

HÀBITS

Treballant Treballant
des de les des de les
capacitatscapacitats

Patrícia de Andrés Monteagudo Patrícia de Andrés Monteagudo

Psicopedagoga - LogopedaPsicopedagoga - Logopeda

CAL UN CANVI
DE MIRADA

Fa milers d'anys a l'antiga Mesopotàmia, alguns
conxeixements mèdics van ser anotats en una sèrie de
taules d'argila que han sobreviscut als nostres dies:

BE LA U.TA-ma AMA-sul-zir

"Si una dona dóna llum i el nen refusa a la seva mare"

Malgrat ser unes observacions tan antigues tenen una
perspectiva de comprensió del trastorn molt actual, en el
sentit de situar el problema en les característiques del nen i
no en una relacio inadequada de la mare.

Veure, percebre l'infant com un tot

“ La gent al meu voltant era transparent... ni tant sols un

soroll fort em feia sortir del meu mon”

“ Amb l'accés al llenguatge, la terrible triada de

mancances: social, comunicativa i imaginativa, va

començar a cedir una mica. Als sis anys havia adquirit un

bon nivell lingüístic, i amb aixó vaig creuar la frontera que

divideix a les persones com jo, altament funcionals, de les

que mai assoliran un nivell de llenguatge ni d'autonomia”

TGD

Pertorbació més o menys greu i generallitzada de
diverses àrees del desenvolupament:

 habilitats per a la interacció social
 habilitats per a la comunicació
 manca de flexibilitat mental i comportamental

TGD

Components del llenguatge que presenten alteració:

- Alteracions prosòdiques

- Alteracions pragmàtiques

- Alteracions semàntiques

 Alteracions prosòdiques:

- parla monòtona, arítmica, descontrolada o volum de veu inadequat i manca

de relació entre entonació i sentit

- Utilitzen menys claus lingúístiques en normalització prosòdica, i p er tant,

tendeixen a accentuar insdiscriminadament les pces lèxiques majors i les

paraules de funció (a diferència dels subjectes “normals”, que accentuen les

Primeres).

Ex.

La María va venir a veure'ns amb un jersei vermell

La María va venir a veure'ns amb un jersei vermell

 Alteracions semàntiques:

- especial dificultat per superar el primer estadi d'assignació de significat a les

paraules que designen categories. Aquest primer estadi està definit per la

propensió a associar paraules amb objectes o successos específics.

- dificultats percomprendre significat de termes relacionals com els verbs,
determinants, adverbi (lloc, temps, forma, quantitat) o preposicions

Una frase com aquesta: digues “Montse vols elcotxe“, ens exemplifica les dificultats

per a comprendre el significat de paraules que van més enllà d‘etiquetar.

“Digues Montse“ és utilitzat de forma com pactada. Li han ensenyat que ha de

dir el nom de la persona a la que vol fer una demanda, però no comprèn que

únicament ha de dir “Montse“.

“Vols el cotxe“, demostra la dificultat en la comprensió de les persones verbals. El

nen no em pregunta si vull el cotxe,en realitat diu allò que espera que jo li digui.

Ha après que després de la frase”vols el cotxe“ aconsegueix el cotxe.

 Alteracions pragmàtiques

- Presència d'actes comunicatius amb funció protoimperativa
– Ex. Una nena assenyala l'aigua per tal que l'altra

persona lidoni
– Finalitat: l'ampolla d'aigua es mou de lloc

- Absència de protodeclaratius : indicadors d'estats mentals

compartit).

– Ex: un nen s'assenyala les seves sabates noves per tal
que el seu pare s'hi fixi i comparteixi aquest
coneixement

– Finalitat: el pare adquireix una informació nova

 JORDI 13 anys 1r ESO

 PERE 10 anys 5è primària

 DANIEL 9 anys 3r primària (repetidor)

 MARCOS 4 anys P4 infantil

jordi
En Jordi l'han diagnosticat aquest any, a l'escola el
definien com un nen “raro”, anava fent i no molestava a
classe.

Fenotipus físic:
- rigidesa facial
- babeig (saliva a les comisures labials)
- inquietud física
- incontinència orinaria
- no contacte ocular

Fenotipus conductual

 És molt nerviós
 Té moltes dificultats per establir relacions socials (millora amb
l'adult)
 No capta les bromes
 Té un llenguatge no apropiat per a la seva edat, a

 vegades “repelent” (WISC-IV CV 132)
 Té interessos molt concrets: escacs, jocs ordinador de

 construir entorns, personatges, …
 Rigidesa de pensament
 Constant a vegades obstinat, sembla que no t'escolti, va a la
seva

 PRIMÀRIA

 El joc al pati consistia a donar voltes per tot el recinte
 sense parar, sol o amb un altre company que seguia els
 mateixos patrons que ell

En els aprenentatges anava fent però molt just, pràcticament
l'aprovaven per la seva voluntat i esforç.
Dedica moltes hores a estudiar
Els companys de classe l'acceptaven però no

 contaven amb ell per activitats (aniversaris, sortides,...)
Sempre va al costat dels pares
Li costa molt mostrar sentiments d'alegria o il·lusió
Quan es posava molt nerviós es feia pipi a sobre, havia

 de portar una muda a l'escola

 SECUNDÀRIA

 Arriba tard a classe perquè es perd pels passadissos, no se
sap orientar

Dedica moltíssimes hores a estudiar i no en treu el
 rendiment adequat, les últimes notes no superen el 3

Està sol a classe

Al pati està sol

 Els companys el molesten

CONVERSA
J- M'allunyo dels companys perquè no em carreguin les culpes

J- Els ignoro, és la millor estratègia

J- A vegades em poso nerviós, però ho solvento fàcilment vaig al lavabo a fer

pipi; a vegades però no funciona

J- Ara t'explicaré coses, puc fer-ho? potser la mama et digui coses contràries.

J- Mira hem de diferenciar dos tipus de persones els amics i els companys.

Els amics és la gent que es relacionen molt amb tu, per

exemple tú ets la meva amiga Patrícia

Els companys és la gent que no et relaciones tant.... pero

els ajudes

CONVERSA
J- A l'institut tinc companys pero encara no tinc amics, bé sí un nen. No sé com

es diu però quan ens trobem a la taquilla no me la tanca com fan els altres i

em diu HOLA. No sé perquè no volen ser amics meus

J- Pero és igual jo ja tinc amics, els d'escacs, aquell sí que ho són perquè els

deixo la play.

J- Et puc dir una altre cosa, mira ara em passa una cosa que no sé què és.

J- Veus? Ara m'està passant, mira l'ull

(Els ulls li ploren però no manifesta dolor)

J- i últimament em passa molt sovint, no trobo cap estratègia per solucionar-ho,

crec que tu em pots ajudar. Sé què passa alguna cosa, diga'm que és!!

autovaloració

010

Estratègies aula

- Conscienciació dels professorat

- Adaptació curricular i metodològica

- Company cotutor

- Suport lectura fàcil (millora la comprensió)

- Treball en tècniques d'estudi:

- planificació del temps i espai (pla de treball)

- esquemes (visual)

pere
En Pere és un nen amb una gran capacitat cognitiva, no té dificultats

en els aprenentatges

Presenta moltes eteriotípies: aleteig, fa un moviment constant deritual,primer

es toca sota el nas i desprès les pestanyes, quan està nerviós ho fa més.

Es mostra obssessiu en els seus centres de motivació: la renfe i les nenes.

Coneix tots els trens de la Renfe, el seu funcionament, els horaris, les

tipologies, la mecànica,.... en quant a les seves companyes es mostra

obsessiu tant bon punt les adora com les odia; les persegueix de

manera obsessiva i si la nena li diu quelcom que a ell no li agradi passa

de l'amor a l'odi i la seva resposta és extremadament agressiva. Busca un

patró de nena tranquila, passiva i tímida.

pere
 A vegades, aquestes relacions les viu de manera distorsinada,
fantasejant respecte el seu objecte de desig, “ens casarem”..

 Dins l'aula mostra una conducta disruptiva continuada que no
permet al grup seguir el ritme d'aprenentatges normal i
provoca un gran malestar tant físic com emocional en els
companys.

 Quan algun mestre el vol calmar el comença a agredir cada
vegada de manera més violenta. Les seves reaccion són
desmesurades (cops de punt, patades, mossegades,
llençament d'objectes, mobiliari de la classe -cadires-) davant
el que ell considera “agressions” per part dels altres.

 S'escapa contínuament i ha estat capaç de enfilar-se a la
finestra del lavabo i sortir del recinte escolar

pere
 Situació familiar molt inestable que agreuja el seu

 comportament

 Pren medicació però sembla que no fa l'efecte desitjat

 Enguany hem aconseguit 10 hores de vetlladora.

 S'estima la possibilitat de fer una compartida amb un
 centre d'EE

daniel
 En Daniel és un nen rialler i feliç

 Presenta unes bones capacitats cognitives

 No té dificultats en els aprenentatges, tot i que es va decidir

una repetició per poder assolir millor els continguts, ha estat una

molt bona decisió, es troba més còmode en aquest nivell tant a

nivell curricular com d'amistats, ja que se sent més proper de

nens més petits que ell.

 En Daniel a vegades es mostra obstinat i sempre ha de dir la
última paraula. És reaci als canvis

daniel

 La seva principal dificultat és a nivell de llenguatge semàntic,,

 pragmàtic i prosòdic

 Té un sentit de l'humor “peculiar” a vegades humor negre

 El seu llenguatge no és propi de la seva edat i té dificultats de

relació amb els altres perquè segons ell “no m'entenen”

ACTIVITAT (mostra de llenguatge)

Construir una frase amb un substantiu, un verb i un adjectiu.

 “En Pere beu suc de pinya sense planta....sense cartró... sense la

base de suc”

daniel

 Em vol explicar un fet que ha passat avui a l'escola.

 “Avui hi ha hagut un incendi en una empresa i han saltat els

detectors de fum i hem hagut de sortir”

 En Daniel intenta explicar que han fet un simulacre d'incendi a

l'escola

 M'explica un acudit

“ Un home es troba a una monja negra i diu mira en Batman”

marcos

coherènciacoherència

constànciaconstància

sentit comúsentit comú
tantes persones com sentits comunstantes persones com sentits comuns

la família i l'escola com a la família i l'escola com a
sistemasistema

(un sistema no pot plantejar-se un problema tal
que no sigui capaç de resoldre'l)

escolaescolainfantinfantfamiliafamilia ++ ++

acció compartidaacció compartida

Educar en valors Educar en valors
compartitscompartits

Confiança, bona Confiança, bona

comunicació i comunicació i

exigència mútua exigència mútua

Col·laborar de manera Col·laborar de manera

activa en la formació activa en la formació

dels infantsdels infants

##´#X¤¬#######################

recursos - links

Dirección Editorial Kalandraka

http://www.kalandraka.com/

Dirección de la asociación Bata:

http://www.autismobata.com/kalandraka.aspx

Blog autisme: exercicis, materials, llibres,...

http://elsonidodelahierbaelcrecer.blogspot.com
Associació de Lectura fàcil

http://www.lecturafacil.net/

CREDA de Lleida

http://www.xtec.cat/serveis/creda/c5900022/

http://www.kalandraka.com/
http://www.autismobata.com/kalandraka.aspx
http://elsonidodelahierbaelcrecer.blogspot.com/
http://www.lecturafacil.net/

GRÀCIES PER LAGRÀCIES PER LA

 VOSTRA ATENCIÓVOSTRA ATENCIÓ

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10
	Página 11
	Página 12
	Página 13
	Página 14
	Página 15
	Página 16
	Página 17
	Página 18
	Página 19
	Página 20
	Página 21
	Página 22
	Página 23
	Página 24
	Página 25
	Página 26
	Página 27
	Página 28
	Página 29
	Página 30

