrices orales y largas discusiones narrativas. La sobrecarga vocal se puede reducir ostensiblemente usando demostraciones, montajes de secuencias de actividades, lenguaje escrito y técnicas similares.
8. Comunicación en general: la comunicación no debe estar limitada al lenguaje oral, escrito, gráfico, de signos o la tecnología. Muchos alumnos no hablantes con el SCdL aprenden a comunicarse sistemáticamente usando signos propios, gestos naturales, comunicación con objetos y otros sistemas no tradicionales.
9. Comunicación y el alumno no-hablante: hay que usar nombres, verbos y directrices escritas de manera que todo el mundo nombre a los objetos, personas, actividades y patrones motores de la misma forma. Tal coordinación reduce la confusión sobre a qué se está uno refiriendo y reduce la carga procesadora sensorio-motora. Lo mismo ocurre a la hora de dar directrices orales especialmente en los momentos más duros del aprendizaje. Es esencial planear cómo dar la orden usando las menos palabras posibles, se da la orden y se vuelve a darla uno o dos veces más. Luego hay que callarse mientras el alumno planea qué hacer y lo hace.

10. Objetos personales de referencia (POR) y el uso de ceremonias: algunos alumnos con discapacidades podrían encontrar difícil distinguir entre el personal del colegio ya que algunos de ellos sólo estarán una o dos veces a la semana. Un POR es un objeto específico portado por una persona para darle al alumno un medio tangible de saber quién está tocándole o trabajando con él. Una vez que el alumno hace la asociación entre el POR y la persona específica, entonces el alumno no-hablante tendrá también una forma de preguntar por esa persona. Por ejemplo, mi etiqueta vocal es “Mary”. Mi etiqueta tangible son unas muñequeras idénticas hechas de hilo suave negro / blanco y cuentas brillantes. Saludo a mis alumnos con una ceremonia, que consiste en colocarme las muñequeras en mi muñeca. Les recuerdo muchas veces a través de cada actividad quién soy usando mi tarjeta vocal / signo manual y las muñequeras (las muñequeras se llaman “Mary”). Termino las sesiones con una ceremonia final en la que el alumno me ayuda a quitarme las muñequeras. Otras personas, que ven a los mismos alumnos con tanta frecuencia como yo, tienen su propio (pero diferente) POR. Es particularmente importante que la primera persona que esté con el alumno en la escuela tenga un POR.

También es útil aprender a usar los tonos de voz para enfatizar palabras importantes. Con frecuencia, se usan demasiadas palabras con los alumnos que tienen múltiples discapacidades. Ellos, entonces, no saben qué palabras son las que sirven para ellos y lo pasan mal asociando las palabras con lo que está ocurriendo. Así, usando menos palabras y enfatizando ciertas palabras, se ayudará a que el alumno atienda mejor a lo que se dice. Frecuentemente, el especialista de habla / lenguaje es muy útil a la hora de enseñar a los adultos cómo hablar con énfasis sin sonar sing-songy o infantil.

Pistas táctiles: muchos alumnos con múltiples discapacidades son incapaces de predecir qué les va a ocurrir, especialmente aquellos que tienen problemas auditivos y visuales. Las cosas aparecen y desaparecen. Se les toca y se les mueve sin aviso. Las pistas táctiles constituyen una forma de dar información sobre lo que va a ocurrir. Son también señales colocadas en el cuerpo de la persona para dar un mensaje específico. Cuando en casa y en el colegio existe una coordinación en el uso de las pistas táctiles con ciertas actividades, etiquetas vocales y objetos tangibles, el alumno recibe una información recibida a través de muchos canales si la acción sigue inmediatamente a las pistas.

Comunicación con objetos: el propósito de usar la comunicación con objetos es el de dar a los alumnos que tienen un entendimiento y / o uso limitados de las palabras (ya sean verbales o de signos) y / o entendimiento o uso limitados de representaciones visuales simbólicas (por ejemplo, fotos, dibujos, etc.) una forma alternativa de comunicación. Los objetos, llamados objetos de referencia, podrían ser usados para representar actividades, lugares, y personas. El alumno usa estos objetos para obtener información sobre las actividades, lugares, y personas, hacer elecciones, y / o decirles a otros su mensaje. Un sistema de comunicación con objetos bien planeado podrá llegar a niveles más altos de uso simbólico cuando el alumno esté listo.
11. Determinar el valor intrínseco de las tareas requeridas al alumno (persona, objetos, hechos). Hacerle la experiencia divertida al alumno. Conviértete en la fuente de diversión.
12. Dar pistas al alumno. Las sorpresas pueden darle miedo.
13. Respetar la tolerancia del alumno (estimulación, distribución del tiempo). Proceder despacio. Usar una “insistencia suave” y halagos mejor que la coacción. Prestar atención al sistema nervioso autónomo, al sistema motor y al sistema del estado general del alumno.
El SCdL ocurre siempre a causa de una mutación genética nueva y accidental. En muy pocas familias, uno de los padres tiene en su óvulo / esperma una mutación genética que no ocurre dentro de las células en su propio cuerpo. Esto explica porqué la incidencia de las familias con más de un hijo afectado es tan baja. La incidencia es incluso más baja en familias con uno de los padres muy poco afectado que puede transmitir el gen a sus hijos; estos padres poco afectados han sido históricamente reconocidos por las investigaciones clínicas. El diagnóstico molecular está limitado a la confirmación del laboratorio.

Comprender la profundidad y la complejidad de este gen nos da una gran visión con respecto a lo que se espera de los niños actualmente afectados por el síndrome, y qué intervenciones se pueden llevar a cabo para llevar mejor nuestra vida diaria. La investigación durante las primeras etapas del desarrollo de los embriones pueden guiarnos con respecto a lo que se espera, al tiempo que nuestros niños crecen y maduran, así que las prevenciones y los tratamientos pueden usarse, mejorando la calidad de vida de todas nuestras familias.

IMPORTANTE:

· a nuestros niños hay que enseñarles a comunicarse, el cómo no importa. Pero necesitan tener una forma social de comunicación,
· aprovecharse de lo que les gusta, ordenar sus cosas en estanterías abiertas con envases que lleven fotos de lo que hay dentro,
· es conveniente que los profesores lleven batas blancas y no usen perfume para que los niños se distraigan menos,
· el objeto de referencia siempre será más útil que una foto,
· juegos útiles: adivinar qué hay en una botella, utilizar objetos como recordatorios de lo que hay que hacer,
· usar un puntero.
Dispraxia: Movimientos motores torpes.
