

Facultad de Educación y Trabajo Social

Trabajo de Fin de Grado

Grado de Educación Primaria

Mención Educación Especial

“PROGRAMA DE MEJORA DEL

DESARROLLO DE LA INTEGRACION

SENSORIAL EN ALUMNOS DE EDUCACIÓN

BÁSICA OBLIGATORIA QUE PRESENTAN

NECESIDADES EDUCATIVAS ESPECIALES”

Autora: Ana María Fernández Vallelado

Tutor: José María Cela Ranilla

Valladolid, 2018

 2

RESUMEN

El trabajo que se presenta a continuación ofrece una vista general de los conceptos de

Educación Especial e Integración Sensorial y, además, propone un programa de

intervención en Integración Sensorial para ser llevado a cabo con un grupo de niños de

Educación Básica Obligatoria (E.B.O) que presentan Necesidades Educativas Especiales.

La Integración Sensorial supone la base sobre la que se asientan la mayoría de los

procesos cognitivos y aprendizajes posteriores, y por esto, debe potenciarse en niños que

tienen dificultades para la experimentación y cuya Integración sensorial es deficitaria o

nula. La propuesta de intervención que se presenta en este documento se compone de

actividades de estimulación sensorial que persiguen desarrollar y estimular áreas a nivel

psicomotor, táctil, auditivo, visual, gustativo y olfativo.

Palabras clave: Integración Sensorial, Educación Especial, Estimulación Sensorial,

Necesidades Educativas Especiales, Discapacidad.

ABSTRACT

The work presented below provides an overview of the concepts of special education and

sensory integration and also proposes a program of intervention in sensory integration to

be carried out with a group of children of basic education Compulsory (E.B. or) that

present special educational needs. Sensory integration is the basis on which most

cognitive processes and subsequent learning are based, and therefore should be enhanced

in children who have difficulties in experimentation and whose sensory integration is

deficit or null. The intervention proposal presented in this document is composed of

sensory stimulation activities that pursue developing and stimulating areas at

psychomotor, tactile, auditory, visual, gustatory and olfactory levels.

Keywords: Sensory integration, special education, sensory stimulation, special

educational needs, disability.

ÍNDICE

1. INTRODUCCIÓN .. 4

2. JUSTIFICACIÓN DEL TRABAJO ... 5

3. OBJETIVOS ... 7

3.1. OBJETIVOS DE CÁRACTER TEÓRICO ... 7
3.2. OBJETIVO ORIENTADO A LA PRÁCTICA ... 7

4. FUNDAMENTACIÓN TEÓRICA ... 8

4.1. EDUCACIÓN ESPECIAL Y NECESIDADES EDUCATIVAS ESPECIALES 8
4.2. INTEGRACIÓN SENSORIAL .. 12
4.2.1. INTRODUCCIÓN A LA INTEGRACIÓN SENSORIAL .. 12
4.2.2. ¿CÓMO SE DESARROLLA LA INTEGRACIÓN SENSORIAL? ... 15
4.3. DISFUNCIÓN EN INTEGRACIÓN SENSORIAL (DIS) ... 22
4.3.1. CONCEPTO .. 22
4.3.2. DESORDENES DE PROCESAMIENTO SENSORIAL .. 23
4.3.2.1. DESORDENES DE MODULACIÓN SENSORIAL .. 23
4.3.2.2. Desorden motor de base sensorial ... 24
4.3.2.3. DESORDENES DE LA DISCRIMINACIÓN SENSORIAL .. 24
4.4. ESTIMULACIÓN MULTISENSORIAL: ESPACIOS SNOEZELEN 25
4.5. IMPORTANCIA DEL JUEGO EN EL ÁMBITO EDUCATIVO 25

5. DISEÑO DE LA INTERVENCION ... 28

5.1. JUSTIFICACIÓN.. 28
5.1.1. JUSTIFICACIÓN LEGISLATIVA DE LA PROPUESTA .. 29
5.2. OBJETIVOS .. 29
5.2.1. OBJETIVO GENERAL .. 29
5.2.2. OBJETIVOS ESPECÍFICOS ... 29
5.3. DESTINATARIOS .. 29
5.4. METODOLOGÍA.. 30
5.5. ACTIVIDADES ... 30
5.6. TEMPORALIZACIÓN .. 44
5.7. RECURSOS ... 45
5.7.1. RECURSOS PERSONALES ... 45
5.7.2. RECURSOS MATERIALES ... 45
5.8. EVALUACIÓN .. 45

6. CONCLUSIONES .. 48

6.1. PUNTOS FUERTES .. 49
6.2. LIMITACIONES ... 50

7. REFERENCIAS BIBLIOGRAFICAS ... 51

 4

1. INTRODUCCIÓN

El tema que se va a tratar en este Trabajo de Fin de Grado consiste en una propuesta de

intervención destinada a potenciar y desarrollar la integración sensorial, diseñada para

aquellos alumnos de Educación Básica Obligatoria (E.B.O) que presenten Necesidades

Educativas Especiales.

El presente documento está estructurado en dos partes diferenciadas. En primer lugar, se

describen, en una pequeña fundamentación teórica, todos aquellos ámbitos sobre los que

trata este trabajo. Por un lado, el tema principal, la Integración Sensorial y su importancia

en el desarrollo de los niños y de los aprendizajes que estos adquieren. Pero, además, se

exponen pequeñas pinceladas sobre las Necesidades Educativas Especiales y la

importancia del juego y las actividades lúdicas dentro de la educación.

En segundo lugar, se muestra una propuesta de intervención en forma de programa de

mejora en Integración Sensorial para los alumnos citados anteriormente. El programa

consta de justificación, objetivos, destinatarios del programa, metodología que se va a

utilizar, así como cada una de las actividades detalladas y agrupadas por el área de

desarrollo que se va a trabajar. Posteriormente, se explica brevemente la temporalización

de las actividades y el modo en el que se evalúa este programa propuesto.

Finalmente, el trabajo refleja unas conclusiones personales sobre la propuesta de

intervención sugerida y planteada. Y como punto final, las referencias bibliográficas

sobre las que se basa el marco teórico del documento.

 5

2. JUSTIFICACIÓN DEL TRABAJO

Un aprendizaje académico correcto necesita de unas bases sensoriales y perceptivas

anteriores y es frecuente encontrar a maestros y padres que ignoran este hecho. Por este

motivo, se incurre a menudo en el error de preguntar o cuestionar el por qué un alumno

encuentra dificultades a la hora de realizar determinada tarea, pero no se cuestionan los

cimientos de los aprendizajes previos del alumno. Por esta razón, si se dan a conocer

cuanto antes actividades que potencien la Integración Sensorial en los niños, será más

sencillo conseguir un desarrollo adecuado y asentar las bases educativas necesarias.

Según define Ayres, la Integración Sensorial es un proceso neurológico que permite al

alumno procesar e integrar la información que recibe de su propio cuerpo y del entorno

en el que se encuentra. Piaget (1987) declara que la experiencia previa es básica para la

adquisición de cualquier aprendizaje. De esta forma, para todos aquellos aprendizajes

posteriores es necesario formar una base solida que se desarrolla en gran medida durante

las primeras etapas del desarrollo mediante la exploración del medio y de lo que

encontramos en él. En cambio, los niños que presentan alguna dificultad de aprendizaje

grave, en muchas ocasiones no disponen de esa necesidad de explorar el mundo que les

rodea. Por este motivo, los profesionales que trabajan con ellos deben facilitarles en la

medida de lo posible esta exploración y poner a su alcance los medios necesarios, así

como actividades que la fomenten. La Integración Sensorial es un procesamiento de la

información que recibimos de los sentidos que se produce a nivel del Sistema Nervioso

Central. Según indica Ayres (2005), cuanto mayor sea el procesamiento, la respuesta se

adecuará más al niño, mientras que, si este es menor, habrá menor adaptación de la

respuesta.

Como se ha descrito en los párrafos anteriores, este programa de intervención está

dirigido a niños que presentan dificultades educativas especiales. Estos alumnos necesitan

mayor cantidad de ensayos para adquirir un aprendizaje, y en muchas ocasiones es el

adulto quien debe provocar este entrenamiento, ya que ellos no lo realizan de manera

autónoma y espontánea. Además, estos estudiantes no siguen la norma acerca de la

evolución y desarrollo de capacidades. Independientemente de la tipología o necesidad

que presenten, la mayoría de estos alumnos muestran alguna disfunción o alteración a

nivel sensorial. Se estima que tras la puesta en práctica de esta propuesta de intervención

 6

se logren mejorar todos aquellos aspectos relacionados con la Integración Sensorial que

se quieren potenciar. Estos aspectos son el desarrollo psicomotor, visual, auditivo, táctil,

gustativo y olfativo, y aquellos vinculados con el sistema vestibular y la propiocepción.

 7

3. OBJETIVOS

3.1. OBJETIVOS DE CÁRACTER TEÓRICO

− Establecer los principios que definen la Integración Sensorial en la etapa

educativa de aquellos alumnos que presentan algún tipo de discapacidad o alguna

Necesidad Educativa Especial, para poder plantear, de esta manera, una propuesta

de intervención orientada especialmente para este grupo de alumnos.

− Establecer las diferencias conceptuales entre Educación Especial y Necesidades

Educativas Especiales.

− Realzar la importancia de la integración y estimulación sensorial que van a

mejorar en gran medida las conductas adaptativas del niño que presenta algún tipo

de déficit sensorial.

− Analizar los diferentes desordenes en Integración Sensorial que pueden presentar

los niños.

3.2. OBJETIVO ORIENTADO A LA PRÁCTICA

− Ofrecer pautas de actuación y plantear un programa de actividades que sirvan para

el desarrollo sensorial de aquellos alumnos que tengan carencia en este ámbito.

 8

4. FUNDAMENTACIÓN TEÓRICA

4.1. EDUCACIÓN ESPECIAL Y NECESIDADES EDUCATIVAS

ESPECIALES

Aunque el eje principal de este trabajo es la Integración Sensorial que veremos de manera

más detallada más adelante, y que además ésta influye en el desarrollo de todos los

individuos, creo necesario resaltar la importancia de una buena Integración Sensorial en

alumnos con Necesidades Educativas Especiales.

En primer lugar, creo necesario delimitar el propio concepto de Educación especial para

que de esta forma se pueda llegar a un buen entendimiento del tema.

El concepto de Educación Especial ha ido cambiando evolutivamente a lo largo de los

últimos años para irse consolidando poco a poco hasta llegar a una idea clara y definida.

A continuación, se plantearán un par de definiciones que permitirán entender lo que es la

Educación Especial en si misma y lo que abarca.

La organización UNESCO define la Educación Especial en el año 1977 como: “Una

forma enriquecida de educación general tendente a mejorar la vida de aquellos que

sufren diversas minusvalías, enriquecida en el sentido de recurrir a métodos pedagógicos

modernos y al material técnico para remediar ciertos tipos de deficiencias. A falta de

intervenciones de este tipo muchos deficientes corren el riesgo de quedar, en cierta

medida, inadaptados y disminuidos desde el punto de vista social y no alcanzar jamás el

pleno desarrollo de sus capacidades” (UNESCO, 1977, P. 25)

Otra de las definiciones seleccionadas en la siguiente: “Se conoce con el nombre

de educación de alumnos con Necesidades Educativas Especiales (N.E.E) a la atención

educativa prestada a los niños y adolescentes que presentan algún tipo de minusvalías

físicas, psíquicas, sensorial o inadaptación social, cultural, escolar, etc. que no les

permite seguir el ritmo normal de enseñanza-aprendizaje. A través de estas atenciones

especiales se pretende conseguir el máximo desarrollo de las posibilidades y capacidades

de estos alumnos, respetando las diferencias individuales que presentan en su

desarrollo” (González, E. 2003, P.24).

 9

Junto a las definiciones anteriores de Educación Especial que hemos visto, es preciso

mencionar la que hace la LOE en su articulo 73. del concepto de Necesidades Educativas

Especiales y los individuos a los que se aplican: “Se entiende por alumnado que presenta

necesidades educativas especiales, aquel que requiera, por un periodo de su

escolarización o a lo largo de toda ella, determinados apoyos y atenciones educativas

específicas derivadas de discapacidad o trastornos graves de conducta.”

Se considera necesario saber manejar tanto el concepto de Educación Especial como el

de Necesidades Educativas Especiales. Ambos están ligados, ya que las personas que

precisan de una educación especial tienen algún tipo de necesidad educativa especial y

precisan de una atención específica.

Estos dos términos de los cuales se habla han ido evolucionando a lo largo de los últimos

años. De esta manera, debemos resaltar que las Necesidades Educativas Especiales van

más allá del planteamiento que se hacía en un principio desde la Educación Especial. Se

pretende apartar un poco esta visión más tradicional que tenia la escuela y aportar unas

pinceladas diferentes. Gracias a esto, ya no se ve la Educación Especial como aquella

destinada a unos pocos alumnos en concreto, sino que “el concepto de necesidades

educativas especiales está en relación con las ayudas pedagógicas o servicios educativos

que determinados alumnos pueden precisar a lo largo de su escolarización, para el logro

del máximo crecimiento personal y social.” (Bautista, R.).

Debido a la diversidad de matizaciones que podemos encontrar de las Necesidades

Educativas Especiales, a continuación, haremos una breve comparación entre lo que

implican las Necesidades Educativas Especiales y lo que es la Educación Social y lo que

supone para los alumnos y la sociedad en general.

A lo largo de la historia, la Educación Especial ha estado asociada a matices negativos y

peyorativos para los alumnos que pertenecen a ella, que han sido denominados

“anormales” o “idiotas”, mientras que las Necesidades Educativas Especiales se han

referido en términos más amplios y generales que conllevan una mejor integración

escolar. De esta manera se alejan de connotaciones educativas de naturaleza divisoria o

 10

marginal y las reemplazan por unas más positivas. Se eluden de esta forma también que

estos alumnos especiales se separen o alejen del resto de alumnos “normales”.

El concepto de Necesidades Educativas Especiales se basa en aquellos recursos

necesarios para atender las necesidades educativas de todos los alumnos. Este termino no

busca detectar estas limitaciones para clasificar o segregar a los alumnos sino para poder

establecer y otorgar los recursos necesarios para atender estas necesidades.

Las Necesidades Educativas Especiales pretenden atender cualquier necesidad, tanto

grave como leve, permanente o transitoria. Por lo tanto, no hay un limite preciso entre lo

que es normal y lo que es especial sino una serie de necesidades, recursos y diferencias.

En esta misma línea contemplamos que, mientras la Educación Especial acoge solamente

a los alumnos que presentan algún déficit mas grave o permanente en el tiempo, las

Necesidades Educativas Especiales contemplan a todos los alumnos porque, en algún

momento de su etapa educativa o en determinado momento de su desarrollo, cualquier

individuo puede tener alguna necesidad educativa distinta del resto y deberá ser atendido

con los recursos necesarios.

Ahora bien, visto todo lo anterior y de acuerdo al DSM-5 (Diagnostic and Statistical

Manual of Mental Disorders) y la CIE-10 (Clasificación internacional de enfermedades,

décima versión, correspondiente a la versión inglesa de ICD, siglas de International

Statistical Classification of Diseases and Related Health Problems), dentro de las aulas

de educación podemos encontrar los siguientes desórdenes, síndromes y trastornos más

comunes, enmarcados en las siguientes categorías:

• A nivel psicológico (CIE-10):

− Trastornos mentales y del comportamiento.

• A nivel psicológico (DSM-5)

− Déficit de Atención /Hiperactividad.

− Desorden Obsesivo Compulsivo.

− Discapacidad Intelectual.

− Trastorno de Ansiedad Social.

− Trastorno de la Comunicación.

− TEA.

 11

− Trastorno Específico de Aprendizaje.

− Trastornos de la Personalidad.

• A nivel físico (CIE-10):

− Enfermedades del sistema nervioso.

− Enfermedades del ojo y sus anexos.

− Enfermedades del oído y de la apófisis mastoides.

− Enfermedades del sistema osteomuscular y del tejido conectivo.

− Malformaciones congénitas, deformidades y anomalías cromosómicas.

Sería necesaria una correcta Atención Temprana, para todos aquellos niños que presenten

algún tipo de discapacidad. Definimos esta como definida como el conjunto de

intervenciones dirigidas a la población infantil de 0-6 años, a la familia y al entorno, que

tienen por objetivo dar respuesta lo más pronto posible a las necesidades transitorias o

permanentes que presentan los niños con trastornos en su desarrollo o que tienen el

riesgo de padecerlos. Estas intervenciones, que deben considerar la globalidad del niño,

han de ser planificadas por un equipo de profesionales de orientación interdisciplinar o

trasdisciplinar.

La Atención Temprana se compone de tres niveles de prevención y actuación:

• Prevención primaria: actuaciones que protegen y promueven el bienestar del niño

y su familia.

• Prevención secundaria: actuaciones para la detección precoz de enfermedades,

trastornos o situaciones de riesgo.

• Prevención terciaria: actuaciones que minimizan las consecuencias que se derivan

de las discapacidades, trastornos y enfermedades.

Dentro de este último nivel es donde situamos las Necesidades Educativas Especiales.

Autores como Castejón y Navas (2011) manifiestan que aquellos alumnos con

discapacidad que presentan NEE permanentes a todos los niveles de actuación son

propensos a no tener adecuadamente establecida una base de desarrollo que les permita

afianzar otro tipo de aprendizajes, y esto se debe a que la misma discapacidad le dificulta

la experimentación e interacción con el medio. Una de estas bases es la que relacionamos

con la información que nos proporciona la experiencia a través de los sentidos y a la que

 12

denominamos Integración Sensorial y que, además, deberá ser enriquecida de alguna

manera para poder alcanzar un mejor desarrollo en estas personas con NEE.

4.2. INTEGRACIÓN SENSORIAL

4.2.1. Introducción a la Integración Sensorial

Según Beaudry (2012), a través de los sentidos y de los sistemas sensoriales tenemos

constancia del mundo. Pero no solo percibimos a través de los cinco sentidos básicos

(vista, tacto, olfato, gusto y oído), sino que nuestro cerebro también recibe señales a través

del movimiento, de la posición en la que se encuentre nuestro cuerpo y la relación que

tenga con la fuerza de gravedad.

Thoumi (2003) define la Integración Sensorial como el proceso mediante el cual nuestro

sistema nervioso (cerebro) capta aquellas sensaciones tanto del propio cuerpo como del

entorno que rodea al individuo, las organiza e interpreta para dar después una percepción

que definimos como respuesta adaptativa.

Según Ayres (2005) nuestro cerebro se encarga de localizar las sensaciones, clasificarlas

y ordenarlas. De esta forma expone que:

− La Integración Sensorial no es consciente, es decir, el cerebro no activa ninguna

área concreta, la realiza automáticamente.

− La Integración Sensorial capta aquellos actos o experiencias que resultan

importantes para el desarrollo del individuo y los potencia.

− Mediante la Integración Sensorial se establecen unas bases que posteriormente

ayudan al niño a obtener un mayor rendimiento escolar y a establecer una

adecuada relación social con el entorno social en el que se desarrolla.

Si desde la primera infancia, asentamos una integración Sensorial optima, nuestro cerebro

creará unas percepciones mediante las cuales seremos capaces de regular nuestros

comportamientos y el aprendizaje. Como hemos dicho antes, no solamente hay que tener

en cuenta los cinco sentidos básicos. El sistema nervioso se basa en una serie de

sensaciones que dan respuesta a una correcta Integración Sensorial. Si tenemos en cuenta

las teorías de Ayres (2005) y Gómez (2009) podemos concretar tres niveles distintos de

sensaciones: exteroceptivas (que están relacionadas con los órganos de los sentidos);

propioceptivas (las relacionadas con el sistema vestibular y la propiocepción) y las

 13

interoceptivas (las que provienen del interior de nuestro cuerpo). Beaudry (2011) y otros

autores han definido las áreas que forman la Integración Sensorial y las han clasificado

en: percepción táctil, visual, auditiva, olfativa, gustativa, sistema vestibular,

propiocepción e interocepción. En las próximas líneas, se describe de forma breve cada

una de ellas.

• Percepción táctil: a través del tacto, las texturas, presión, dolor o temperatura, la

piel transmite mucha información. Además, el tacto favorece el desarrollo social,

ya que permite las relaciones con el resto de las personas que rodean al individuo

y que forman parte de su entorno (caricias, abrazos…). Los receptores táctiles se

encuentran debajo del cuello y emiten una serie de señales a través de los nervios

hasta el tronco encefálico. Es el primer sistema sensorial que se desarrolla, ya

desde el momento del embarazo, y por esto mismo, el tacto es el eje central del

resto de sistemas y percepciones que desarrollamos en momentos posteriores.

Aunque otros sentidos no estén presentes, la percepción táctil puede desarrollarse;

se trata de un sistema que aumenta y nos permite conocer el mundo con una

intensidad mayor, aunque exista una ausencia de otros sentidos como el auditivo

o el visual.

• Percepción visual: en el oído interno se encuentra el sentido auditivo y este es el

encargado de interpretar las ondas que existen en el entorno emitiendo unos

impulsos al tronco encefálico. Para que la Integración Sensorial sea óptima, la

interpretación de estas señales debe combinarse con el sistema vestibular. Sin la

presencia de este último, pueden tener lugar problemas de interpretación de las

cosas que oímos.

• Percepción olfativa: el olfato permite discriminar la información proveniente de

las partículas del aire y del entorno inmediato del individuo mediante unos

receptores químicos que poseemos en la nariz. Es un sentido que a veces no se

tiene en cuenta pero que nos da mucha información. Además, guarda mucha

relación con las distintas emociones: los olores pueden desencadenar sentimientos

y emociones presentes o pasadas que nos resultan conocidas y también podemos

asociarlos a recuerdos que también influyen a la hora de tomar una decisión.

• Percepción gustativa: a través de los receptores químicos que se encuentran en

la lengua recibimos mucha información a nivel gustativo. Estos receptores nos

permiten diferenciar las sensaciones gustativas de salado, dulce, acido o amargo.

 14

Además, nos ayuda a diferenciar entre lo que podemos comer y lo que no, y entre

aquellas sustancias que pueden ser perjudiciales para nuestro organismo si las

ingerimos.

• Sistema vestibular: al igual que la percepción auditiva, este sistema se encuentra

situado dentro del oído interno, y lo forma una compleja estructura de pequeños

huesos. Es realmente importante porque se encarga del equilibrio, de la relación

del cuerpo con la fuerza de la gravedad, del movimiento de la cabeza y de la

relación con el espacio. Si no dispusiésemos de este sistema, no podríamos

mantener el equilibrio ni la postura corporal. Con un sistema vestibular sensible

tendríamos dificultades en los movimientos y la coordinación, mientras que con

uno poco sensible se necesita de una estimulación completa que integre la

información sensorial.

Este sistema de sensaciones es muy sensible y aunque se produzca cualquier

variación, ya sea de movimiento o de posición, por muy imperceptible que sea, el

cerebro puede detectarla. De esta manera, las personas tienen constancia de su

cuerpo y del entorno que les rodea.

• Propiocepción: se refiere al sistema de conocimiento del cuerpo y de cómo se

relacionan las diferentes partes de este. Se encuentra en los músculos y

articulaciones, y son las percepciones que nos indican posición y movimiento de

las distintas partes de nuestro cuerpo. La información sensorial que se deriva de

la contracción y estiramiento de los músculos, así como los de flexión, tracción y

comprensión de las articulaciones que uno a los huesos, ayuda en los movimientos

corporales y la posición del cuerpo en relación al entorno que rodea a las personas.

La propiocepción se encarga del desarrollo de una motricidad gruesa y fina

correcta, y por eso es necesario estimularla, ya que estas sensaciones son las que

permiten el aprendizaje motriz y coordinado.

Además, se debe añadir, que estas sensaciones propioceptivas que interpreta el

cerebro de una forma inconsciente informan del lugar que ocupamos en el espacio

y de nuestros movimientos.

• Interocepción: nuestro propio cuerpo emite una serie de sensaciones a nivel

interno que nos informan de lo que ocurre dentro de cuerpo y que ayudan a las

personas a sobrevivir y a mantener un estado de salud. Estas son las llamadas

sensaciones interoceptivas, y son las encargadas de regular la respiración, la

 15

digestión o la presión sanguínea, e informan al cuerpo de si necesitamos comida

o bebida y en qué cantidad. Esta es autónoma y no se puede trabajar. También

contribuye a desarrollar el resto de las áreas descritas anteriormente.

Por tanto, podemos concluir que la Integración Sensorial son todas aquellas acciones que

el sistema nervioso lleva a cabo en relación a la experimentación, las sensaciones y los

pensamientos de nuestra mente, para poder responder a las exigencias del entorno (Ayres,

2005). A pesar de que las teorías de Ayres tuvieron una gran aceptación en sus inicios, y

los numerosos programas de actuación a nivel psicomotor que derivaron de ellas, hay una

gran cantidad de autores que demostraron ciertas limitaciones de estas actuaciones a

nivel, por ejemplo, de coordinación motriz. Autores como Ruiz, Mata y Moreno (2007)

han realizado un estudio donde señalan otro tipo de metodologías en relación a esta

coordinación motriz, la cual se relaciona con los aprendizajes académicos y tareas de la

vida cotidiana, que dan mejores resultados en áreas psicomotrices. Son una serie de

intervenciones que se centran en la tarea a realizar y no en enfoques procedimentales que

implican una jerarquía de conocimientos.

4.2.2. ¿Cómo se desarrolla la Integración Sensorial?

A lo largo de las diferentes etapas de su desarrollo, el niño debe ir completando una serie

de hitos e ir adquiriendo metas para lograr realizar una buena Integración Sensorial. Esto

tiene lugar desde su nacimiento hasta los 6 años aproximadamente. Si nos basamos en los

estudios de varios autores (Ayres, 2005; Beaudry, 2011; Piaget, 1987), podemos destacar

los hitos más importantes que tienen lugar, dividiéndolos en 10 etapas principales:

• 1 mes: cuando nace, el bebé presenta una serie de reflejos innatos que le ayudan

a adaptarse al entorno, como es el reflejo de succión o la sonrisa. A través del

tacto, el niño puede diferenciar cuando está incómodo (por ejemplo, cuando tiene

el pañal sucio) o cuando se siente bien (por ejemplo, si su madre le da un masaje).

El bebé esta capacitado para presentar sensaciones en relación al movimiento, de

manera que, si nota un movimiento rápido, puede generar un reflejo de sujeción

y/o flexión de su propio cuerpo.

El niño puede reconocer de manera visual el rostro de su madre y responder a

sonidos conocidos o que le resulten atractivos, como un juguete con sonido o una

voz familiar. En esta etapa también presenta ya conductas olfativas y gustativas

 16

que le ayudarán durante el primer año de vida. El olor hace que sea más fácil para

él reconocer a sus padres o la comida. Chupar las cosas resultará una ayuda para

el bebé a la hora de conocer el mundo que le rodea.

• 2-3 meses: El bebé puede empezar a sostener la cabeza y fijar sus ojos en personas

y objetos concretos obteniendo imágenes claras y que sean agradables. En esta

etapa es cuando empieza a tener conciencia de que el cuerpo se mueve y que es él

quien puede realizar estos movimientos, de manera que cuando ponemos al niño

tumbado boca abajo empieza a desarrollar los músculos de la espalda y los brazos

y el cerebro se estimula para hacer frente a la fuerza de la gravedad. El bebé de 3

meses comienza a experimentar la convergencia ocular y tiene las manos abiertas

constantemente con la intención de agarrar objetos y personas, aunque la

coordinación ojo-manual aun no esta del todo desarrollada y se lo impide.

• 4-6 meses: El bebé se toca y mira las manos de manera constante, lo que le permite

empezar a realizar movimientos más amplios y fuertes. Es capaz, también, de

golpear e incluso de agarrar objetos con una precisión bastante correcta. Con los

dedos índice y pulgar comienza a hacer la pinza, aunque no sea aun con la

precisión correcta del todo.

Gracias a la coordinación de la lateralidad que se esta iniciando, el niño también

es capaz de rotar las muñecas y hacer palmas. También presenta sensaciones más

placenteras en relación al movimiento y es en esta época donde se siente a gusto

al ser abrazado y con juegos que implican movimiento.

• 6-8 meses: Los niños comienzan a gatear, debido a lo cual su conocimiento del

mundo (espacios y distancias) aumenta de una manera considerable debido a esa

exploración que le permite el gateo. Además, adquirir esta habilidad hace que el

niño sea más independiente y que se vea así mismo como un ser conocedor, capaz

de desplazarse. La motricidad fina y la pinza con los dedos esta desarrollada del

todo y esto aporta nuevas sensaciones táctiles. El niño tiene capacidad de

planificar acciones motrices y puede buscar objetos que no se encuentran en ese

momento en su campo visual. Comienzan también aquí, los primeros balbuceos y

actos comunicativos lingüísticos con sentido dentro de un contexto.

• 9-12 meses: Esta etapa resulta de grandes cambios a los que se enfrenta el niño y

su relación con el entorno que le rodea. Comienza a visualizar y recordar cosas

que ve, le gusta ver cosas nuevas y distintas. Uno de los grandes hitos de esta

 17

etapa es el ponerse en pie. Esto ultimo se ve favorecido por el sentido del

equilibrio y la consolidación de aquellas acciones motrices que ha ido adquiriendo

en etapas anteriores. El niño es capaz de jugar solo, sobre todo usando la

motricidad y el movimiento de sus manos. Tiene también capacidad para decir

algunas palabras o aproximaciones de estas y entiende una gran parte de lo que se

le dice y, dirige la cabeza hacia los sonidos que le resultan familiares.

• 12-24 meses: El niño ya posee una buena base táctil y de movimientos, así que es

capaz de reconocerse en un espejo como un ser independiente, identifica aquellas

partes que tocan de su cuerpo y también donde empieza y termina este. El niño

practica diversos movimientos, es capaz de caminar y esto le permite visualizar

aquellas cosas que le gustan e interesan. Empieza a tener la capacidad de subir y

bajar las escaleras sin mucha dificultad. Le gustan los juegos motrices bruscos

como correr, balancearse o trepar, ya que de esta manera puede también conocer

el mundo de forma vertical.

El niño de 18-24 meses es capaz de diferenciar aquello que le gusta de lo que no

y, las que le resultan placenteras de las que le hacen daño, es aquí donde empieza

a utilizar la palabra “no”. En este momento se confirma como un individuo

independiente de sus progenitores y de los objetos que le rodean. Este hecho

aporta al niño una gran autoestima.

• 2-3 años: A esta edad ya podemos hablar de una gran maduración a nivel

sensoriomotriz: movimientos más complicados de realizar, el niño tiene

capacidad para saltar, brincar, luchar, gritar, trepar y columpiarse… Una serie de

acciones que divierten al niño y favorecen el desarrollo de su Integración

Sensorial. El niño habla de una forma más clara y comprende todo lo que se le

ordena. También es capaz de identificar por su nombre a todas las personas y

todos los objetos.

• 3-4 años: Es capaz de usar herramientas simples como los cubiertos para comer,

la pala y el cubo, etc. Empieza a ser autónomo para realizar algunas acciones como

comer o ponerse la chaqueta o el abrigo. Además, es el propio niño el que siente

la necesidad de hacer cosas por si mismo, sin ayuda del adulto.

• 4-5 años: Es capaz de utilizar las tijeras o lápices, además de escribir letras con

sentido. Empieza a atarse él mismo los zapatos y abrocharse los botones de las

 18

chaquetas. Comienza a consolidar la lateralidad y de diferenciar los zapatos

(derecho – izquierdo) sin equivocarse.

• 5-6 años: Puede escribir su nombre perfectamente y realiza pequeñas lecturas de

letras y de palabras. A la hora de utilizar diferentes herramientas cada vez tiene

más destreza, de igual forma ocurre con las relaciones sociales. Es capaz de

bañarse solo y de atarse los zapatos.

A partir de esta edad (6 años), podemos encontrar consolidados todos estos hitos que el

niño ha ido adquiriendo a lo largo de las diferentes etapas, dándose una completa

maduración hacia los 11-12 años de edad, de manera que el niño es completamente capaz

de realizar los movimientos más complejos y coordinados, su pensamiento y lenguaje se

vuelven también mas complejos e incrementados y con una precisión mayor. Desarrolla

totalmente su autoestima y autoconcepto y es capaz de establecer unas relaciones

afectivas y sociales con sus iguales dentro de un contexto adecuado: los amigos ya no son

solo compañeros de juego.

En la imagen siguiente podemos apreciar un resumen de los niveles de integración que

podemos observar en los niños y que corresponden con las etapas que hemos visto

anteriormente:

- Primer nivel: primer año del niño

- Segundo nivel: segundo año del niño

- Tercer nivel: comprende la etapa de los 2 a los 6 años del niño

- Cuarto nivel: a partir de los 6 años del niño; podemos decir que hacia los 11-12

años se consolida la Integración Social.

 19

Figura 1: El proceso de la Integración Sensorial. Extraído de Ayres, 2005.

A partir de lo que hemos visto en los párrafos anteriores sobre las etapas del desarrollo

infantil, podemos delimitar cómo este desarrollo puede ser influyente en el entorno

escolar del niño y de qué manera se construyen las bases y se desarrolla el aprendizaje,

siempre hablando a nivel individuo y a nivel escolar.

Williams y Shellemberger (1994, citados en Schell, Cohn y Crepeau, 2011) asentaron los

fundamentos de la organización del aprendizaje y de cómo uno que ya está asimilado por

el individuo influye en el siguiente a través del enfoque piramidal, de manera que se crea

una Figura que tiene la misma forma para su representación.

 20

Es el Sistema Nervioso Central el encargado de recibir, procesar e interpretar todas esas

sensaciones que presenta el cuerpo. De esta forma, éste se convierte en la base sobre la

que nosotros asentamos nuestras destrezas y habilidades. Si hablamos del aprendizaje

cognitivo, el Sistema Nervioso Central interpreta una serie de sensaciones y percepciones,

de manera que en los primeros meses de vida conocemos lo que nos rodea a través de

nuestros sistemas sensoriales; más adelante lo hacemos con el desarrollo sensoriomotor

y perceptivomotor; hasta llegar, finalmente, a una cognición intelectual del medio en el

que nos vemos envueltos y a las tareas escolares. Estos periodos recién mencionados se

pueden comparar y equiparar a los 4 niveles que han sido planteados antes (Ayre, 2005).

Lázaro y Berruezo (2009) también describen en sus análisis las diferentes adquisiciones

del desarrollo, que lleva al niño desde que maduran sus sistemas sensoriales hasta el logro

de la conducta adaptativa, y para ello se basan en la organización del aprendizaje que

expusieron William y Shallenberger (1994) en sus estudios. Creo necesario mencionar

que Lázaro y Berruezo (2009) delimitan las edades evolutivas, las cuales tienen una

diferencia de un año respecto de los niveles de Integración Social que expuso Ayre (2005)

pero siguiendo la misma línea. En cuanto a los factores de desarrollo que vemos en los

niños, tienen una visión mas detallada de ellos si los comparamos con las teorías de

Williams y Shellenberger (1994), aunque como se puede apreciar en la siguiente imagen,

también parten de las sensaciones interpretadas por nuestro Sistema Nervioso Central

para alcanzar el desarrollo de procesos superiores tanto a nivel de habilidades sociales

como aprendizajes académicos, pasando lo que también designan desarrollo

sensoriomotor y perceptivomotor.

 21

Figura 2: Pirámide del desarrollo propuesta por Williams y Shellemberger, 1994

Figura 3: Pirámide del desarrollo Extraído de Lázaro y Berruezo, 2009.

 22

Tanto en la pirámide propuesta por Williams y Shellenberger (1994) como en la de Lázaro

y Berruezo (2009), podemos apreciar la importancia de tener incorporados los

aprendizajes básicos del desarrollo para poder afianzar los que se hallan en un grado

superior y así sucesivamente, hasta lograr un dominio adecuado tanto de las habilidades

sociales como de aquellos símbolos necesarios para alcanzar una buena conducta

adaptativa.

Podemos afirmar que una optima Integración Sensorial ayuda en gran medida a conseguir

un buen desarrollo evolutivo en el niño, y viceversa. Se trata, entonces, de dos factores

que se complementan entre sí. Según afirma Ayres (2005), la Integración Sensorial es la

base sobre la que se asientan los aprendizajes académicos posteriores de los niños en

etapa escolar entre los 0-6 años. Beaudry (2012) añade también, que estos aprendizajes

tienen su base en las habilidades del niño para captar la información sensorial que les

aporta el entorno y los movimientos corporales, asi como esas capacidades de las que

dispone el Sistema Nervioso Central para integrar y analizar dicha información y las

habilidades de las que disponen para ser capaces de usar toda esa información integrada

para planificar y organizar el propio comportamiento.

4.3. DISFUNCIÓN EN INTEGRACIÓN SENSORIAL (DIS)

4.3.1. Concepto

De manera general, los niños adquieren y desarrollan la Integración sensorial de una

forma natural a través de la experimentación, la estimulación y el desarrollo de sus

sentidos. Sin embargo, a veces nos encontramos con niños que no la tienen adquirida

totalmente, ya sea debido a su propia discapacidad o porque presenta NEE de forma

transitoria o permanente. Esto puede provocar dificultades de aprendizaje, problemas de

comportamiento, problemas a nivel de desarrollo, dificultades emocionales… que

influyen de forma negativa en la participación y realización de forma funcional en las

actividades cotidianas.

Álvarez de Bello (2010) se refiere a la Disfunción en Integración Sensorial como un “Mal

funcionamiento de la organización de la información en el SNC, el cual no consigue

organizar los impulsos sensoriales para poder darle al individuo una información

adecuada y precisa sobre él mismo y su ambiente.”

 23

Estas disfunciones se producen debido a que el sistema nervioso no procesa, organiza e

integra la información que recibimos a través de nuestros sentidos de una forma adecuada.

Se pueden dar en una o varias etapas del desarrollo de la Integración Sensorial y puede

presentar uno o varios tipos de disfunción a la vez.

4.3.2. Desordenes de procesamiento sensorial

Dentro de la variedad de desordenes de procesamiento sensorial que puede presentar el

niño, podemos agrupar todos ellos en tres grandes bloques:

• Desórdenes de modulación sensorial

• Desorden motor de base sensorial

• Desórdenes en la discriminación sensorial

4.3.2.1. Desordenes de modulación sensorial

La modulación sensorial se refiere a la “tendencia a generar respuestas que son apropiadas

gradualmente con relación a la entrada de estímulos sensoriales.” (Parham y Mailloux,

2004).

Diferentes autores como Pérez Robles (2012) y Miller (2007) diferencian tres tipos de

desordenes de modulación sensorial:

- Hipo – Reactividad: Los individuos presentan un umbral sensorial alto y son

capaces de despreciar o no responder al estimulo proveniente del entorno en el

que se encuentra.

- Hiper – Reactividad: Presentan un umbral sensorial bajo, donde el niño responde

más rápidamente, con mayor intensidad o por un periodo prolongado a la

información sensorial.

Dentro de este apartado podemos incluir la Defensividad táctil como un aumento

de la sensibilidad a las sensaciones del tacto. Tienen tendencia a reaccionar de una

forma negativa y emocional ante sensaciones táctiles.

- Buscador Sensorial: Se caracteriza por un umbral sensorial alto, pero en el cual

emplean estrategias de autorregulación activas, es decir, los individuos buscan o

anhelan el estimulo sensorial de manera inusual y muestran un deseo insaciable

por la sensación.

 24

4.3.2.2. Desorden motor de base sensorial

Las personas con este tipo de desorden presentan alguna dificultad postural y de

movimiento volitivo. Podemos diferenciar dos tipos:

- Desórdenes posturales: Un desorden postural es la “dificultad para estabilizar el

cuerpo durante el movimiento o en reposos para satisfacer las demandas del

medio o de una tarea motora. Se caracteriza por tensión muscular inadecuada,

tono muscular hipotónico o hipertónico, control inadecuado del movimiento o

contracciones musculares inadecuadas para lograr movimientos en contra de una

resistencia, poco balance articular entre la flexion y extensión de las partes del

cuerpo, poca estabilidad, pobres reacciones de equilibrio y de enderezamiento,

dificultades en el traslado de peso y rotación del tronco y pobre control ocular –

motor” (Miller, Anzalone, Lane, Cermak y Osten, 2007).

- Dispraxia: Ayres (2008) define praxis como las habilidades para concebir,

planificar y organizar una secuencia de acciones motoras no habituales dirigidas

a una meta. En esta misma línea, Grieve y Gnanasekaran (2009) la definieron

como “realizar un movimiento voluntario, intencional y dirigido a un propósito”,

la cual es importante para el aprendizaje de nuevas tareas.

4.3.2.3. Desordenes de la discriminación sensorial

Este tipo de desordenes esta relacionados con la dificultad para interpretar las cualidades

de los estímulos sensoriales, y la incapacidad para percibir las similitudes y diferencias

entre ellos. Las personas pueden percibir la presencia de estos estímulos y regular la

respuesta acorde a ellos, pero en cambio, no son capaces de decir con precisión cuáles

son o dónde se encuentran estos estímulos. (Miller, Anzalone, Cermak y Osten, 2007)

- Problemas de Discriminación Visual: La percepción visual es importante a la hora

de llevar a cabo actividades de juego construccional y de tareas motoras finas al

estar involucradas funciones como la percepción figura – fondo, orientación

espacial, profundidad…

- Problemas de Discriminación y Percepción Táctil: Dificultades en interpretar los

estímulos táctiles de forma eficiente y precisa. Principalmente afectan a las

habilidades motoras finas y de aprendizaje sobre las distintas propiedades de los

objetos y sustancias, lo que dificulta el desempeño de tareas como unir piezas de

juguetes de construcción, abotonarse, hacer una trenza o jugar con canicas.

 25

- Problemas de propiocepción: Las dificultades en la Propiocepción son aquellas

referidas a la posición de las partes del cuerpo, lo que hace parecer al individuo

como torpe, distraído y poco cuidadoso.

- Problemas de Discriminación Vestibular: Ayres (2008) menciona que uno de los

desordenes de discriminación vestibular más conocidos es el relacionado con la

Integración Bilateral pobre o deficiente de ambos lados del cuerpo. Este desorden

provoca dificultades en la coordinación de ambos lados del cuerpo y manos, y

niño se confunde fácilmente en direcciones o instrucciones, sobre todo cuando no

tiene tiempo para pensar a que lado ir.

- Otros problemas Perceptuales: La percepción auditiva puede ser otra de las

funciones que, si resulta alterada, puede generar desordenes sensoriales

integrativos en los niños relacionados con el lenguaje al involucrar procesos

relacionados con escuchar, hablar y el lenguaje.

4.4. ESTIMULACIÓN MULTISENSORIAL: ESPACIOS

SNOEZELEN

Snoezelen se basa en la idea de que el mundo que nos rodea esta lleno de sensaciones

producidas por la luz, el sonido, el gusto, el tacto, etc., a los que las personas tenemos

acceso gracias a nuestros sentidos. Los espacios Snoezelen tienen como objetivo

potenciar estas entradas sensoriales (Burns, Cox y Plant, 2000).

Este término surgió en Holanda a finales de la década de los 70 y se ha extendido por

gran parte el mundo en los últimos años, especialmente en países europeos, Estados

Unidos, Canadá y Australia, y recientemente en países asiáticos.

En España, este tipo de intervención y terapia esta muy extendida en el ámbito de las

personas con discapacidad intelectual, sin embargo, son escasas sus apariciones en otro

tipo de colectivos.

4.5. IMPORTANCIA DEL JUEGO EN EL ÁMBITO EDUCATIVO

El juego está directamente vinculado al desarrollo infantil, ya que no sólo se trata de una

actividad natural y espontanea a la que el niño le dedica la mayor parte de su tiempo, sino

que además, a través del juego, el niño desarrolla su personalidad, y habilidades sociales,

 26

estimula el desarrollo de sus capacidades intelectuales y psicomotoras y, en general, le

proporciona al niño una serie de experiencias que le enseñan a vivir en el entorno y

sociedad de la que forma parte, le da a conocer sus posibilidades y limitaciones, y ayuda

a crecer y madurar.

En referencia al desarrollo cognitivo, son múltiples los estudios que han podido

comprobar que la actividad lúdica favorece la formación de los procesos psíquicos. Esto

convierte al juego en una de las bases del desarrollo cognitivo del niño, ya que éste

construye el conocimiento por sí mismo mediante su propia experiencia. Dicha

experiencia es principalmente actividad, y por actividad nos referimos fundamentalmente

a juego en estas edades más tempranas. El juego se convierte de esta manera, en la

situación ideal para aprender.

De esta forma, se puede afirmar que cualquier capacidad del niño se puede desarrollar de

una forma más idónea y eficaz a través del juego. No se puede diferenciar entre jugar y

aprender porque cualquier juego que produzca en el niño nuevas exigencias, se puede

considerar posibilidad de nuevos aprendizajes. Es más, los niños están más predispuestos

a participar en una actividad lúdica y reciben lo que les ofrecemos de una forma más

abierta, lo que nos facilita notablemente el proceso de enseñanza-aprendizaje dentro del

juego. Además, la atención, la memoria y el ingenio se agudizan durante el juego, y todo

lo que aprende en este momento mientras juega, después lo transfiere a posteriores

situaciones no lúdicas.

Son muchos los investigadores de la educación que han llegado a la conclusión de que el

aprendizaje más valioso es el que se consigue mediante el juego:

“El juego es la actividad principal en la vida del niño; a través del juego aprende las

destrezas que le permiten sobrevivir y descubre algunos modelos en el confuso mundo en

el que ha nacido” (Lee, 1977).

“El juego es el principal medio de aprendizaje en la primera infancia, los niños

desarrollan gradualmente conceptos de relaciones causales, aprenden a discriminar, a

establecer juicios, a analizar y sintetizar, a imaginar y formular mediante el juego”

(DES, 1967).

 27

El niño progresa de manera esencial a través de la actividad lúdica. El juego es una

actividad capital que determina el desarrollo del niño (Vygotsky, 1932). El juego crea

una zona de desarrollo próximo en el niño. Durante el juego, el niño está siempre por

encima de su edad promedio, por encima de su conducta diaria (Vygotsky, 1979).

El juego ayuda al crecimiento del cerebro y como consecuencia condiciona el desarrollo

del individuo (Congreso Unesco,1968). En este sentido, Eisen (1994) ha examinado el

papel de las hormonas, neuropéptidos y de la química cerebral en relación al juego, y

concluye que el juego ha de ser considerado como un instrumento en el desarrollo

madurativo y estructural del cerebro.

En el juego, la capacidad de atención y memoria se amplia el doble (Mujina, 1975). Los

niños muestran mayor y especial interés ante las tareas enfocadas como juego y una

creciente comprensión y disposición para atender y rendir (Hetzer, 1965). Jowett y Sylva

(1986) han mostrado que el entorno de la escuela que ofrezca juegos de retos cognitivos

proporciona un potencial mayor en futuros aprendizajes.

Para otros autores, el juego desarrolla la atención y la memoria en cuanto que mientras el

niño esta jugando, se concentra mejor y recuerda más información que cuando la

actividad no es lúdica. La necesidad de comunicación, los impulsos emocionales, obligan

al niño a concentrarse en la tarea y memorizar. El juego es el principal factor que

introduce al niño en el mundo de las ideas. (Cordero, 1985-1986).

En resumen, son muchos los autores que coinciden en resaltar la función educativa del

juego y su importante dentro de las primeras etapas escolares. Por tanto, resulta esencial

su utilización como parte de la metodología en el proceso de enseñanza-aprendizaje que

se establece dentro de las aulas. Aunque, conviene también aclarar, que el juego sirve

como complemento de otro tipo de aportaciones didácticas, pero no suplanta otras formas

de enseñanza.

 28

5. DISEÑO DE LA INTERVENCION

5.1. JUSTIFICACIÓN

Tal y como ha quedado manifestado en el punto anterior sobre fundamentación teórica,

la integración sensorial es esencial en los niños, ya que esta es la que les va a permitir

llevar a cabo una serie de aprendizajes posteriores.

Para ello, es especialmente importante que, desde las primeras etapas educativas, se

lleven a cabo programas basados en integración sensorial que potencien, favorezcan y

estimulen el correcto desarrollo de ésta, mediante la experimentación, ya que es aquí

donde se asientan las bases de los aprendizajes futuros.

Para los alumnos que presentan algún tipo de discapacidad o cualquier Necesidad

Educativa Especial, es aun mas importante si cabe este tipo de actividades o

planteamientos de estimulación, ya que, en muchas ocasiones, estos niños tienen

dificultades para experimentar e integrar sus sentidos de una forma autónoma, sino que

necesitan este tipo de programas que les proporcionen apoyos para llevar a cabo estas

acciones.

En las siguientes paginas, se plantea una propuesta de intervención general diseña para

cualquier grupo de alumnos de un Centro de Educación Especial o para pequeños grupos

de alumnos que presenten Necesidades Educativas Especiales. Sin embargo, tal y como

se puede apreciar en la propuesta, este conjunto de actividades puede realizarse en

cualquier centro educativo que desee favorecer la integración sensorial a través de juegos

o actividades de tipo lúdico. En todo momento, serán actividades dirigidas y orientadas

por un maestro y diseñadas para grupos de pequeño tamaño en un tiempo breve y

concreto, aprovechando en la medida de lo posible aquellos espacios disponibles en la

escuela como pueden ser la propia aula, el patio, el aula de psicomotricidad, el huerto o

el aula multisensorial. Quiero dejar claro que cualquier espacio u objeto puede resultar el

idóneo para utilizar como recurso a la hora de trabajar de manera sensorial.

 29

5.1.1. Justificación legislativa de la propuesta

Este programa de intervención se rige en base a la ORDEN EDU/1152/2010, de 3 de

agosto, por la que se regula la respuesta educativa al alumnado con necesidad especifica

de apoyo educativo escolarizado en el segundo ciclo de Educación Infantil, Educación

Primaria, Educación Secundaria Obligatoria, Bachillerato y Enseñanzas de Educación

Especial, en los centros docentes de la Comunidad de Castilla y León.

Esta Orden tiene por objeto la regulación de la respuesta educativa al alumnado con

necesidad específica de apoyo educativo, la planificación de las medidas educativas que

deben ser adoptadas y la definición de los medios y recursos necesarios para hacer

efectivo el derecho de este alumnado a la igualdad de oportunidades en educación.

5.2. OBJETIVOS

5.2.1. Objetivo general

− Promover la integración sensorial en niños que sufren algún tipo de discapacidad

o que presenten Necesidades Educativas Especiales a través de juegos y

actividades de experimentación.

5.2.2. Objetivos específicos

− Desarrollar aquellos aspectos sensoriales del niño que aun se encuentran en estado

latente.

− Programar actividades lúdicas de integración sensorial que se puedan realizar en

diferentes espacios disponibles en el centro educativo.

5.3. DESTINATARIOS

Como ya he dejado especificado anteriormente, este programa está diseñado para llevarse

a cabo en un centro de Educación Especial o con algún pequeño grupo de alumnos que

presenten Necesidades Educativas Especiales en la etapa de Educación Básica

Obligatoria (E.B.O).

Sin embargo, como también he mencionado ya, cualquier actividad (y más si es lúdica)

que estimule los sentidos va a resultar beneficiosa para nuestros alumnos. Así que, de esta

manera, aunque haya sido diseñada para este tipo de niños que presentan algún tipo de

 30

déficit o disfunción a nivel sensorial, puede ser aplicado o trasladado a cualquier centro

educativo.

5.4. METODOLOGÍA

Esta intervención se llevará a cabo mediante diferentes actividades lúdicas de

experimentación donde serán los alumnos la parte activa del programa ya que serán los

responsables de realizar las actividades.

Las sesiones seguirán siempre la misma estructura para que el propio alumno sea

consciente en todo momento de cómo se desarrolla la actividad. Para ello utilizaremos

una serie de pictogramas que presenten la actividad, así como los diferentes sentidos que

vamos a trabajar con cada una de ellas. También es necesario anticipar a los alumnos

todos aquellos materiales y recursos que vamos a utilizar antes de cada sesión.

Dependiendo del sentido que se va a trabajar con cada actividad, estas se clasificarán de

la siguiente manera: desarrollo motor, visual, auditivo, gustativo, olfativo, táctil o

actividades de desarrollo multisensorial donde se trabajarán de manera conjunta más de

un sentido.

5.5. ACTIVIDADES

Tabla 1. Esquema de actividades

AREA DE DESARROLLO ACTIVIDAD

DESARROLLO PSICOMOTOR

La barca

¡Vamos a columpiarnos!

El circuito

Equilibrio en el puente

La escalera

DESARROLLO VISUAL

El mundo es de color…

“Marionetas”

Columna de agua de colores

La luz negra

En busca del tesoro

 31

DESARROLLO AUDITIVO

El despertador

Encuentra lo que esta sonando

Sonidos del aula

¿Qué animal es?

Sígueme el ritmo

DESARROLLO GUSTATIVO

¿Qué fruta es?

¿Dulce o salado?

Probamos sabores

Zumos de frutas

Almorzamos todos juntos

DESARROLLO OLFATIVO

¿A qué huele aquí?

¿A qué huele esta fruta?

¿Huele bien o mal?

Hacemos jabones

Hacemos bolsitas aromáticas

DESARROLLO TACTIL

La pasta de dientes

Diferentes texturas

Hacemos galletas de avena y plátano

Pintamos con los pies

¿Esta frio o caliente?

DESARROLLO MULTISENSORIAL

Bandeja arco iris

Zumo de naranja

Experimentamos con espuma de afeitar

Hacemos bolsas sensoriales

Haz de fibras ópticas

Pompas de jabón

 32

Tabla 2. Actividades

D
E

S
A

R
R

O
L

L
O

 P
S

IC
O

M
O

T
O

R

ACTIVIDAD
Objetivos /Espacio / Duración y

Recursos

ACTIVIDAD 1: La barca

Por turnos, los niños estarán

tumbados boca arriba y deberán girar

sobre si mismos haciendo pequeños

balanceos simulando una barca.

Objetivos:

− Estimular el sistema vestibular.

Espacio: Está actividad puede llevarse

acabo en cualquier espacio del centro.

Duración: Intervalos de 3-4 minutos

durante una sesión de media hora.

Recursos: Colchoneta.

ACTIVIDAD 2: ¡Vamos a

columpiarnos!

Durante esta actividad, los niños por

turnos se balancearán en diferentes

columpios y hamacas. Con ayuda de

la maestra, se variará la velocidad y

la posición de los alumnos.

Objetivos:

− Estimular el sistema vestibular.

− Mejorar el equilibrio.

Espacio: Aula de psicomotricidad.

Duración: Intervalos de 5 minutos

durante una sesión de 40 – 45 minutos.

Recursos: Columpios y hamacas.

ACTIVIDAD 3: El circuito

Construiremos un circuito con

diferentes elementos que el alumno

deberá recorrer de una manera

correcta y con la ayuda de la maestra

siempre que sea necesario.

Objetivos:

− Estimular el sistema vestibular.

− Utilizar materiales atractivos

para el niño.

− Desarrollar la secuenciación de

movimientos

Espacio: Aula de psicomotricidad

Duración: 30 minutos

Recursos: Para esta actividad

podemos utilizar todos aquellos

elementos de los que dispongamos en

el aula de psicomotricidad, como, por

 33

ejemplo: módulos multiposición de

espuma con subidas y bajadas,

colchonetas, túneles de diferentes

tamaños y tramos…

ACTIVIDAD 4: Equilibrio en el

puente

Dibujaremos con cinta adhesiva una

línea en el suelo simulando un puente

sobre un rio lleno de cocodrilos. Los

alumnos deberán andar sobre el

camino marcado por la cinta.

Objetivos:

− Potenciar el equilibrio.

− Estimular la coordinación

visoespacial

Espacio: Aula de psicomotricidad.

Realmente podemos realizar esta

actividad en cualquier espacio libre del

centro.

Duración: 20 minutos

Recursos: Cinta adhesiva

ACTIVIDAD 5: La escalera

Con la ayuda de la maestra y en

función de la capacidad motriz de

cada alumno, deberán subir y bajar

diferentes tramos de escaleras de 2 en

2, de 3 en 3, … escalones.

Objetivos:

− Mejorar la coordinación viso-

motriz.

− Potenciar el sistema vestibular.

Espacio: Escaleras del centro.

Duración: Dependiendo de las

capacidades motrices de los alumnos,

pero el tiempo estimado es de 20 – 30

minutos.

Recursos: Escaleras del centro.

D
E

S
A

R
R

O
L

L
O

V
IS

U
A

L

ACTIVIDAD 6. El mundo es de

color…

Los alumnos irán mirando la clase a

través de diferentes tamaños y

colores de trocitos de papel celofán.

Objetivos:

− Diferenciar los colores con los

que observan el entorno.

 34

 − Ver su entorno del mismo color

e identificar objetos de esta

manera.

Espacio: Aula.

Duración: 20 minutos.

Recursos: papel celofán de diferentes

colores y tijeras para cortar los trozos.

ACTIVIDAD 7. “Marionetas”

Contaremos un cuento a los alumnos

utilizando marionetas, tanto de dedo

como de mano, que tengan colores

vivos. Los niños seguirán con la

mirada el movimiento de estas y

después podrán manipularlas y jugar

con ellas.

Objetivos:

− Focalizar la atención de los

niños en el movimiento de las

marionetas.

Espacio: Aula.

Duración: 30 minutos.

Recursos: Marionetas.

ACTIVIDAD 8. Columna de agua

de colores

Con la luz apagada y por turnos, los

alumnos deberán ir tocando los

botones de colores de la columna de

agua, así como sus combinaciones.

De esta manera podrán apreciar y

disfrutar de la variedad de luces y

colores.

Después les pediremos que

selecciones uno u otro color en

concreto.

Objetivos:

− Distinguir diferentes colores.

− Focalizar su atención en un

único estimulo

Espacio: Aula multisensorial.

Duración: 20 minutos.

Recursos: Columna de agua de

colores.

ACTIVIDAD 9. La luz negra Objetivos:

 35

Colgados del techo y por el suelo

dejaremos muñecos de colores flúor y

blancos. En la oscuridad y con las

luces negras encendidas, los alumnos

deberán observar e identificar los

distintos muñecos.

− Mejorar el rastreo a través de la

visión.

− Identificar distintos objetos y

formas en la oscuridad.

Espacio: Aula multisensorial.

Duración: 20 – 30 minutos.

Recursos: Luz negra y muñecos de

colores flúor y blanco.

ACTIVIDAD 10. En busca del

tesoro

Enterraremos parcialmente distintos

objetos en una caja con arena. Los

alumnos, por turnos, deberán

encontrar estos objetos a través del

rastreo visual. Cuando encuentren

uno, podrán sacarlo e identificarán de

qué se trata.

Objetivos:

− Mejorar el rastreo visual.

− Diferenciar objetos y formas en

la arena.

− Encontrar el máximo numero

de objetos con la vista.

Espacio: Aula.

Duración: 30 minutos.

Recursos: Caja con arena y distintos

objetos.

D
E

S
A

R
R

O
L

L
O

 A
U

D
IT

IV
O

ACTIVIDAD 11. El despertador

Los alumnos deben salir del aula en

lo que la maestra esconde un reloj –

despertador con la alarma

programada unos minutos después.

Los alumnos entrarán de nuevo al

aula y cuando empiece a sonar la

alarma deberán buscar de donde

proviene el sonido.

Objetivos:

− Escuchar de manera activa un

sonido.

− Buscar atentamente el lugar de

donde proviene el sonido.

− Discriminar sonidos del ruido

ambiente.

Espacio: Aula.

Duración: 30 minutos.

Recursos: Reloj con alarma

despertador.

 36

ACTIVIDAD 12. Encuentra lo que

está sonando

Reproduciremos de uno en uno

distintos sonidos de objetos y

animales. En una mesa colocaremos

las imágenes de los objetos que están

sonando. Los alumnos, por turnos,

deberán ir cogiendo una u otra tarjeta

en función de lo que están

escuchando.

Objetivos:

− Discriminar sonidos.

− Identificar el sonido con la

imagen correcta

Espacio: Aula.

Duración: 20 – 30 minutos.

Recursos: Audio con diferentes

sonidos y tarjetas con las imágenes

correspondientes.

ACTIVIDAD 13. Sonidos del aula

Los alumnos permanecerán con los

ojos cerrados mientras la maestra

realice alguna acción en el aula que

implique sonido. Después, los

alumnos deberán decir a la profesora

qué es lo que ha hecho identificando

de dónde provenía el sonido.

Objetivos:

− Identificar los distintos sonidos

que se pueden producir en el

aula.

− Mantener una escucha activa.

Espacio: Aula.

Duración: 20 – 30 minutos.

Recursos: La propia aula y su

mobiliario, así como los objetos que en

ella se encuentran.

ACTIVIDAD 14. ¿Qué animal es?

Se reproducirán diferentes sonidos de

animales y los alumnos deberán

identificar a que animal pertenece y

después lo imitarán.

Objetivos:

− Potenciar la escucha activa y la

discriminación de sonidos.

− Diferenciar distintos animales

Espacio: Aula.

Duración: 20 minutos.

Recursos: Audio con sonidos de

diferentes animales.

ACTIVIDAD 15. Sígueme el ritmo. Objetivos:

 37

La maestra tocará un tambor durante

un tiempo concreto y los alumnos

mientras deberán caminar por el

espacio. Cuando el tambor deje de

sonar, los niños deberán pararse y

quedarse quietos como estatuas hasta

que vuelva a sonar el instrumento.

− Acompasar su movimiento con

un sonido.

− Prestar atención a un único

estimulo externo.

Espacio: Patio o gimnasio del centro

Duración: 20 – 30 minutos.

Recursos: Tambor (si no se dispone

de tambor, podremos utilizar cualquier

otro instrumento u objeto que emita un

sonido fuerte).

D
E

S
A

R
R

O
L

L
O

 G
U

S
T

A
T

IV
O

ACTIVIDAD 16. ¿Qué fruta es?

En primer lugar, daremos a probar a

los alumnos diferentes frutas y les

indicaremos su nombre. Después, con

los ojos vendados, daremos un trozo

de cada fruta a los alumnos y estos

deberán identificar de cual se trata.

Objetivos:

− Distinguir entre diferentes

frutas mediante el gusto a

través de su sabor y su textura.

Espacio: Aula.

Duración: 30 minutos.

Recursos: Distintas frutas de

temporada.

ACTIVIDAD 17. ¿Dulce o salado?

Daremos a probar a los niños

distintos alimentos y ellos deberán

decirnos si son dulces o salados.

Objetivos:

− Diferenciar entre dulce y

salado.

Espacio: Aula.

Duración: 20 minutos.

Recursos: Diferentes alimentos dulces

y salados.

ACTIVIDAD 18. Probamos

sabores

Esta actividad es prácticamente de

experimentación. Daremos a probar a

Objetivos:

− Diferenciar distintos sabores.

Espacio: Aula.

Duración: 15 – 20 minutos.

 38

nuestros alumnos cosas que sepan

acidas y amargas para ver su reacción

y saber si les gusta o no. por ejemplo:

limón, golosinas acidas, pomelo,

granos de café…

Recursos: alimentos con sabores acido

y amargo.

ACTIVIDAD 19. Zumos de frutas

Al igual que hemos hecho en la

actividad 16 con las frutas, en esta

ocasión los alumnos probarán

diferentes zumos y deberán asociar su

sabor con la imagen de la fruta a la

que corresponde el sabor.

Objetivos:

− Diferenciar distintos sabores.

− Identificar mediante el gusto un

zumo con un sabor concreto.

− Relacionar el zumo con la fruta

de la que se extrae.

Espacio: Aula.

Duración: 20 minutos.

Recursos: Diferentes zumos de frutas.

ACTIVIDAD 20. Almorzamos

todos juntos

Para esta sesión, los niños deberán

traer de casa aquel alimento que más

les guste almorzar. Todos

compartiremos nuestro almuerzo con

el resto de los compañeros y, de esta

forma, todos probaremos todo y

podremos degustar distintos sabores.

Objetivos:

− Discriminar distintas texturas y

sabores.

− Probar diferentes alimentos con

distintos sabores.

Espacio: Aula.

Duración: 30 minutos.

Recursos: Alimentos que traigan los

niños para el almuerzo.

D
E

S
A

R
R

O
L

L
O

O
L

F
A

T
IV

O

ACTIVIDAD 21. ¿A qué huele

aquí?

En esta actividad expondremos al

niño a una experiencia olfativa en la

que utilizaremos diferentes sustancias

Objetivos:

− Dar a conocer a los alumnos

distintos olores que sean

familiares para ellos.

Espacio: Aula.

 39

cotidianas de aseo como colonia,

desodorante, pasta de dientes…

Duración: 20 minutos.

Recursos: diferentes elementos de

aseo, por ejemplo, pasta de dientes,

colonia, desodorante, polvos de talco,

etc.

ACTIVIDAD 22. ¿A qué huele esta

fruta?

Con los ojos cerrados, el niño deberá

adivinar la fruta que tiene delante a

través del olor.

Objetivos:

− Desarrollar el sentido del

olfato.

Espacio: Aula.

Duración: 20 minutos.

Recursos: Distintas frutas de

temporada.

ACTIVIDAD 23. ¿Huele bien o

mal?

Los alumnos permanecerán con los

ojos cerrados y les daremos a oler

diferentes sustancias que tengan un

olor fuerte como pueden ser pinturas,

pegamento, rotulador permanente,

alcohol…

Ellos deberán decirnos si les gusta o

no cómo huele.

Objetivos:

− Experimentar con distintos

olores.

− Diferenciar entre un olor que le

agrada y otro que no.

Espacio: Aula.

Duración: 20 minutos.

Recursos: diferentes cosas con olores

fuertes (por ejemplo, distintas pinturas,

alcohol, pegamento, rotuladores

permanentes…).

ACTIVIDAD 24. Hacemos jabones

En esta actividad realizaremos un

taller de elaboración de jabones de

diferentes olores. Cada alumno

deberá escoger entre todos los olores

Objetivos:

− Experimentar con diferentes

olores.

− Mostrar preferencias entre

varias opciones

Espacio: Aula.

 40

disponibles cuál es el que mas le

gusta para hacer su jabón.

Duración: 45 minutos.

Recursos: Jabón base de glicerina,

colorantes para jabón, diferentes

esencias aromáticas y moldes.

ACTIVIDAD 25. Hacemos bolsitas

aromáticas

Con flores de lavanda secas vamos a

llevar a cabo la elaboración de

bolsitas aromáticas para los cajones o

armarios.

Objetivos:

− Potenciar el sentido del olfato.

− Dar diferentes utilidades a las

cosas

Espacio: Aula.

Duración: 30 minutos.

Recursos: flores de lavanda secas,

pañuelo o trapo fino y una cinta o lazo.

D
E

S
A

R
R

O
L

L
O

 T
A

C
T

IL

ACTIVIDAD 26. La pasta de

dientes

Colocaremos diferentes pastas de

dientes con distinta densidad sobre la

mesa y animaremos a los niños a que

las toquen y manipulen con ellas.

Pueden dibujar sobre la mesa con el

dedo usando la pasta y no hay peligro

de intoxicación si se lo llevan hacia la

cara o la boca.

Objetivos:

− Favorecer el desarrollo táctil

mediante la experimentación

con diferentes texturas y con

diferentes partes del cuerpo.

Espacio: Aula.

Duración: 20 – 30 minutos.

Recursos: Pastas de dientes con

distinta densidad.

ACTIVIDAD 27. Diferentes

texturas

Prepararemos recipientes con

diferentes texturas y el niño podrá

tocarlas y así, experimentar con ellas

tanto con las manos como con

Objetivos:

− Favorecer el desarrollo táctil

mediante la experimentación

con diferentes texturas y con

diferentes partes del cuerpo.

Espacio: Aula.

Duración: 20 minutos.

 41

diferentes partes del cuerpo como los

brazos, la cara, el cuello…

Recursos: Recipientes y distintas

sustancias como arroz, harina, telas

con distintas texturas, estropajo,

algodón…

ACTIVIDAD 28. Hacemos galletas

de avena y plátano

Los alumnos podrán experimentar

tocando y mezclando los ingredientes

necesarios para hacer las galletas.

Una vez hecha la masa, tendrán que

ir cogiendo partes y dando forma a

las galletas.

Posteriormente, la maestra bajará al

taller hogar para hornear las galletas.

Objetivos:

− Favorecer el desarrollo táctil

mediante la experimentación

con diferentes texturas y con

diferentes partes del cuerpo.

Espacio: Aula.

Duración: 45 minutos

Recursos: recipientes, cuchillo para

cortar el plátano, plátanos maduros,

avena, cacao en polvo y horno

ACTIVIDAD 29. Pintamos con los

pies.

Se cubrirá el suelo con papel

continuo blanco. Los alumnos se

pintarán los pies con pinturas de

diferentes colores y después

caminarán libremente sobre el papel.

Objetivos:

− Favorecer el desarrollo táctil

utilizando diferentes partes del

cuerpo.

− Potenciar la creatividad.

Espacio: Gimnasio del centro.

Duración: 30 minutos.

Recursos: papel continuo blanco y

pinturas de distintos colores.

ACTIVIDAD 30. ¿Está frio o

caliente?

Colocaremos delante de los niños un

recipiente con agua caliente y otro

lleno de hielos, de manera que

Objetivos:

− Potenciar desarrollo táctil a

través de distintas

temperaturas.

− Distinguir los estados de frio y

calor.

 42

cuando ellos metan la mano podrán

diferenciar entre el frio y el calor.

Espacio: Aula.

Duración: 20 minutos.

Recursos: Agua caliente, hielos y dos

recipientes.

D
E

S
A

R
R

O
L

L
O

 M
U

L
T

IS
E

N
S

O
R

IA
L

ACTIVIDAD 31. Bandeja arco iris

Vamos a elaborar con los niños una

bandeja arco iris. De esta manera los

niños experimentaran con las texturas

de la tiza y de la sal potenciando el

desarrollo táctil y, además,

favorecemos el desarrollo visual

gracias a la gama de colores. Es,

también, una buena estrategia para

trabajar la escritura con los niños.

Objetivos:

− Potenciar la integración táctil y

visual.

Espacio: Aula.

Duración: 45 minutos.

Recursos: Bandeja, tizas de colores,

rallador y sal.

ACTIVIDAD 32: Zumo de naranja

Daremos a cada alumno una naranja

partida por la mitad para que puedan

experimentar con el olor y la textura

de la fruta. Después, por turnos y con

la ayuda de un exprimidor eléctrico,

los niños harán zumo de naranja y

posteriormente, se lo tomarán.

Objetivos:

− Potenciar el desarrollo táctil,

visual, olfativo y gustativo.

− Experimentar a través de todos

los sentidos del cuerpo.

Espacio: Aula.

Duración: 30 minutos.

Recursos: Exprimidor eléctrico,

naranjas, vasos y un cuchillo.

ACTIVIDAD 33. Experimentamos

con espuma de afeitar

Cogemos una bandeja de horno negra

y la cubrimos con espuma de afeitar.

El niño con el dedo irá dibujando

trazos libremente.

Objetivos:

− Experimentar a nivel táctil,

visual y olfativo.

− Utilizar otro tipo de sustancias

para dibujar diferentes a las

usuales.

 43

 Espacio: Aula.

Duración: 20 minutos.

Recursos: bandeja de horno y espuma

de afeitar.

ACTIVIDAD 34. Hacemos bolsas

sensoriales

Con esta actividad vamos a trabajar

la psicomotricidad fina de las manos

de los niños, así como los sentidos de

la vista y el tacto. Con bolsas de

congelar vamos a elaborar unas

bolsitas sensoriales. Para ello,

introduciremos dentro de las bolsas

diferentes elementos que produzcan

diferentes texturas con sensaciones

distintas. Por ejemplo, usaremos

aceite de bebé, agua, espuma de

afeitar, gomina, pintura liquida,

botones, plumas…

Objetivos:

− Potenciar los sentidos del tacto

y la vista a través de diferentes

texturas y elementos.

Espacio: Aula.

Duración: 30 minutos.

Recursos: Bolsas de congelar

transparentes y diferentes elementos

con texturas variadas como pueden ser

aceite, espuma de afeitar, botones,

gomina…

ACTIVIDAD 35. Haz de fibras

ópticas.

Iremos al aula multisensorial y por

turnos, daremos un masaje corporal a

cada niño con el uso del haz de fibras

ópticas. Nos apoyaremos con música

relajante de fondo.

Objetivos:

− Relacionar los masajes con la

relajación.

− Potenciar el desarrollo táctil y

auditivo a través de la

experimentación con elementos

del aula multisensorial.

Espacio: Aula multisensorial.

Duración: 30 minutos.

Recursos: Haz de fibras ópticas y

música relajante.

 44

ACTIVIDAD 36. Pompas de jabón.

Con un pompero, haremos pompas de

jabón en el aula para que los niños

puedan jugar a atraparlas. A

continuación, los animaremos y

ayudaremos en el caso que sea

necesario, a que sean ellos mismos

quienes soplen y hagan las pompas.

Objetivos:

− Experimentar a nivel táctil,

visual y olfativo.

Espacio: Aula.

Duración: 20 minutos.

Recursos: Pompero.

5.6. TEMPORALIZACIÓN

Las actividades anteriores están pensadas para llevarse a cabo durante un trimestre

escolar.

Aunque todas ellas pueden realizarse en cualquier momento del día y en el orden deseado,

a continuación, se mostrará una tabla ejemplificando un orden de actividades, de tal

manera que se vayan trabajando todas las áreas de desarrollo mencionadas a lo largo del

trimestre.

Primero se llevarán a cabo, de manera alternada, las actividades que trabajen únicamente

un área de desarrollo; y en la recta final, de manera seguida, concluirá el programa con

aquellas actividades multisensoriales.

Se establecerá un periodo de nueve semanas, con un cronograma establecido de cuatro

actividades a realizar en cada una de ellas. Sin embargo, este puede ampliarse o alargarse

teniendo en cuenta cualquier circunstancia que pueda ocurrir y que retrase o posponga la

realización de alguna de las actividades.

 45

Tabla 3. Ejemplo de Programación para un trimestre

Semana A c t i v i d a d 1 A c t i v i d a d 2 A c t i v i d a d 3 A ct iv id ad 4

1 L a b a r c a . El mundo es de color… El despertador. ¿Qué fruta es?

2 ¿A qué huele aquí? La pasta de dientes. ¡Vamos a columpiarnos! “Marionetas”

3 Encuentra lo que está sonando. ¿Dulce o salado? ¿A qué huele esta fruta? Diferentes texturas.

4 E l c i r c u i t o . Columna de agua de colores. Sonidos del aula. Probamos sabores.

5 ¿Huele bien o mal? Hacemos galletas de avena y plátano. Equilibrio en el puente. La luz negra.

6 ¿Qué animal es? Zumos de frutas. Hacemos jabones. Pintamos con los pies.

7 L a e s c a l e r a . En busca del tesoro. Sígueme el ritmo. Almorzamos todos juntos.

8 Hacemos bolsitas aromáticas. ¿Está frío o caliente? Bandeja arco iris. Zumo de naranja.

9 Experimentamos con espuma de afeitar . Hacemos bolsas sensoriales. Haz de fibras ópticas. Pompas de jabón.

5.7. RECURSOS

5.7.1. Recursos personales

Los recursos personales necesarios para llevar a cabo el programa serían simplemente el

maestro o maestra y el auxiliar técnico educativo que acompañará al grupo de alumnos

en todo momento y participará en las actividades siempre que sea necesario. Debido a la

diversidad que existe dentro de las aulas de estos centros de educación especial, se hace

muy necesaria e importante la intervención y el apoyo de estos profesionales.

Además, podemos incluir dentro de este tipo de recursos a los propios niños, que serán

los protagonistas en todo momento y quienes llevarán a cabo las actividades.

5.7.2. Recursos materiales

Los recursos materiales requeridos durante el programa son todo el conjunto de los que

se han ido detallando en cada una de las actividades del punto 5.5.

5.8. EVALUACIÓN

Para la evaluación, se tendrán en cuenta dos elementos diferenciados: el programa en

cuanto a proceso y, cada una de sus actividades y la efectividad de estas.

Para evaluar la efectividad de las actividades para cada alumno y el grupo en general, se

realizará un diario de trabajo donde se registrará toda aquella información importante y

relevante en cuanto a la actividad diaria que hayamos hecho ese día. De esta manera, se

recogerán datos que nos resulten imprescindibles para decidir en determinado momento

 46

si las tareas han cumplido con los objetivos planteados, o si han sido beneficiosas para

los alumnos. Además, servirá de ayuda para determinar si se deberían repetir o, por el

contrario, no han sido de utilidad para el logro de los objetivos establecidos en cada una

de ellas.

También, se incluirán breves anotaciones sobre la manera de reaccionar del alumno y de

la forma de enfrentarse a la tarea y su realización.

Tabla 4: Registro y observación de actividades

OBSERVACIÓN DE LAS ACTIVIDADES

ALUMNO:

ACTIVIDAD

REALIZADA

FECHA TEMPORALIZACIÓN

(lugar y tiempo de realización)

OBSERVACIONES

¿La actividad ha resultado beneficiosa para el alumno?

Tolerancia del alumno ante la actividad

Actitud del alumno ante la actividad propuesta

Continuidad o repetición de la actividad

¿La actividad ha logrado los objetivos marcados?

 47

En cuanto a la evaluación del proceso, se realizará un registro anecdótico donde se

tomarán notas de aquellas actitudes o comportamientos inusuales en el alumno, tanto

positivos como negativos. De esta manera, se pueden ir recogiendo datos que permitan

evaluar si este programa de intervención está resultando beneficioso o no para

determinado alumno. Se anotarán objetivamente aquellos incidentes que pueden

ocasionarse, así como el contexto en el que ocurren. Se podrá incluir alguna interpretación

personal del docente que le ayude posteriormente a tomar decisiones sobre el programa

y, recomendaciones de actuación.

Para facilitar esta tarea, se grabarán visualmente cada una de las sesiones. Posteriormente,

el maestro o la maestra podrá visualizar las grabaciones y analizar detalladamente

aquellos comportamientos o gestos de los alumnos que hayan pasado desapercibidos

durante la realización de la actividad.

Tabla 5. Tabla para el registro anecdótico.

Datos informativos:

(datos sobre el contexto en el que se desarrolla el

incidente)

Fecha:

Alumno:

Descripción:

(incidente o actitud inusual del alumno)

Interpretación personal del observador:

Recomendación de actuación:

Observador:

 48

6. CONCLUSIONES

El principal objetivo de este trabajo era concretar el concepto y los principios que definen

la integración sensorial en relación a la etapa educativa de los niños que presentan

Necesidades Educativas Especiales, para de esta manera poder desarrollar una propuesta

de intervención dirigida a potenciar dicha integración sensorial y esas habilidades

sensoriales en niños matriculados en un centro educativo de educación especial y que

presentan algún tipo de afectación severa que les limita en este ámbito.

Durante la adquisición de los aprendizajes y el afianzamiento de la integración sensorial

hay un punto critico que se debe detectar para de esta manera ayudar en la reestructuración

de los esquemas de conocimiento de nuestros alumnos, ya que aquí se encuentra la base

de toda aquella información que recoge a través de sus sentidos y que es necesaria para

la interpretación que hace el Sistema Nervioso Central. Este punto o periodo que se está

mencionando se encuentra a edad tempranas y es importante detectarlo lo antes posible

para poder trabajar y potenciar la integración sensorial por su influencia en el desarrollo

global del niño.

Estos problemas en integración sensorial, que afectan en mayor medida a niños que

presentan algún tipo de discapacidad, conllevan mayores dificultades a la hora de adquirir

aprendizajes y conocimientos posteriores, y si esto no se intenta aplacar a tiempo, irá

complicándose aun mas con el paso del tiempo, tanto a niveles educativos como

madurativos. Si la base no es correcta, se acaba formando una pirámide de aprendizajes

erróneos y malos hábitos, y a medida que el niño crece será necesario realizar programas

experimentales básicos y de reeducación.

Por todo lo anterior, los profesionales de la educación y más aun los que trabajan con

niños que presentan algún tipo de discapacidad, debemos tener como principal objetivo

la realización de actuaciones que potencien una buena integración sensorial.

Para lograr alcanzar esta meta, debemos motivar a los niños y facilitarles la

experimentación sensorial a través de actividades que estimulen los distintos sentidos, ya

 49

que muchos de estos niños carecen de esta necesidad o capacidad para conocer,

experimentar voluntariamente y adaptarse al entorno en el que se encuentran.

Después de todo lo planteado en el marco teórico, resulta fundamental el planteamiento

de programas de intervención en estimulación sensorial durante la etapa educativa, y es

mas aun con todos aquellos alumnos que presenten algún tipo de necesidad educativa

especial o discapacidad.

Por todo ello, durante este trabajo se ha planteado una propuesta de intervención dirigida

a los alumnos mencionados anteriormente para desarrollar en la medida de lo posible una

buena integración sensorial en los diferentes niveles (psicomotor, visual, táctil, olfativo,

gustativo y auditivo). Esta propuesta ha sido diseñada como un ejemplo para un trimestre

escolar, pero lo más optimo es que este tipo de actividades se lleven a cabo a lo largo de

todo un curso o durante toda la etapa educativa. Como hemos mencionado anteriormente,

este trabajo está orientado para alumnos con algún tipo de necesidad educativa especial,

pero se puede adaptar a todo tipo de niños ya que resulta beneficioso para todos llevar a

cabo este tipo de actividades lúdicas que potencien una buena integración sensorial. Esto

ultimo permitirá que la adaptación y conocimiento del medio sean los mas adecuado y

también les facilitarán la adquisición de nuevos aprendizajes.

6.1. PUNTOS FUERTES

Se trata de una propuesta de intervención basada en el desarrollo de áreas importantes

para la adquisición de una adecuada Integración Sensorial. Este ámbito, a pesar de ser

realmente importante para la adquisición de nuevos aprendizajes, es un elemento a veces

olvidado y, además, es poco común encontrar este tipo de practica dentro de las aulas.

Dicha propuesta, aunque esta planteada para alumnos con necesidades educativas

especiales, y más concretamente aquellos que se encuentran matriculados en un centro de

educación especial, este programa podría ampliarse en cuanto destinatarios y llevarlo a

cualquier tipo de aula educativa, ya que una buena Integración Sensorial supone la base

sobre la que se construyen los aprendizajes posteriores.

 50

6.2. LIMITACIONES

Podemos encontrar ciertas limitaciones a la hora de realizar la intervención, como pueden

ser la falta de tiempo debido a las diferentes circunstancias que pueden interrumpir

nuestra programación docente dentro del aula.

Respecto a los obstáculos en relación a la realización de la fundamentación teórica, en

ocasiones es necesario reducir cierta información para ahondar más en otros temas o

conceptos que consideramos más importantes para poder explicar nuestro trabajo.

En relación al párrafo anterior y como limitación de carácter más personal, el tema de

estudio sobre el que trata este documento es poco frecuentado dentro de las aulas, lo que

complica que se centre y concrete la idea de trabajo, así como la elaboración de un

adecuado marco teórico. Así mismo, si los destinatarios son alumnos con necesidades

educativas especificas, es aún menos común encontrar estudios que justifiquen el empleo

de estás técnicas.

 51

7. REFERENCIAS BIBLIOGRAFICAS

Alonso, M. Á. V., & Schalock, R. L. (2010). últimos avances en el enfoque y

concepción de las personas con dis capacidad intelectual. Revista española sobre

discapacidad intelectual, 41(4), 7-21.

American Psychiatric Association., Kupfer, D. J., Regier, D. A., Arango López, C.,

Ayuso-Mateos, J. L., Vieta Pascual, E., & Bagney Lifante, A. (2014). DSM-5:

Manual diagnóstico y estadístico de los trastornos mentales (5a ed.). Madrid

[etc.]: Editorial Médica Panamericana.

Ayres, A. J. (2005). La integración sensorial en los niños: desafíos sensoriales ocultos.

Madrid, Tea Ediciones.

Bautista, R. (2002). Necesidades educativas especiales. 3ª ed. Editorial Aljibe.

Beaudry, I. (2011). Problemas de aprendizaje en la infancia. La descoordinación

motriz, la hiperactividad y las dificultades académicas desde el enfoque de la

teoría de la integración sensorial. Oviedo: Nobel.

Beaudry, I. (2012). Hago lo que veo, soy lo que hago: cómo fomentar el desarrollo del

niño desde la concepción hasta los doce años de vida. Editorial Paraninfo.

Castejón, J. L., & Navas, L. (2013). Dificultades y trastornos del aprendizaje y del

desarrollo en infantil y primaria. España: Editorial Club Universitario.

Chamorro, I. L. (2010). El juego en la educación infantil y primaria. Autodidacta, 1(3),

19-37.

Del Moral Orro, G., Montaño, M. Á. P., & Valer, P. S. (2013). Del marco teórico de

integración sensorial al modelo clínico de intervención. Revista electrónica de

terapia ocupacional Galicia, TOG, (17), 18.

 52

Gómez, M. D. C. G. (2010). Aulas multisensoriales en educación especial. Ideaspropias

Editorial SL.

González González, E. (2003). Necesidades educativas específicas: intervención

psicoeducativa. Editorial CCS.

Lázaro, A., & Berruezo, P. (2009). La pirámide del desarrollo humano. Revista

Iberoamericana de Psicomotricidad y técnicas corporales, 9(2), 15-42.

LEY ORGÁNICA 2/2006, de 3 de mayo, de Educación. Artículo 73. Ámbito.

López, E., & Chávez, P. (2012). Las estrategias y los instrumentos de evaluación, desde

el enfoque formativo.

OMS (1992), CIE-10. Décima revisión de la clasificación internacional de las

enfermedades. Trastornos mentales y del comportamiento. Descripción clínicas

y pautas para el diagnóstico, Madrid. Ed. Méditor.

Ramírez, D. (2016). Características del procesamiento sensorial y su relación con la

generación y dificultades de aprendizaje en niños escolares con epilepsia entre

los 7 y 10 años (Doctoral dissertation, Tesis Doctoral, Universidad Nacional de

Colombia-Sede Bogotá, 2016 [citado 12 de agosto de 2017]. Disponible en:

http://www.bdigital.unal.edu.co/53090).

Ruiz, L. M., Mata, E., & Moreno, J. A. (2007). Los problemas evolutivos de

coordinación motriz y su tratamiento en la edad escolar: estado de la cuestión.

Motricidad. European Journal of Human Movement, 18.

Schell, B., Cohn, E.S., & Crepeau, E.B. (2011) Willard y Spackman. Terapia

ocupacional. Madrid: Editorial Panamericana.

Temprana, A. (2005). Atención temprana. REVISTA SOBRE CEGUERA Y

DEFICIENCIA VISUAL, 53-59.

http://www.bdigital.unal.edu.co/53090

 53

Thoumi, S. (2003). Técnicas de la motivación infantil en la educación. Ediciones

Gamma SA.

	1. INTRODUCCIÓN
	2. JUSTIFICACIÓN DEL TRABAJO
	3. OBJETIVOS
	3.1. OBJETIVOS DE CÁRACTER TEÓRICO
	3.2. OBJETIVO ORIENTADO A LA PRÁCTICA

	4. FUNDAMENTACIÓN TEÓRICA
	4.1. EDUCACIÓN ESPECIAL Y NECESIDADES EDUCATIVAS ESPECIALES
	4.2. INTEGRACIÓN SENSORIAL
	4.2.1. Introducción a la Integración Sensorial
	4.2.2. ¿Cómo se desarrolla la Integración Sensorial?

	4.3. DISFUNCIÓN EN INTEGRACIÓN SENSORIAL (DIS)
	4.3.1. Concepto
	4.3.2. Desordenes de procesamiento sensorial
	4.3.2.1. Desordenes de modulación sensorial
	4.3.2.2. Desorden motor de base sensorial

	4.3.2.3. Desordenes de la discriminación sensorial

	4.4. ESTIMULACIÓN MULTISENSORIAL: ESPACIOS SNOEZELEN
	4.5. IMPORTANCIA DEL JUEGO EN EL ÁMBITO EDUCATIVO

	5. DISEÑO DE LA INTERVENCION
	5.1. JUSTIFICACIÓN
	5.1.1. Justificación legislativa de la propuesta

	5.2. OBJETIVOS
	5.2.1. Objetivo general
	5.2.2. Objetivos específicos

	5.3. DESTINATARIOS
	5.4. METODOLOGÍA
	5.5. ACTIVIDADES
	5.6. TEMPORALIZACIÓN
	5.7. RECURSOS
	5.7.1. Recursos personales
	5.7.2. Recursos materiales

	5.8. EVALUACIÓN

	6. CONCLUSIONES
	6.1. PUNTOS FUERTES
	6.2. LIMITACIONES

	7. REFERENCIAS BIBLIOGRAFICAS

