

¡Apprendiendo con Tula!

Rosa Aparicio Pallás

Resumen

El uso de nuevas tecnologías en las aulas ha propiciado nuevas formas de enseñar y aprender.

Estas tecnologías han beneficiado los procesos de aprendizaje de algunos alumnos pero no para

todos. Los alumnos que presentan necesidades educativas especiales necesitan recursos

tecnológicos más específicos y más adecuados a sus características.

Este artículo presenta un proyecto de aula que hemos iniciado este curso en una escuela

ordinaria y en el que trabajamos con aplicaciones de iPad y alumnos con necesidades educativas

especiales a fin de potenciar sus habilidades ofreciéndoles un recurso real, sencillo y útil para

trabajar en el aula ordinaria.

Palabras clave: escuela inclusiva, tablets, iPad, necesidades educativas especiales, apps,

habilidades específicas.

http://ipadsautismo.blogspot.com.es/
@iPadsyAutismo

http://ipadsautismo.blogspot.com.es/

Página 90 ENTERA2.0|NÚM.1|SEPTIEMBRE 2013| ASOCIACIÓN ESPIRAL, EDUCACIÓN Y TECNOLOGÍA|ISSN 2339-6903

Soy profesora de primaria y desde hace un tiempo trabajo por la inclusión escolar de los

alumnos con necesidades educativas específicas (NEE) en el aula ordinaria. Cada alumno tiene

una única oportunidad educativa y nuestra responsabilidad es ofrecerle la mejor posible, es

decir, aquella que más le ayude a desarrollar sus capacidades, sus habilidades y su personalidad.

En el caso de los alumnos con diversidad funcional el reto es aún mayor.

En los últimos años hemos ido integrando las nuevas tecnologías en el día a día de los alumnos,

utilizando diferentes recursos para introducir, reforzar o evaluar los aprendizajes y los resultados

han sido muy positivos. Estas herramientas nos han permitido respetar tanto el ritmo como las

capacidades de nuestros alumnos, pero también hemos observado que hay algunos de ellos que

aún necesitan recursos más específicos para dar respuesta a sus necesidades educativas. Éste es

el caso de los alumnos con NEE, quienes encuentran en algunas herramientas TIC grandes

dificultades tanto de comprensión de las tareas a realizar como del funcionamiento del propio

recurso.

Hace poco más de un año descubrimos las posibilidades educativas de los dispositivos móviles y

más en concreto las de las tablets. Enseguida vimos que podían ser la respuesta para estos

alumnos, que nos ofrecían la oportunidad de poder trabajar desde otro punto de vista, a nivel

más específico, incidiendo en habilidades concretas de cada alumno y ofreciéndoles recursos

que les permitiera avanzar y mejorar.

Este curso hemos empezado en nuestra escuela el proyecto “¡Apprendiendo con Tula!”. Ha sido

diseñado para trabajar con alumnos que presentan NEE y aplicaciones de iPad en el aula

ordinaria. Actualmente trabajamos con este recurso cuatro profesoras y más de treinta alumnos

con dificultades de aprendizaje a varios niveles, entre ellos niños con Trastorno del Espectro

Autista (TEA), Síndrome de Down y Dislexia.

ENTERA2.0|NÚM.1|SEPTIEMBRE 2013| ASOCIACIÓN ESPIRAL, EDUCACIÓN Y TECNOLOGÍA|ISSN 2339-6903 Página 91

¿Por qué tablets y necesidades educativas especiales?

Las tablets tienen características que las hacen ideales para trabajar algunas habilidades

específicas de nuestros alumnos. Debido a la gran diversidad de necesidades educativas

especiales que presentan, seleccionamos esta plataforma porque es la que más posibilidades

nos ofrecía. Algunas de las razones por las que decidimos utilizar las tablets fueron:

• Son percibidos como un entorno de trabajo intuitivo, motivador y fácil de utilizar.

• No se necesitan conocimientos previos ni por parte del formador ni del alumno.

• Existen aplicaciones diseñadas para trabajar dificultades específicas como la comunicación no

verbal, la anticipación, la secuenciación, las habilidades sociales o el reconocimiento de

emociones.

• Permiten la continuidad y el refuerzo de las terapias en la escuela y en casa.

• Son portables por lo que el usuario puede llevarlos consigo a cualquier lugar.

• No tienen periféricos y cuentan con herramientas multimedia integradas (altavoz, grabadora

de sonido y video, cámara de fotos, webcam...)

• Favorecen la inclusión escolar y social de los niños.

¡Apprendiendo con Tula!: Nuestra experiencia de aula

Tras varios años de experiencia trabajando con alumnos con necesidades educativas especiales

en el aula ordinaria, he diseñado el proyecto “¡Apprendiendo con Tula!”. En las escuelas

ordinarias, estos alumnos pasan una media de 4 horas semanales en el aula de Educación

Especial, lo cual resulta insuficiente.

Es por eso que buscaba un recurso que permitiera continuar en el aula ordinaria el trabajo

específico que se realiza en el aula de Educación Especial, es decir, trabajar aquellas habilidades

concretas que necesitan y mejorar su adaptación en el entorno escolar y en el aula. Empezamos

guiándonos por las características concretas de cada alumno, por sus particularidades y sus

intereses.

Objetivos

Cuando diseñamos el proyecto, lo primero que nos planteamos fueron los objetivos que

queríamos conseguir con su implantación en la escuela. Por un lado los objetivos curriculares,

Página 92 ENTERA2.0|NÚM.1|SEPTIEMBRE 2013| ASOCIACIÓN ESPIRAL, EDUCACIÓN Y TECNOLOGÍA|ISSN 2339-6903

del otro los de habilidades específicas y por último los transversales, aquellos que no estaban

escritos pero a los que dimos mucha importancia ya que formaban parte de la filosofía inicial del

proyecto. Así pues, nuestros objetivos son:

• Favorecer la inclusión de los alumnos con NEE en el ámbito escolar.

• Potenciar al máximo la autonomía y la autoestima de los alumnos.

• Trabajar hábitos comunes: tiempo de espera, escucha atenta, postura al sentarse.

• Conocer el funcionamiento de una tablet y su manejo.

• Potenciar habilidades específicas de los alumnos: reconocimiento de emociones, motricidad

fina, comportamiento social, lógica, clasificación y secuenciación.

• Acercar los contenidos curriculares de matemáticas y lengua a los alumnos.

• Trabajar los contenidos relacionándolos con su experiencia previa.

• Reforzar la expresión y comprensión oral y escrita.

• Mejorar su cálculo mental.

Habilidades específicas

La segunda fase del diseño se centró en las habilidades específicas que trabajaríamos con los

alumnos. Teniendo en cuenta sus diferentes características y las necesidades que presentaban

decidimos incidir en los siguientes aspectos:

• Comunicación Alternativa i Aumentativa

• Secuenciación

• Clasificación

• Lógica

• Comportamiento social: reconocimiento de emociones e historias sociales

• Motricidad fina

• Lectoescritura

• Juego simbólico

ENTERA2.0|NÚM.1|SEPTIEMBRE 2013| ASOCIACIÓN ESPIRAL, EDUCACIÓN Y TECNOLOGÍA|ISSN 2339-6903 Página 93

• Comprensión y expresión oral

• Cálculo matemático

• Gestión del tiempo

Metodología

La metodología era uno de los puntos importantes del proyecto. Al contar con alumnos con

características tan diversas debíamos decidir cuál sería la metodología que utilizaríamos para

poder llegar a todos ellos. Así que decidimos trabajar en dos modalidades, sesiones individuales

para los alumnos con mayor grado de afectación y sesiones en pequeño grupo para los alumnos

menos afectados.

Las sesiones individuales se realizan en las horas de Educación Especial, de este modo la

especialista va introduciendo las apps a medida que trabaja las diferentes habilidades que se han

pensado para cada alumno. Las sesiones se centran en necesidades muy específicas del alumno,

por ejemplo, con la alumna con Síndrome de Down trabajamos los primeros pasos de la lecto-

escritura, la concienciación fonológica y contenidos como los colores o los números hasta el 5.

Con los alumnos con TEA trabajamos habilidades sociales, reconocimiento de emociones y

secuenciación. De este modo les proporcionamos recursos que los ayudan a acceder a los

contenidos y a mejorar algunas de sus habilidades favoreciendo su inclusión en el aula ordinaria.

Las sesiones en pequeño grupo se han realizado con los grupos de refuerzo de lengua y

matemáticas. Son alumnos con dificultades de aprendizaje y muy poco motivados, así que la

estrategia con ellos ha sido acercar los contenidos a su realidad y plantear los temas en forma de

pequeños proyectos. En el caso de las clases de lengua, se han trabajado diferentes temas

realizando un trabajo de expresión y comprensión oral y escrita que ha permitido a los alumnos

ser creadores de su propio conocimiento y participar activamente en la construcción del mismo.

Como síntesis de los temas hemos publicado diferentes revistas donde los alumnos han

plasmado lo aprendido y han ilustrado los contenidos con fotos y dibujos.

En el grupo de refuerzo de matemáticas, hemos potenciado la adquisición de estrategias para

mejorar el cálculo mental y la resolución de problemas, trabajando con diferentes apps que nos

han ayudado a abordar las matemáticas desde otro ángulo y que han resultado muy motivadoras

para los alumnos. Han perdido el miedo a equivocarse, se esfuerzan por hacerlo lo mejor posible

y están muy receptivos a las diferentes actividades que se realizan en el aula.

Página 94 ENTERA2.0|NÚM.1|SEPTIEMBRE 2013| ASOCIACIÓN ESPIRAL, EDUCACIÓN Y TECNOLOGÍA|ISSN 2339-6903

Apps con las que trabajamos

A la hora de empezar a utilizar tablets en el aula, es importante realizar una selección previa de

las apps para elegir las que mejor nos ayudarán a conseguir nuestros objetivos. Es conveniente

que éstas sean, además, motivadoras, con una navegación sencilla, útiles para conseguir nuestro

objetivo y adaptables a los diferentes niveles de los alumnos. En este contexto, será preciso

considerar y prevenir nuevas apps con niveles superiores de dificultad o diferentes maneras de

trabajar el mismo objetivo, con el propósito de evitar la saturación y el desinterés.

Al inicio del diseño del proyecto definimos las habilidades y los contenidos sobre los que

incidiríamos con los alumnos, y elegimos aplicaciones para poder trabajarlos. A medida que ha

ido avanzando el curso hemos ido añadiendo y suprimiendo aplicaciones en función de los

resultados que hemos obtenido, pero a grandes rasgos estas son las apps con las que más hemos

trabajado:

Apps de Comunicación Alternativa i Aumentativa DIME

CPA

Apps de Secuenciación iSequencies

Sequences Ed Ninja

Apps de Clasificación Go Go Games

Sort it Out

Crazy Fun Lab

Mochilita

What's different?

Apps de Atención Find it!

Find Me!

Apps de Lógica Match it Up

Hickory Dickory Dock

¿Dónde está mi agua?

Apps de Habilidades sociales Social Stories

AutismXpress

Moody Monster Manor

Going Places

ENTERA2.0|NÚM.1|SEPTIEMBRE 2013| ASOCIACIÓN ESPIRAL, EDUCACIÓN Y TECNOLOGÍA|ISSN 2339-6903 Página 95

Apps de Motricidad fina Let's color

Squiggles

Albert

Apps de Lectoescritura ABC Kit

Magnetic ABC

Little Writer

Letter School

Apps de Juego simbólico Colección Toca Boca

Tiny Dentist

Colección Dr Panda

Apps de Comprensión y expresión oral Gafas

Almohada iPad

Buenas Noches

Apps de Cálculo matemático Little Digits

Number train

Numerosity

Counting Race

ABA Maths

Apps de Colores Alien Buddies

El monstruo del color

Chup ON

Apps de Gestión del tiempo Vis Timer

Otras herramientas Tiny Tap (creación juegos)

DaVinci (Revistas)

Cámara de fotos

Grabador de voz

Página 96 ENTERA2.0|NÚM.1|SEPTIEMBRE 2013| ASOCIACIÓN ESPIRAL, EDUCACIÓN Y TECNOLOGÍA|ISSN 2339-6903

Evaluando el proyecto

La evaluación del proyecto era uno de los aspectos que más nos preocupaba ¿Cómo evaluar la

evolución de las habilidades trabajadas? ¿Cómo cuantificar los resultados conseguidos?

La respuesta ha sido pautar la evaluación durante todo el proceso, realizando una evaluación

inicial de las necesidades de los alumnos, una reunión con las profesoras que colaboran a final de

cada trimestre y una evaluación final que hemos programado para finales de junio.

En la evaluación inicial se definió la distribución de las sesiones, las habilidades que

trabajaríamos con cada alumno, se eligieron las apps y se estableció la pauta metodológica con

que se realizarían las intervenciones. El mismo proceso se realizó con los alumnos de refuerzo.

Durante las reuniones de final de trimestre se ha realizado una revisión del proceso de cada

alumno y se han introducido modificaciones cuando han sido necesarias. Hemos descartado

apps, incluido nuevas, ampliado o reducido las sesiones de algunos alumnos y valorado las

diferentes evoluciones.

En la evaluación final se tratarán diversos temas como los resultados globales obtenidos, el

grado de satisfacción tanto de alumnos como de profesoras y se revisará y modificará el proyecto

en función de lo que hemos observado a fin de mejorarlo de cara al próximo curso.

Paralelamente a estas reuniones, hemos realizado un seguimiento continuado de los alumnos.

Por un lado, realizando un registro individualizado de la evolución de los alumnos con mayor

grado de afectación. Los alumnos del grupo de refuerzo de lengua y matemáticas se han ido

evaluando durante los diferentes proyectos que se han ido realizando, revistas en el caso de

lengua y registros numéricos de los resultados obtenidos en las tareas de cálculo mental.

De este modo, hemos intentado realizar un proceso de evaluación global, que no sólo valore la

adquisición de contenidos, sino el trabajo realizado por los alumnos en los diferentes ámbitos en

los que incidía el proyecto.

ENTERA2.0|NÚM.1|SEPTIEMBRE 2013| ASOCIACIÓN ESPIRAL, EDUCACIÓN Y TECNOLOGÍA|ISSN 2339-6903 Página 97

A punto de acabar el curso...

Ha sido un curso intenso, pero al mismo tiempo muy emocionante. La experiencia que hemos

vivido durante el proceso de desarrollo del proyecto ha sido muy enriquecedora tanto a nivel

profesional como a nivel personal, estoy orgullosa de mis alumnos y de todo lo que he aprendido

con ellos. Ha habido momentos de emoción compartida, de risas y de grandes alegrías, aunque a

veces también ha habido ratos de frustración, de búsqueda incesante de recursos y de

desánimo.

Hemos vivido muchos momentos especiales que nos hacen sentir que estamos trabajando en la

dirección correcta. Participar de esos momentos ha sido importante porque nos ha permitido

conocer más a fondo a nuestros alumnos y poder entenderlos más para atenderlos mejor.

Aún no tenemos una valoración final de los resultados, pero podemos comentar algunas

observaciones que se han ido viendo a lo largo del curso. En primer lugar, el uso de iPads con los

alumnos con necesidades educativas especiales ha significado un aumento de la concentración,

el interés y la motivación a la hora de realizar las tareas.

El trabajo de autoestima ha sido también importante, ya que en las aplicaciones que hemos

trabajado el tratamiento del error está muy bien diseñado y se alerta de las equivocaciones pero

sin desanimar al alumno. Es por eso que no han tenido miedo a probar cosas nuevas, a

equivocarse, a aprender.

El grado de autonomía se ha incrementado ya que, una vez conocen el funcionamiento de la

aplicación, pueden trabajar de forma autónoma y realizar las actividades que se les piden. Esto

ha sido posible gracias al trabajo guiado de las profesoras desde el principio del proceso y al

refuerzo continuado que se ha realizado durante las sesiones a lo largo del curso.

La experiencia nos está demostrando que, con el uso de tablets en la escuela, les podemos

acercar los contenidos, mejorar su comunicación con el entorno escolar y ayudarlos a desarrollar

sus habilidades y capacidades. Éstos son recursos y estrategias que facilitan su inclusión escolar y

su inclusión social, mejoran su autoestima, incrementan su grado de autonomía y conseguirán

ofrecer una mejor calidad de vida.

Página 98 ENTERA2.0|NÚM.1|SEPTIEMBRE 2013| ASOCIACIÓN ESPIRAL, EDUCACIÓN Y TECNOLOGÍA|ISSN 2339-6903

Ya tenemos la vista puesta en el próximo curso, en nuevos recursos, en diferentes apps, en

continuar el proceso con el que seguiremos trabajando para que la inclusión de las personas con

necesidades educativas especiales en el aula ordinaria sea una realidad.

