

RESPUESTA EDUCATIVA A LAS DIFICULTADES DE APRENDIZAJE DESDE LA ÓPTICA LINGÜÍSTICA

M^a Jesús Colmenero Ruiz

Universidad de Jaén. Facultad de Humanidades y Ciencias de la Educación.
Departamento de Pedagogía. Jaén, España.

Antonio Hernández Fernández

Universidad de Jaén. Facultad de Humanidades y Ciencias de la Educación.
Departamento de Pedagogía. Jaén, España.

Resumen: El objeto de este artículo es mostrar la posibilidad de respuesta educativa a un grupo de alumnos, con aparentes problemas de aprendizaje (concretamente en escritura) desde un enfoque teórico basado en la Logopedia y la Lingüística.

Palabras clave: Dificultades de aprendizaje. Lingüística. Respuesta educativa.

RESPOSTA EDUCATIVA PARA AS DIFICULDADES DE APRENDIZAGEM A PARTIR DA ÓTICA LINGÜÍSTICA

Resumo: O objeto deste artigo é mostrar a possibilidade de resposta educativa a um grupo de alunos, com aparentes problemas de aprendizagem (concretamente na escrita), a partir de um enfoque teórico baseado na Fonoaudiologia e na Lingüística.

Palavras-chave: Dificuldades de Aprendizagem. Lingüística. Resposta educativa.

EDUCATIONAL ANSWER TO THE DIFFICULTIES OF LEARNING FROM THE LINGUISTIC OPTICS

Abstract: The object of this article is to show the possibility of educational answer to a group of students, with apparent learning problems (concretely in writing) from a theoretical focus based on the Logopedic and the Linguistics.

Key words: Difficulties of learning. Linguistics. And educational answer.

Introducción

Según Beltrán (1993) los procesos de aprendizaje pueden considerarse como las fases o grandes momentos que definen el mismísimo aprendizaje. Todo aprendizaje consta de los siguientes procesos: sensibilización, atención, adquisición, personalización, recuperación, transfer, y evaluación. Las técnicas de aprendizaje son materializaciones prácticas, manifestaciones evidentes de unas operaciones o actividades mentales que activamos cuando estamos aprendiendo. Este enfoque apoyado por otros autores ha posibilitado una serie de instrumentos de diagnóstico como el de Román y S. Gallego (1991), inventario de habilidades de aprendizaje y estudio de CL. E. Weinstein (1987), cuestionario de estrategias motivacionales para el aprendizaje de Ncriptal (1985) (González, 1995), etc. Estos instrumentos son ciertamente muy útiles, pero quizás requieran un tiempo del que el maestro no dispone, o la presencia de personal especializado.

Otra forma de ver las dificultades del aprendizaje nos la ofrecen desde Washington (2001) el *Centro Nacional de Información Para Niños y Jóvenes con Discapacidades* (NICHY) donde se dice: "... muchos niños tienen dificultades en la escuela. Algunos tienen dificultades al aprender a leer o escribir. Otros tienen dificultades en recordar información nueva. Aún otros tienen dificultades en comportarse. Los niños pueden tener muchos tipos de problemas. Es importante averiguar por qué al niño no le va bien en la escuela. Puede ser que el niño tenga una discapacidad. Por ley, las escuelas deben proporcionar ayuda especial a los niños elegibles con discapacidades. Esta ayuda se llama *servicios de educación especial y servicios relacionados*."

Para la Nichy el proceso de evaluación de un alumno pasa por la intervención de los padres como premisa básica, y está compuesto de los siguientes pasos:

a) Paso 1: Usando Lo Que Se Sabe

Un grupo de personas, incluyendo usted mismo, evaluará a su niño. Este grupo comenzará por contemplar lo que ya se sabe acerca de su niño. El grupo estudiará el archivo escolar y los recientes resultados de las pruebas de su niño.

b) Paso 2: Coleccionando Más Información

El grupo de personas involucrado en la evaluación de su niño, incluyendo usted mismo, le dirá a la escuela qué información es aún necesaria sobre su niño, y la escuela debe coleccionar esa información.

Las pruebas son una importante parte de la evaluación, pero son sólo una parte. La evaluación debe también incluir:

- Las observaciones y opiniones de los profesionales que han trabajado con su niño;
- El historial médico de su niño, cuando es pertinente a su rendimiento escolar; y
- Sus ideas sobre las experiencias, habilidades, necesidades, y comportamiento de su niño en la escuela y fuera de la escuela, y los sentimientos de su niño sobre la escuela.

Los profesionales observarán a su niño. Pueden darle pruebas. Están tratando de obtener una imagen del "niño completo." Es importante que la escuela evalúe su niño en todas las áreas donde podría tener una discapacidad. Por ejemplo, querrán saber más acerca de:

- Cómo su niño habla y comprende el lenguaje;
- Cómo se adapta a los cambios;
- Qué ha logrado en la escuela;
- Cuál es su potencial o aptitud (inteligencia);
- Cómo funciona en tales áreas como el movimiento, pensamiento, aprendizaje, vista, y audición; y
- Cuáles son sus intereses y habilidades en relación con el trabajo u otras actividades post-escolares.

Cuatro "Deberes" para la Evaluación

- *El uso del idioma materno:* La evaluación deberá ser conducida en el idioma materno del niño (por ejemplo, en español) u otro medio de comunicación (por ejemplo, lenguaje de señales, si su niño es sordo), a menos que claramente no sea posible.
- *No discriminación:* Las pruebas deben ser dadas de una manera que no discrimina contra su niño porque él o ella tiene una discapacidad o es de diferentes antecedentes raciales o culturales.
- *Evaluadores preparados:* La gente que evalúa a su niño debe saber cómo dar las pruebas que deciden usar. Ellos deben dar cada prueba de acuerdo a las instrucciones que vienen con la prueba.
- *Más de un sólo procedimiento:* Los resultados de la evaluación serán usados para decidir si su niño es un "niño con una discapacidad" y para determinar qué clase de programa educacional necesita su niño. Estas

decisiones no pueden ser tomadas basándose en un sólo procedimiento, como, por ejemplo, una prueba.

c) Paso 3: Decidiendo Si Su Niño Es Elegible Para la Educación Especial

El siguiente paso es decidir si su niño es elegible para servicios de educación especial y servicios relacionados. Esta decisión será basada en los resultados de la evaluación de su niño y las políticas en su área acerca de la elegibilidad para estos servicios especiales.

d) Paso 4: Desarrollando el Programa Educativo de Su Niño

Sin embargo, si su niño es encontrado elegible para recibir servicios de educación especial y servicios relacionados, el siguiente paso es de escribir un Programa Educativo Individualizado ("Individualized Education Program", o IEP) para su niño. Este es un documento escrito que usted y la escuela desarrollan juntos. El IEP describe el programa educacional de su niño, incluyendo los servicios especiales que recibirá.

Ciertamente esta metodología es correcta como otras dadas, no obstante es viable en un caso concreto pero para un grupo de alumnos es tediosa y lenta.

Análisis del estudio de caso

Veamos nuestro caso: clase de segundo ciclo de primaria. El tutor demanda información sobre la razón del “supuesto” retraso escritor que presenta en general el grupo. “Es un grupo malo... el año pasado no hicieron nada...” ... “mira a ver si me puedes decir por qué van tan mal en escritura, pero *rapidico*...”... comenta el tutor.

La respuesta que proponemos es válida desde el momento en que se busque hacer un filtrado de aspectos básicos que pueden estar incidiendo en el aprendizaje de la escritura. No vamos a desarrollar aspectos como: atención, motivación, participación de los padres, metodología del profesor (así como motivación personal y grado técnico) que deben ser evaluados y tenidos en cuenta para la respuesta educativa final.

Nuestra prueba de diagnóstico es sumamente fácil y la vez compleja en su base. No es necesario ser un gran especialista, con ser maestro basta (cuestión muchas veces difícil). Consta de una figura semejante a la figura de Rey. Este dibujo se copia en la pizarra y los alumnos deberán plasmarla en un folio. Seguidamente se realiza un cuento y, finalmente, un dictado.

La valoración de esta sencilla prueba se realiza en una tabla de doble entrada, en la que colocamos en un lado alumnos (iniciales) y en otro las diferentes variables: percepción, caligrafía, tilde, la pseudo-fonología Pfonología, pseudo-fonética Pfonética,

pseudo-morfología Pmorfología, Psintaxis, Psemántica y memoria. Preferimos utilizar la denominación clásica de los ámbitos lingüísticos, por lo de claridad que nos aportan en nuestro diagnóstico, ciertamente somos conscientes de la inexistencia exclusivamente formal de estos ámbitos en el dominio escritor. La valoración es bien, mal o regular.

Criterios de valoración de las diferentes variables

PERCEPCIÓN: buena copia del dibujo, situación espacial de los elementos exteriores, percepción figura fondo correcta.

PFONOLOGÍA: no existencia de confusiones que radiquen en los rasgos distintivos de los fonemas.

PFONÉTICA: exactitud escritora, espacios correctos, etc.

PMORFOLOGÍA: utilización correcta de la flexión, derivación y composición de las palabras, así como una correcta forma de la palabra escrita.

PSINTAXIS: utilización de frases correctamente identificables.

PSEMÁNTICA: utilización de un vocabulario rico y adecuado a su edad.

MEMORIA: superación de la prueba de memoria antes descrita.

CALIGRAFÍA: correcta ejecución gráfica.

TILDE: utilización correcta de las tildes de las palabras.

Percepción	Tilde	PFonética	Psintaxis	Memoria
BIEN: 10	BIEN: 2	BIEN: 0	BIEN: 5	BIEN: 4
MAL: 0	MAL: 8	MAL: 10	MAL: 5	MAL: 5
REGULAR: 0	REGULAR: 0	REGULAR: 0	REGULAR: 0	REGULAR: 1
Caligrafía	PFonología	PMorfología	PSemántica	
BIEN: 9	BIEN: 8	BIEN: 3	BIEN: 2	
MAL: 1	MAL: 2	MAL: 7	MAL: 7	
REGULAR: 0	REGULAR: 0	REGULAR: 0	REGULAR: 1:	

Cuadro 1: Ejemplo del grupo de alumnos de tercer nivel de primaria

Observando con detenimiento los resultados anteriormente expuestos destacan los buenos resultados de nuestros alumnos en **percepción, fonología y caligrafía**, algo

menos en **sintaxis**. Las áreas restantes están bastante mal: **tildes, fonética, morfología, semántica y memoria**. No se puede decir que estas conclusiones sean ciertamente sorprendentes. La mayor parte de la escolaridad de estos niños se pasa realizando tareas visuales (en bastante menor medida se realizan actividades orales). Nuestros niños no son disgráficos, por lo que la fonología no tiene por qué estar mal. Las frases, aunque correctas no son precisamente un elenco de perfección. Comprobamos, por otra parte, que las tildes son un verdadero problema no por que las realicen nuestros alumnos, sino por que padres, profesores, etc., ya presentan este problema. Los aspectos que sí esperábamos que estuviesen mal son la exactitud, la ortografía, la utilización correcta y variada de morfología y semántica, así como unos desarrollos memorísticos (imprescindibles) a corto plazo.

Respuesta educativa

El tratamiento y la rehabilitación de este grupo de alumnos son realmente sencillos. No existe ningún misterio, ni se trata de alguna misteriosa técnica, sino simplemente de trabajar sistemáticamente las tildes, las omisiones, sustituciones, y cambios de grafía; *“es esencial dedicar esfuerzos al trabajo previo, no sea que lleguemos tarde a la intervención”* (Baqués, 2007, p. 95). Cuando hablamos de sistemático, quiere decir que todos los días (todos) se realizan correcciones a todos (todos) los alumnos. El ámbito morfológico se puede trabajar bien con pequeñas historias (por ejemplo las lecturas comprensivas del valle de Lecrín) (S.P.L.V.L., 1995), que se irán trasladando al presente, pasado y futuro; realización de historias con alteración de las cualidades de los personajes: pequeño-pequeñito... Un material realmente bueno para este tipo de actividad es el taller de lecto-escritura de la editorial S.M. para alumnos de cinco años, se trata de láminas de cuentos pero a través de pictogramas, con lo que trabajamos no sólo la morfología, sino también el vocabulario escritor. La semántica es un trabajo clave y fundamental en cualquier nivel educativo, la cuestión es: sabemos como maestros realmente el vocabulario que hay que enseñar en cada nivel, y sobre todo, ¿cómo se enseña ese vocabulario? Basta con enseñar el cuerpo humano, los animales, las montañas, ..., o hay que implantar mapas conceptuales... la enseñanza de vocabulario, o dicho en otras palabras, la creación de un lexicón interno en el niño es la clave para que los niveles de memoria se desarrollen adecuadamente y según la edad, la creación de ese lexicón será motivo de estudio en otro momento.

La respuesta educativa a los alumnos de primaria en el ámbito escritor, pasa por conocer realmente cual es la necesidad que plantean, lo que vendrá determinado por conocer perfectamente cual es el ámbito lingüístico que el niño no domina correctamente. El profesorado, responsable del niño, deberá tener en cuenta en qué etapa de la escritura, el niño plantea dificultades (Massa, 2003: 212):

- Dibujo, copia
- Autodictado

- Dictado
- Redacción

Cuando un profesor detecta dificultades de aprendizaje en un determinado alumno, no sólo se ha de preguntar cuáles son las tareas en las que tienen limitaciones para aprender; o los contenidos y objetivos en la planificación de su proceso de instrucción, sino que deberá cuestionarse sobre la competencia curricular del alumno (qué puede aprender como los demás), qué puede aprender con ayuda y cómo aprende (estilos de aprendizaje)” (Luque & Rodríguez, 2006, p. 18).

Las técnicas y los recursos materiales, no son determinantes, no necesitamos libros específicos de uniones o separaciones, o sobre dislexia, disgrafía, etc., sino a un maestro que sabe perfectamente lo que ha de trabajar.

Referencias

- Baqués, M. (2007). La tutoría y la orientación del alumnado con dificultades en la lectoescritura. En J. Riart Vendrell (Coord.). *Manual de tutoría y orientación en la diversidad*. Madrid: Pirámide, pp. 93-101
- Beltrán, J.A. (1993): *Procesos, estrategias y técnicas de aprendizaje*. Madrid: Síntesis.
- González, E. et al. (1995): *Necesidades educativas especiales*. Madrid: CCS.
- Luque, D.y Rodríguez, G. (2006): *Dificultades en el aprendizaje: unificación de criterios*. Sevilla: Junta de Andalucía.
- Massa Gutiérrez del Álamo, M^a.L. (2003). La intervención en las dificultades de lectoescritura. En S. Gento Palacios (coord.). *Educación Especial*. Madrid: Sanz y Torres, 209-224
- S.P.L.V.L. (1995): *Lecturas comprensivas para la enseñanza primaria*. Granada: Adhara.