SPANISH

APOYO MUNDIAL PARA LOS ENSEÑANTES DE LOS LD

Se considera por lo general que hasta 15% de la población en cualquier lugar del mundo contiene personas de aprendizaje diverso o de una desabilitación específíca de aprendizaje y que éste encuentra muy difícil tener éxito en una aula de clase convencional. Asi que, se puede deducir que todos los enseñantes, sean maestros o profesores tienen este tipo de estudiante en sus clases.

Las siguientes sugerencias y estratégias se han recopilado para apoyar los enseñantes en sus esfuerzos para educar estos indíviduos con más eficacia. Éstas han sido tomadas de la obra de expertos en el campo de los LD alrededor del mundo, y son de beneficio a todos los estudiantes, no solo aquellos LD. Se reconocen los contribuyentes en las páginas que acompañan los materiales completos. También se encuentra en estas páginas la lista de personas que han participado y han endosado los resultados de este proyecto.

CONSIDERACIONES GENERALES

Se urge a los enseñantes a re-examinar la idea de lo que se considera “justo.” “Justo” no quiere decir que cada estudiante reciba el mismo tratamiento, pero que cada estudiante reciba lo que éste necesita.

LD es una condición neurológica normal de la cual el indivíduo no tiene control. Este tipo de estudiante es más “normal” que “diferente”, y ser “diferente” no quiere decir defectuoso. Hay diferentes niveles de LD tenue, moderado, y severo. La condición puede continuar sin un diagnóstico correcto aún en los años de liceo, la universiad, o para siempre.

Entre más pronto se efectúe el diagnóstico del niño, mayor es la posibilidad de remediar la situación. Cuando un estudiante es mayor, se deben considerar con más atención las estratégias de adaptación y las técnicas de auto-abogacía.

Hay diferentes tipos de inteligencia y diferentes tipos de aprendizaje. Normalmente, los estudiantes que tienen habilidades lingüísticas, lógicas, y matemáticas tienen mayor éxito en la escuela. No obstante, los otros tipos de inteligencia, por ejemplo la inteligencia musical, ambiental, espiritual, kinestética, interpersonal, y espacial. Estas inteligencias también deben ser reconocidas y educadas.

El aprendizaje tiene mayor éxito cuando se presenta por medio de las modalidades del oido, la vista, el tacto, y el movimiento- una enseñanza multi-sensorial. La mayoría de los estudiantes retienen 10% de lo que leen, 20% de lo que escuchan, 30% de lo que ven, 50% de lo que ven y escuchan, 70% de lo que dicen, y 90% de lo que dicen y hacen. Una manera de abordar cumulativa, altamente estructurada, consecutiva, que utiliza materiales multi-sensoriales y la informática, es lo que se necesita.

Es importante recordarse que los LD pueden demorarse diez veces más para aprender y se cansan fácilmente. Tienen que hacer más esfuerzo, y esto puede causar agotamiento. Tome en cuenta que el ritmo normal de una clase podría ser demasiado rápido por que éstos necesitan más tiempo para procesar el lenguaje. Haga el esfuerzo de no hablar demasiado rápido.

Asegúrese que el estudiante se sienta seguro en el aula de clase y con su presencia. Recuérdese que todos los estudiantes, incluso los LD, tienen días de éxito y días de fallas. La actuación inconsistente es parte del problema, y resulta en un gran nivel de frustración por parte del estudiante LD.

Aprenda de los padres. Trate de incluirlos y acercarlos hacia la obra del curso. Se necesitan uno al otro. La frecuencia del contacto debería ser de una vez al día, una vez a la semana, una vez al més o cuando sea necesario. Use el sistema que le sirva mejor, las reuniones personales, llamadas telefónicas o los correos electrónicos.

Asegúrese que la información relativa al estudiante acompañe al estudiante en cada instante, por ejemplo, de un enseñante o otro, de año al otro, de una escuela a otra, de un país a otro. No asuma que esto será cumplido automáticamente.

Continue a educarse. Busque apoyo para sí mismo. Utilice el conocimiento de sus colegas. No tenga miedo de reconocer lo que usted no sabe.

ESTRATÉGIAS SUGERIDAS

1. Anime a los estudiantes de poner atención y evaluar las estratégias que usan para estudiar y aprendar. Las técnicas de como estudiar, por ejemplo como tomar apuntes y el manejo del tiempo, se necesitan eñsenar activamente.

2. Los LD necesitan mucha estructura. Haciendo listas de las rutinas diarias y el comportamiento esperado puede ser de mucha ayuda. Déles mucho tiempo de anticipación cuando hay cambios de orario, eñsenante o tarea.

3. LD podrían tener dificultades con las tareas organizacionales por ejemplo, la organización de sus cosas para la escuela, de vestirse, recordándose de su equipo para la educación física, buscando algo perdido, haciendo la mochila, o organizando el equipo necesario para la tarea. Trabaje con el estudiante y los padres a establecer estratégias que ayudan con la organización, como listas, orarios, y libros coordinados por colores.

4. Los LD necesitan frecuentemente aprender cómo hacer preguntas. Todos los estudiantes, en particular LD necesitan sentirse bien al momento de pedir asistencia.

5. Desarolle pequeñas tareas de las lecciones en orden consecutivo. Dé ejemplos específicos.

6. Utilice muchas ayudas visuales por ejemplo proyectores, películas, videos, diapositivas, pizarra, gráficas computarizadas, diagramas, tablas, sobrerayas, flechas, y dibujos para ilustrar las materias, incluso la enseñanza de lenguas.

7. Repita, repita, repita- tanto las lecciones anteriores como las nuevas, en maneras diferentes.

8. Dé tanta estructura como sea necesaria para las necesiadades de los estudiantes, no solo aquella adecuada para una clase normal para ese nivel, esa aula de clase, o esa materia.

9. No espere que el estudiante escuche y haga una cosa a la vez. Por ejemplo, la tarea de tomar apuntes puede causar muchas dificultades para algunos.

10. Califique positivamente, marcando las partes bien hechas con una palomita. Marque el contenido no la presentación.

11. Permita el uso de aparatos de aprendizaje que sean necesarios, por ejemplo máquinas de grabación, controladores de otrografía, diccionarios, computadoras de laptop, la informática activada por voz, lectores de textos, calculadores. Enseñe las técnicas del teclado y procesamiento de palabra al comienzo de la escuela primaria.

12. En toda case, evite el sarcasmo, la crítica continua y negativa, dando mucha atención a las necesidades diferentes de los esuditantes en frente de sus compañeros. Reconozca que estos estudiantes responderán mejor si les da más ánimo cuando sus éxitos son notados y reconocidos.

13. No se dedique el tiempo de recreo a cumplir el trabajo.

14. Dése cuenta del buen comportamiento del estudiante y de premios o felicitaciones por este comportamiento.

15. Es muy importante buscar oportunidades para hacer halagos y crear la auto-estima.

Translated by by Lillian R. Barbano,

American Women’s Association of Rome

Students Who Learn Differently Overseas
by Susan van Alsenoy, AWC Antwerp

 Email: swl@fawco.org
Page created 10/29/99 EvE. Last updated 03/01/11 SvA.

 [image: image1.jpg]serving overseas Americans and
the intfernational community since 1931

Copyright © fawco.org. All rights reserved.
Home
� LD Learning Differences/specific learning disabled son los estudiantes con dificultades de aprendizaje.

