

FUNDACIÓN H. A.
BARCELÓ
FACULTAD DE MEDICINA

TRABAJO DE INVESTIGACIÓN FINAL

CARRERA: PSICOLOGÍA

DIRECTOR DE LA CARRERA:

Dra. Nélide Cervone.

NOMBRE Y APELLIDO:

Kamila Fernanda Tirado Olivares.

TUTOR:

Lic. Fabiola Burgos Montañez.

FECHA DE PRESENTACIÓN

11 de Julio 2019.

FECHA DE DEFENSA DE TRABAJO FINAL:

15 de Agosto 2019.

TÍTULO DEL TRABAJO:

“Desarrollo de vínculos sociales significativos en niños con discapacidad auditiva.”

SEDE:

La Rioja.

Sede Buenos Aires
Av. Las Heras 1907
Tel./Fax: (011) 4800 0200
☎ (011) 1565193479

Sede La Rioja
Benjamín Matienzo 3177
Tel./Fax: (0380) 4422090 / 4438698
☎ (0380) 154811437

Sede Santo Tomé
Centeno 710
Tel./Fax: (03756) 421622
☎ (03756) 15401364

**LICENCIATURA EN PSICOLOGIA DEL INSTITUTO UNIVERSITARIO DE CIENCIAS
DE LA SALUD
FUNDACIÓN H. A. BARCELÓ**

PAGINA DE APROBACION

EVALUACION DEL TRABAJO FINAL DE INVESTIGACION

Clasificación:

**DEFENSA ORAL DEL TRABABO FINAL DE
INVESTIGACION**

Clasificación:

TRIBUNAL EXAMINADOR

.....

.....

.....

Sede Buenos Aires
Av. Las Heras 1907
Tel./Fax: (011) 4800 0200
☎ (011) 1565193479
informesba@barcelo.edu.ar

Sede La Rioja
Benjamín Matienzo 3177
Tel./Fax: (0380) 4422090
☎ (0380) 154811437
informeslr@barcelo.edu.ar

Sede Santo Tomé
Centeno 710
Tel./Fax: (03756) 421622
☎ (03756) 15401364
informesst@barcelo.edu.ar

Oficina Posadas
Félix de Azara y Córdoba,
local 12, galería "El Paseo"
Tel.: (0376) 4440521
posadas@barcelo.edu.ar

COLECCIÓN DE TESIS DIGITALES y TRABAJOS FINALES DEL IUCS

AUTORIZACION DEL AUTOR

Estimados Señores:

Yo Kamila Fernanda Tirado Olivares, identificado con DNI No. 95.216.843; Teléfono: 380-154335887; E-mail: ktiradoolivares@gmail.com autor del trabajo de grado titulado "Desarrollo de Vínculos sociales significativos en niños con discapacidad auditiva" presentado y aprobado en el año 2019 como requisito para optar al título de Licenciada en Psicología; autorizo a la Biblioteca Central del Instituto Universitario de Ciencias de la Salud – Fundación H. A. Barceló la publicación de mi trabajo con fines académicos en el Repositorio Institucional en forma gratuita, no exclusiva y por tiempo ilimitado; a través de la visibilidad de su contenido de la siguiente manera:

- Los usuarios puedan consultar el contenido de este trabajo en la página Web del Repositorio Institucional de la Facultad, de la Biblioteca Central y en las redes de información del país y del exterior con las cuales tenga convenio la institución, a título de divulgación gratuita de la producción científica generada por la Facultad, a partir de la fecha especificada.
- Permitir a la Biblioteca Central, sin producir cambios en el contenido; la consulta y reproducción a los usuarios interesados en el contenido de este trabajo, para todos los usos que tengan finalidad académica, ya sea en formato digital desde internet, intranet, etc., y en general para cualquier formato conocido o por conocer para la seguridad, resguardo y preservación a largo plazo de la presente obra.

Lugar de desarrollo de tesis/trabajo final de investigación: Escuela especial N° 371 "María Madre del Buen Camino".

- Declaro bajo juramento que la presente cesión no infringe ningún derecho de terceros, ya sea de propiedad industrial, intelectual o cualquier otro, y garantiza asimismo que el contenido de la obra no atenta contra los derechos al honor, a la intimidad y a la imagen de terceros.
- El titular, como garante de la autoría de la obra y en relación a la misma, declara que el IUCS se encuentra libre de todo tipo de responsabilidad, sea civil, administrativa o penal (incluido el reclamo por plagio) y que el mismo asume la responsabilidad frente a cualquier reclamo o demanda por parte de terceros de manera exclusiva.

2. Identificación de la tesis/trabajo final de investigación:

TITULO del TRABAJO:

“Desarrollo de Vínculos sociales significativos en niños con discapacidad auditiva”

Director/Tutor Teórico:

Licenciada Fabiola Burgos Montañez.

Director/Tutor Metodológico:

Licenciado Horacio Gallardo.

Fecha de defensa: 15 / Agosto / 2019.

3. AUTORIZO LA PUBLICACIÓN DE:

a) **Texto completo** a partir de su aprobación

b) **NO AUTORIZO** su publicación

NOTA: Las tesis no autorizadas para ser publicadas en TEXTO COMPLETO serán difundidas en el catálogo de la biblioteca (catalogo.barcelo.edu.ar) mediante sus citas bibliográficas completas y disponibles sólo para consulta en sala en su versión completa en la biblioteca.

Firma del autor

Firma del Director/Tutor Teórico

Lugar _____

Fecha 15 / Agosto / 2019.

FUNDACIÓN H. A.
BARCELÓ
FACULTAD DE MEDICINA

Trabajo de Investigación Final.

*“Desarrollo de **Vínculos sociales**
significativos en niños con
discapacidad auditiva”.*

AUTORA: KAMILA FERNANDA TIRADO OLIVARES.

Matrícula: 640.

Referente Teórica: Lic. Fabiola Burgos Montañez.

Referente Institucional: Lic. Fabiola Burgos Montañez.

Referente Metodológico: Lic. Horacio Gallardo.

Licenciatura en Psicología.

Agradecimientos:

El presente trabajo de investigación fue realizado bajo la supervisión de la Licenciada Fabiola Burgos Montañez, quien, gracias a su enseñanza, sinceridad y por, sobre todo, su pasión, despertaron en mí el interés por conocer a las personas con discapacidad, con ello la definición del tema y el corazón puesto en este trabajo.

A mi madre Marta, por ser mi maestra en la vida, al enseñarme con su ejemplo a ser una guerrera.

A mi abuela Lastenia, quien a la distancia cada día me da el ánimo de seguir, aunque hubiese días difíciles, por su corazón enorme, hoy esta meta es nuestra.

A mi compañero de vida Pablo, quien me ha brindado su compañía, apoyo y paciencia, ayudándome a confiar siempre en mí.

A mi abuelo, mis hermanas y hermano, a las hermosas amistades que fui conociendo en estos años y a la Municipalidad de Copiapó por brindarme la posibilidad de cumplir este sueño.

Gracias. ~

Kamila Fernanda Tirado Olivares.

Índice:

Introducción	Pág. 6
Justificación:	Pág. 10
Planteamiento del Problema:	Pág.13
Marco Teórico:	Pág. 15

Primera Parte.

Fundamentos teóricos.

Capítulo I. Discapacidad. El sujeto y su estigma social Pág. 15

- La discapacidad y su representación social.
- Aproximación conceptual. Paradigmas y modelos a través de la historia.
- La discapacidad según su momento de origen.
- La mirada y su incidencia en la estructuración del psiquismo. Aportes desde las teorías del desarrollo.

Capítulo II. Discapacidad auditiva. El niño sordo. ¿Qué es la sordera?

Pág. 33

- Conceptualización del problema auditivo.
- Alcances y particularidades del déficit auditivo.
- El órgano de la audición. El oído y sus divisiones.
- Diagnóstico de la sordera y su incidencia en momentos de adquisición.
- Particularidades de implantes cocleares y prótesis auditivas. Proceso de operación e importancia de complementar con el aprendizaje de Lengua de Señas.
- Lenguaje y comunicación. ¿Qué es la lengua de señas? Familias que comparten la lengua y familias que no.
- Respeto por la biculturalidad y defensa de la cultura sorda.

Capítulo III. Discapacidad y vínculos. El desarrollo e importancia de la

generación de vínculos sociales de un niño sordo Pág. 52

- ¿Qué se entiende por vínculos?
- Salida al encuentro con otros. De la familia a la escuela. ¿Con qué/quién se encuentra el niño sordo?

- Instauración de Ley Nacional de educación N° 26.206 y Ley Provincial N° 8.678.
- Interacciones del niño sordo con pares sordos y pares oyentes.
- Redes sociales de sostén como sustento necesario para el intercambio y convivencia significativos y saludables.
- Características de un niño sordo en un medio social débil y poco estimulado.

Segunda Parte.

Descripción de la investigación.

Objetivos:	Pág. 71
Preguntas de Investigación:	Pág. 72
Diseño Metodológico:	Pág. 73
• Unidad de análisis.	
• Muestra.	
• Variables.	
• Instrumentos.	

Tercera Parte.

Articulación teórico-práctica.

Contextualización de la escuela	Pág. 76
Capítulo IV. Desarrollo	Pág. 79
• Desarrollo vincular y establecimiento de relaciones sociales.	
• Estrategias de acercamiento y sus particularidades.	
• Herramientas y obstáculos ante la diversidad en la comunicación.	
• Preferencias en la vinculación y su riqueza significativa.	
• Rol del psicólogo en el trabajo con niños con discapacidad auditiva y su contexto.	
• Familias creadoras e impulsoras de relaciones sociales y familias como barrera.	
• Papel de la escuela y su rol como institución de sostenimiento.	
• La comunicación oral como principal desafío.	
Conclusión:	Pág. 103

Referencias Bibliográficas: Pág. 106

Anexos: Pág. 112

- Observaciones in situ.
- Fotografías.

Voces del ser. Pensar en mí desde el silencio.

Habla mi silencio.

El silencio rodea mis palabras
cuando mis manos aletean el vacío
y mis ojos reflejan cual espejo
lo más profundo de mis sentimientos.
Hablar es un don que todos tenemos,
cada uno lo hace a su manera.

Hay conversaciones que transcurren
en silencio y muchas que a los gritos
carecen de sentido.

Hay un choque de mundos
el sonido y el silencio
el vacío y el movimiento
lo claro con lo oscuro
la palabra y el aliento.

Cuando estamos frente a frente
se nos enciende la vida,
solo importa ese instante
de amistad compartida.

(Fragmento).

Juanja Lemma y Daniel Rosciano.¹

¹ Estudiantes sordos del Instituto integral de educación. (1994). Buenos Aires.

Introducción:

La temática a abordar forma parte de un viaje de interés personal en la discapacidad auditiva, a través de una mirada psicológica, desde donde se busca conocer y describir el desarrollo y formación vincular de un niño sordo en el medio escolar, donde en este, se interactúa con diversos actores que influyen psicosocialmente en él. Haciendo uso de la experimentación en contexto, derribando preguntas y barriendo con inseguridades, para generar una oportunidad de conocimiento desde la inclusión; donde las diferencias que se encuentren al conocer la discapacidad solo formen parte de la diversidad humana.

La persona con discapacidad (PCD) o, antiguamente llamada, diversidad funcional y todo aquello que confiere al término “discapacidad”, en sus diferentes acepciones, han recorrido un ardua lucha a través de los años, atravesando cambios de paradigmas y miradas desde la sociedad; en busca de poder asentarse desde una definición que no restrinja ni minimice a la persona que porta una discapacidad, tanto con las barreras que se reproducen entre lo que se entiende por discapacidad, y desde el choque con la realidad que una persona con discapacidad vive día a día, en cuanto a aquello que se le brinda para un mejor desenvolvimiento y lo que aún sigue siendo un desafío para ambas partes.

Por ello, empezar a desmitificar a la discapacidad forma parte de un necesario primer paso desde el cual se comenzará. Es decir, para buscar un mejor entendimiento y mayor comprensión, hay que tomar como base la definición de discapacidad y su recorrido histórico, lo que resulta enriquecedor, ya que, desde allí se desprenden las raíces que sustentan todo el camino que ha ido atravesando la sociedad con las personas con discapacidad para hacerse un

lugar, entre todo lo que se ha conseguido abriendo puertas, por ejemplo, desde campos educativos, legales, laborales, y aquellos obstáculos, principalmente sociales, que se siguen manteniendo producto de la desinformación, en general.

Muchas veces por las calles de la ciudad, en conversaciones familiares o en los pasillos de instituciones, se escuchan frases como: “el niño discapacitado”, “él es diferente”, “es retrasado”, “es minusválido”, “es un niño especial” y cómo estas, varias denominaciones o eufemismos errados, que la mayoría de los individuos que las emiten refieren en ellas extrema delicadeza y temor. Por lo tanto, entender cuál es la actual denominación correcta permite hablar de respeto, pues muchas personas, sin conocer las características de cada discapacidad, señalan y construyen prejuicios con sus palabras o su mirada, alejando a la persona, quien por sobre todo debe ocupar siempre el primer lugar, luego, su discapacidad. De tal forma, la denominación correcta, muy alejada de las mencionadas anteriores, será: niño, adolescente, adulto o persona con discapacidad o, mejor aún, referir primeramente con el nombre de pila.

Frente a esto, también es cierto que muchas veces conocer a este tipo de población no presenta un interés inmediato o no es una temática que personalmente se busque ampliar. Hasta que, en una ocasión, se conoce a alguien con una discapacidad (sea motriz, sensorial, visual, visceral, etc.) y algo queda haciendo ruido, develando que, hasta ese momento, es uno mismo quien nunca generó una oportunidad de conocer el mundo tomando en cuenta otras realidades, otras formas de comunicación, como lo exige, por caso, la discapacidad auditiva mediante la lengua de señas o la lectura de labios; u otras formas de lectura como el braille en la discapacidad visual o, así también, poner atención en todos los obstáculos estructurales que enfrenta la persona con

discapacidad motriz al desenvolverse en las calles. Y, como estas, muchas otras, que surgen de diferentes historias con las cuales se convive sin saberlo y se convierte en responsabilidad, como personas, viviendo en una misma sociedad, rescatar a la persona como tal, y, como profesionales de la salud, reconocer este campo y tomarlo en cuenta en el ejercicio profesional.

El transcurso de la investigación que se presenta a continuación, busca conocer tanto a padres, docentes, intérpretes, alumnos, institución escolar y, por, sobre todo, al niño con discapacidad auditiva y sus relaciones con pares sordos u oyentes y los distintos actores que comparten con él su trayectoria escolar, poniendo la mirada en el desenvolvimiento en la escuela como un nuevo medio social, donde el niño está sin el sostén familiar y debe hacer uso de estrategias propias para adaptarse. Evidentemente, este será un camino que se ha de construir con recursos propios, producto de múltiples factores con un necesario sostén en el ámbito social, donde particularmente los niños con discapacidad auditiva, más allá de las dificultades del lenguaje que surgen en sus primeros años de escolarización, muestran algo significativo, que permite observar cómo se resuelve la comunicación mientras aún se está aprendiendo la lengua de señas; y con ello, resulta pertinente atender a qué estrategias recurren y enfocarse, a su vez, en cómo esto puede influir en el desarrollo de vínculos fuertes de interacción o amistad, lo cual, deja huellas en todas las partes que intervienen, impacto que es observable en el comportamiento del niño y qué, además, contribuye en la construcción de su subjetividad.

El desarrollo está comprendido por tres ejes. El primero explicita paradigmas, modelos, terminología en torno a la discapacidad y su repercusión social a través de la historia, desde el paradigma de la prescindencia, su avance al paradigma

rehabilitador y, de ahí, al modelo social y posterior integrador, junto con la creación y adopción de leyes desde organismos mundiales y propios del país y la provincia. Con ello, resulta entonces, adecuado ver cómo el conjunto de acciones ha dado mayor visibilidad y reconocimiento a las personas con discapacidad.

En el segundo eje se exploran las características de la discapacidad auditiva propiamente dicha, para así esclarecer y extender la información de lo que implica la sordera e hipoacusia, incluyendo sus particularidades y la influencia de la cultura sorda en la identidad de la persona con discapacidad auditiva como su comunidad propia. Con la conjunción de estos dos primeros ejes, se realiza un enlace posterior para crear el tercer apartado, el cual, permite el paso a conocer el desarrollo de los modos de vinculación e interacción de los niños con discapacidad auditiva, junto con su importancia, características y desenvolvimiento en la escuela como una red social de sostén.

Haciendo uso de la observación práctica en una escuela para niños y jóvenes con discapacidad, se busca despertar interés en el lector, que desee conocer a la discapacidad auditiva y a la persona con dicha discapacidad, mediante un enfoque y perspectiva de una construcción con tintes psicológicos y sociales, de gran relevancia en las profesiones referidas a la salud mental.

Justificación:

La Organización Mundial de la Salud (World Health Organization /WHO) organismo de la Organización de las Naciones Unidas (ONU), especializado en gestionar políticas de prevención, promoción e intervención en salud, a nivel mundial, el año 2018 arrojó los siguientes datos² sobre Sordera y pérdida de la audición:

- 466 millones de personas en todo el mundo padecen pérdida de audición discapacitante, de las cuales 34 millones son niños.
- Se calcula que, en 2050, más de 900 millones de personas –es decir, una de cada 10– sufrirá una pérdida de audición discapacitante.
- La pérdida de audición puede deberse a causas genéticas, complicaciones en el parto, algunas enfermedades infecciosas, infecciones crónicas del oído, empleo de determinados fármacos, exposición al ruido excesivo o el envejecimiento.
- El 60% de los casos de pérdida de audición en niños se deben a causas prevenibles.
- La situación de las personas que padecen pérdida de audición mejora gracias a la detección temprana, a la utilización de audífonos, implantes cocleares y otros dispositivos de ayuda, así como el aprendizaje de la lengua de señas y otras medidas de apoyo educativo y social.

²World Health Organization. (2018). Sordera y pérdida de la audición. Extraído de: <https://www.who.int/es/news-room/fact-sheets/detail/deafness-and-hearing-loss>.

En Argentina, según datos obtenidos desde el Ministerio de Salud de la Nación, se considera a nivel país que la discapacidad auditiva constituye el 18% de las discapacidades. Este porcentaje comprende en un 86,6% dificultades auditivas y un 13,4% correspondiente a sorderas³. Lo cual, arroja una cifra aproximada, que tanto hipoacusia o sordera afecta entre 700 a 2100 niños (a nivel país). En la provincia de La Rioja, no existen aún datos estadísticos concretos, sobre dicho porcentaje, pero, esta está comprendida dentro de las provincias donde se concentra el mayor porcentaje de dificultades o limitaciones auditivas de carácter permanente.

Ante dichas cifras, se advierte que es una población significativa que merece una mayor consideración. Por ello, se busca mediante este trabajo integrador final, conocer y ahondar en la realidad del niño con discapacidad auditiva, en tanto, cómo se desenvuelve y convive en preferencia con demás personas con su misma discapacidad o no.

Se observarán, sus diversos modos y estrategias de vinculación social, en el segundo espacio más importante de sociabilización, que es la escuela, en tanto el primero, es comprendido por la familia. La escuela, otorga otro espacio para conocer y conocerse de forma exterior e interior, además, otorga un marco que rodea al niño, donde este se puede desenvolver en otros ámbitos y generar diversas relaciones educativas, de intereses, emocionales y, por, sobre todo, de amistad, muy importantes para su constitución subjetiva.

Para una mejor elaboración del tema de interés, se realizaron dos cursos de LSA (Lengua de Señas Argentina) nivel I completo y nivel II, con profesores

³INDEC. (2018). Plan Nacional de Discapacidad. Resultados preliminares del estudio nacional sobre el perfil de las personas con discapacidad.

sordos e hipoacúsicos e intérpretes oyentes. Lo cual, conlleva el objetivo de eliminar la barrera de la comunicación, dando paso a una posible comunicación fluida, mayor entendimiento y relación.

Se eligió la población de niños, ya que, la Escuela “María Madre del Buen Camino” concentra una mayor población infantil con discapacidad auditiva en horario turno mañana. A su vez, el interés vincular, recae en poder conocer no el espacio o vinculación familiar, sino, lo que pasa cuando el niño se encuentra solo, sin el sustento familiar, en otro lugar donde debe convivir con otras personas desconocidas hasta entonces, que comparten su misma discapacidad o no, y, a la vez, cómo lidia con ello, cómo se comunica haciendo uso de sus recursos viso-espaciales y cómo desarrolla lazos desde sus propios temores e iniciativa.

Planteamiento/Definición del problema:

Se aborda como problemática a investigar, las diversas formas de vinculación, acercamiento y modos relacionales con los cuales se desenvuelve psicosocialmente un niño/a con discapacidad auditiva, en la escuela como segundo medio relacional de sociabilización, posterior al familiar.

Se comprende, por discapacidad auditiva a una diversidad funcional en su aparato auditivo, el cual, genera una diferencia en su forma de escucha y comunicación. Trabajando desde la dificultad auditiva en forma general, puesto que, esta denominación comprende los diversos niveles de pérdida, sin diferenciar menor o mayor grado, además, tomando a la persona como conjunto integral de saberes, emociones, pensamientos, vivencias y relaciones.

Su desarrollo práctico tuvo lugar en la Escuela Especial n° 371 “María Madre del Buen Camino”, ubicada en Calle Margarita Díaz de Díaz al 632, correspondiente a la ciudad de la Rioja Capital. La cual, trabaja con distintas poblaciones de niños y adolescentes con diversidades funcionales, donde, en el turno mañana se concentra una mayor población con discapacidad auditiva desde los 4 a 19 años.

Dicho proyecto, advierte su gestación como trabajo integrador final, correspondiente para la obtención del título de Licenciatura en Psicología.

fundamentos

teóricos

Marco Teórico:

Capítulo I.

❖ Discapacidad. El sujeto y su estigma social ❖

- **La discapacidad y su representación social:**

En el siguiente apartado se profundiza en el conocimiento y definición de la discapacidad, que se mantiene implícita en el imaginario social, es decir, aquellas representaciones sociales muchas veces cristalizadas que comúnmente se manejan a nivel general en la población. Las cuales, determinarán si habrá o no un acercamiento a la persona con discapacidad y cómo será este, bajo qué prejuicios o estereotipos, puesto que, muchas veces, estas concepciones generales representan a una época y desarrollo histórico particular, los cuales reproducirán modos de pensar y actuar.

Es decir, estas representaciones, expresan qué piensa la sociedad en ese momento, al respecto de una persona con discapacidad. Ante ello, el primer paso es referir cuál es la definición tácita de discapacidad que actualmente se promueve desde un orden mundial, dado que, ésta muestra el modo de presentación y visión de la discapacidad. Por caso, se toma la definición de discapacidad de la Clasificación Internacional de las Deficiencias, Discapacidades y Minusvalías (CIDD) de la OMS y, posteriormente, la definición que plantea la provincia de La Rioja, las cuales refieren lo siguiente:

Discapacidad: Toda restricción o ausencia debida a una deficiencia, de la capacidad de realizar una actividad en la forma o dentro del margen considerado normal para el ser humano. Esta puede ser de forma

temporal, permanente, reversible o irreversible. Es una limitación funcional, consecuencia de una deficiencia, que se manifiesta en la vida cotidiana. Organización Mundial de la Salud (OMS, 2009) (Sampedro, José Luis, 2010, párr.5).

Deficiencia: Personas cuya salud física y mental está afectada temporal o permanentemente, por causas congénitas, edad, enfermedad o accidente, con el resultado de que su auto independencia, estudios o trabajo resultan impedidos.⁴

Minusvalía: Refiere a reducción de la capacidad funcional para llevar una vida cotidiana normal, como resultado no solo de una deficiencia mental y/o física, sino también de la adaptación del individuo a la misma.⁵

Ley N°5097 Derechos constitucionales y legales de las personas discapacitadas: Artículo 2º: “Se consideran personas con discapacidad a aquellas que padezcan una alteración funcional permanente o prolongada, física o mental, que en relación a su edad y medio social implique desventajas considerables para su integración familiar, social, educacional o laboral”. Ley provincial de la Rioja (1989).

Tomando dichas definiciones y las aclaraciones de los términos deficiencia y minusvalía, se observa que todas las definiciones, refieren a una persona que se maneja fuera de lo comúnmente esperado, poseedor de una incapacidad, limitación o alteración funcional, sin independencia y con desventajas en varios ámbitos de su vida, marcando la distancia de un grupo considerado “normal”,

⁴ Ídem. (párrafo anterior).

⁵ Ídem. (párrafo anterior).

para agruparlos bajo la denominación de “discapacitado/deficiente” que, a causa de sus propias particularidades, deben llevar una vida totalmente distinta y limitada en sus funciones.

Esta distancia es tangible e incluso, a pesar de los años transcurridos de estas referencias que se mencionan, se mantiene la división y la sociedad sigue imponiendo aquello comúnmente esperado, remarcando esto en el día a día de la PCD; persona que busca desenvolverse en un contexto que en sí mismo lo sigue limitando y discriminando.

En consecuencia, en la actualidad, gracias al avance en ámbitos institucionales, educativos y sociales, se está redefiniendo el término discapacidad, como falta de adecuación entre la persona y su entorno, más que, como una consecuencia de las capacidades o discapacidades de las personas.

Pero, mientras esta redefinición se gesta, debe reconstruirse la comprensión de la palabra discapacidad, su mirada y la significación que le otorga la sociedad en la práctica, para así, desmontar sus errores y darle un nuevo sentido e interpretación, donde se destaque la pluralidad de recursos, más que la forma, generando un cambio real, en tanto, qué se ofrece como sociedad y qué posibilidades se siguen negando. Para que el cambio –pese a que es un proceso largo y profundo– venga desde lo teórico y, por, sobre todo, desde el accionar, y para ello, es necesario trabajar desde un enfoque verdaderamente inclusivo, donde, el centro deben ser las capacidades, más que la discapacidad o el diagnóstico, promover principios de equidad, cooperación y, de esta forma,

reconocer a cada persona con sus características individuales y asegurar la mejor forma de que todos puedan disfrutar de los mismos derechos⁶.

- **Paradigmas y modelos a través de la historia:**

La concepción de discapacidad ya ha sido trabajada desde hace muchos años y su historia es igual de amplia y abrupta que sus denominaciones. Pero, antes de presentar el recorrido histórico, es necesario aclarar en qué consiste hablar de un paradigma o de modelo. Un paradigma –concepto presentado por Thomas Kuhn– hace mención a un modo de conocimiento científico de la realidad que refleja una forma de ver el mundo, universalmente reconocido, basado en un esquema de pensamiento e ideología concretos que se manifiestan por un cierto tiempo. Ante ello, cualquier cambio de paradigma implica un cambio radical en la forma de ver, entender y relacionarse con el mundo. Donde cualquier cuestionamiento es revolucionario, porque disputa la esencia de las relaciones que este paradigma reproduce y, por lo tanto, del poder y los valores que lo sustentan. El modelo, en cambio, se inserta dentro del paradigma, como una aprehensión o representación simplificadora de la realidad, es decir, un modelo representará la visión del fenómeno, proceso o evento que ocurre en la realidad y que puede ser observado.

Agustina Palacios (2008), en su libro *El modelo social de la discapacidad*, refiere a este recorrido. Expone el primer paradigma, bajo el nombre de paradigma de la prescindencia, el cual, presenta a las personas con discapacidad como seres molestos y/o innecesarios para la sociedad,

⁶ Es claro, que la discapacidad implica una dificultad real, pero esto, no se debe reproducir como la única cualidad de la persona, sino que, la discapacidad debe ser mencionada en un lugar posterior. Es decir, reconocer primero a la persona con su nombre y luego, si es pertinente, su condición.

promoviendo la marginación de la persona con discapacidad y su posterior eliminación. Este paradigma, se enmarca bajo dos influencias: el sustento religioso, el cual exhibe a la discapacidad como un castigo de Dios o un poder divino, vinculado al pecado o al mal accionar; y un sustento social, ligado a la producción, donde la PCD, como portador de una discapacidad que lo imposibilita, no tiene nada que aportar a la sociedad. Por ende, la persona con discapacidad, se convierte en prescindible.

A la vez, dentro de este paradigma se incluyen dos modelos: el modelo eugenésico y el modelo de marginación. El primero, manifiesta que una persona con discapacidad directamente no debe vivir y su mejor remedio es la muerte. Ejemplo de esto, sería la exterminación de todo aquel que portara una discapacidad o su esterilización, evitando que se pueda reproducir y concebir a otra persona con sus genes, bajo el sustento de que una vida con discapacidad no merece ser vivida. Mientras que, el modelo de marginación está marcado por la exclusión y la compasión, subestimando y negando en muchos casos la discapacidad, bajo afirmaciones de pecado o maldiciones que recaen en la persona. Si bien, este no implica un castigo e eliminación física directa, muchos de los niños, jóvenes o adultos con discapacidad (bajo esta representación social) fallecían debido a nulos cuidados o sobrevivían viviendo en situaciones de extrema precariedad, donde los que resistían, lo hacían pidiendo limosna o exhibidos como objetos de burla.

Posterior al paradigma de la prescindencia, aparece el paradigma de la rehabilitación, el cual, centra el problema en el individuo, poseedor de una enfermedad, con dificultades y deficiencias. De acuerdo a este modelo, la persona se mide conforme a lo que se considera estándar, de forma que, la

persona con discapacidad es calificada como una desviación de los parámetros físicos y psíquicos considerados normales conforme al estereotipo cultural, es decir, centrado al margen de normalidad-funcionalidad. Por consiguiente, se pone énfasis en la rehabilitación, sea física, psíquica o sensorial de la persona. Dentro de este paradigma, se encuentra el modelo médico y el modelo social, y se desprende, posteriormente, el modelo integrador.

El modelo médico, toma a la discapacidad como un problema personal causado por una alteración de la salud, de modo que, para facilitar la adaptación de la persona a su situación, promueve la asistencia médica rehabilitadora, a través, de un tratamiento personalizado con diversos especialistas. A raíz de este paradigma, se desarrollan, además, políticas públicas en materia de salud, lo cual, es un gran avance, ya que, el Estado comienza a prestar visibilidad a la discapacidad.

Posteriormente, aparece el modelo social, el cual rescata influencias del modelo médico, pero, con una mirada desde el área social. Con este modelo, también llamado modelo de autonomía o de vida independiente, se busca la inserción e inclusión de la persona con discapacidad, suscitando un orden político y social nuevo, que acepte las diferencias bajo la siguiente premisa: “la discapacidad es social y es esta es incapacitante” (Palacios Agustina, 2008, p. 118). De esta manera, se centra el núcleo del problema en el entorno, y no en la persona, y se incluye en el concepto de entorno, al proceso de rehabilitación, donde paradójicamente, se genera o se consolida la dependencia. Esto propuso una nueva forma de pensar al niño, adolescente o adulto como sujeto, buscando revertir la dependencia de la persona con discapacidad ante los demás. Este

paradigma, se presenta enmarcado en la Convención de la ONU, el cual refiere a la discapacidad como:

La discapacidad es un concepto que evoluciona y que resulta de la interacción entre las personas con deficiencias y las barreras debidas a la actitud y al entorno que evitan su participación plena y efectiva en la sociedad, en igualdad de condiciones con las demás. (Convención Internacional sobre los derechos de las personas con discapacidad, 2006, p.1).

Todo ello, bajo una norma universal jurídicamente vinculante, asegurando que los derechos de las personas con discapacidad se garanticen en todo el mundo. Lo que, marca un cambio en el concepto de discapacidad, pasando de una preocupación en materia de bienestar social (paradigma de autonomía), a una cuestión de derechos humanos (paradigma de equiparación de DD-HH), basado en las respuestas sociales hacia el fenómeno de la discapacidad⁷. Como resultado, se torna relevante el tener en cuenta la interacción del individuo y su entorno.

Esta nueva mirada, reconoce que las barreras (económicas, medioambientales y culturales) y los prejuicios de la sociedad constituyen en sí mismos, una discapacidad, pero –situando a la discapacidad en el plano de los derechos humanos– permite, a su vez, dar mayor visibilidad al sector en el sistema de protección de las Naciones Unidas y de la sociedad en general. Esto, promueve la implementación de políticas públicas y adopción de leyes, donde

⁷ Bellando, Edoardo (2006). Convención sobre los derechos de las personas con discapacidad. Departamento de Información Pública de las Naciones Unidas. Extraído de: <http://www.un.org/spanish/disabilities/convention/ganda.html>.

los derechos de las personas con discapacidad sean, en términos generales, los mismos derechos que posee cualquier persona y, por tanto, su justificación no obedece a rasgos individualizadores o de identidad de un colectivo.⁸

Pero, en contrasentido, este paradigma, busca asegurar los derechos, estrictamente por la condición misma de discapacidad. Destacando una contradicción, Barranco y Bariffi (2010), afirman que las personas con discapacidad a través de la historia han sido consideradas como “individuos que requieren la protección de la sociedad y evocan simpatía más que respeto” (p.2). Recibiendo ayudas que se estructuran desde un imaginario social, aun antes de materializarse, por medio de un errado vínculo preestablecido, donde, una parte da porque tiene y otro recibe porque le falta, sosteniendo a pesar del pasar del tiempo la asistencia y la constante compasión.

Es así como, aún desde este nuevo modelo, aquello que se promovía derribar se torna difícil de trasladar en su propia práctica, pues, siguen preceptos disfrazados, de modelos anteriores, incrustados en las representaciones sociales. Por tal razón, desde un argumento asistencial y de temor, en búsqueda de una mayor autonomía, a su vez, se devuelve tajantemente en una disminución de los mecanismos de protección que se proyecta en las personas con discapacidad, donde se los presenta como “seres inferiores que necesitan mayor protección y no pueden valerse por sí mismos” (De Asís, 2010, p. 4), dentro de una actitud claramente paternalista y con los que no se puede abrir un discurso en términos de responsabilidad.

⁸ De Asís, Rafael. (2013). Sobre el modelo social de la discapacidad: Críticas y éxitos. Instituto de Derechos Humanos Bartolomé de las Casas, Universidad Carlos III, Madrid. Volumen 1, pág. 3-12.

De esta forma, finalmente, se aleja de las personas con discapacidad, algunas de las dimensiones tradicionalmente unidas a la idea de dignidad humana o a la vida humana digna, como, por ejemplo, la posibilidad de decidir, elegir y equivocarse. Aún en la lucha de cambiar los estereotipos sociales en los que son incluidos, pese a las transformaciones temporales y propias de distintas épocas.

A continuación, se presenta el modelo biopsicosocial, que se busca asentar hoy, el cual, es un modelo que destaca a la persona pensante, sufriente, deseante, inmerso en la sociedad, poseedor de una familia y con los mismos derechos que cualquier persona, otorgando otra oportunidad para retomar el concepto de una manera, más propia y claramente más humana, en la que se destaca su funcionalidad, diversidad, características y motivaciones psicológicas, promoviendo una visión integradora que garantice la igualdad de oportunidades. Desde este modelo, se busca la desconcentración y descentralización de los servicios de rehabilitación, así como, la difusión del conocimiento en la atención a las personas con discapacidad. Promoviendo el trabajo en red, que interrelacione a todos los actores o agentes locales, unidos y conectados bajo una misma filosofía de atención a las personas con discapacidad; es decir, propiciar acciones que contribuyan a la equidad, mediante el acceso a la igualdad de oportunidades e integración social, con enfoque de derecho.

Continuando con el recorrido histórico, es necesario, además, mencionar al paradigma del déficit. En dicho paradigma, se compara en forma cuantitativa (es decir, en relación a un modelo previo) a las personas con discapacidad con un patrón o modelo sancionado como normal. Estas poblaciones que siguen este

paradigma piensan en compensar-reemplazar. Por ejemplo, frente a una persona sorda o hipoacúsica – que se concibe como alguien a quien le falta el sentido de la audición– se entiende que, cualquier esfuerzo o compensación que haga para sostener la comunicación, aunque sea efectivo, será destacado en primer plano siempre en raíz a su falta o déficit. A lo que, actualmente, se impone el paradigma de la diferencia, donde continuando con el ejemplo anterior, la diferencia en el modo de comunicación, equivaldría netamente a una diferencia cultural o simplemente en una variación en la forma de comunicación. Por consiguiente, pensar a la discapacidad a partir de las diferencias requiere un esfuerzo especial, el cual, procura brindar el apoyo que la persona con discapacidad necesite para tener la vida que desee, identificando sus capacidades actuales y futuras, sin juzgar, ni buscando intervenir para suplir una falta.

- **La discapacidad según su momento de origen:**

Más allá, de los distintos paradigmas que han ido atravesando la historia universal, se comprende que la discapacidad no es, ni debe ser vista como una concepción totalizadora de imposibilidad, sino, como una forma diferente de estar, de ser, pudiendo tener diversos orígenes:

- a) Genético: la discapacidad es de origen hereditario. El gen se encuentra en algún familiar directo.
- b) Congénito: nace con la persona, es natural, no aprendido.
 - Prenatal: es consecuencia de algún problema durante el transcurso del embarazo.

- Perinatal: ocurre una variación durante el parto y el bebé sufre complicaciones.
 - Postnatal: a raíz de traumas en el parto se desarrollan problemas posteriores a consecuencia.
- c) Adquirido: es adquirido durante alguna etapa de la vida, debido a un accidente o enfermedad.

Sus causas o diversos desarrollos –y con ello las infinitas formas de ser atravesada, comprendida y resignificada– representan la singularidad de cada vivencia. Por ende, es necesaria una nueva mirada, sin obturar la falta ni constantemente detectar un origen o culpable y ante ello, más aún, reconocer que hay una marca real en el niño y en todos los miembros de su familia, pero, lo que no debe ser un estigma, tal como sugiere Marta Schorn (2013) “si consideramos al sujeto en su totalidad, no lo discapacitaremos más, ni nos discapacitaremos nosotros” (p. 13).

- **La mirada que vuelve como espejo y su incidencia en la estructuración del psiquismo. Aportes desde las teorías del desarrollo:**

Winnicott (1965), destacado pediatra, psiquiatra y psicoanalista inglés, frente a la concepción de discapacidad, refiere que, esta es reforzada desde espacios exteriores significativos para la persona, lo que repercute con gran amplitud: “no es el niño el que se percibe como defectuoso, sino que, es su madre la que lo mira como defectuoso o no. Esto atenta contra sus posibilidades de creatividad y favorece la construcción de un falso self” Santucci María, 2005⁹. Lo que afirma, la postura de que es un otro y, más aún, un otro significativo, y su mirada –como

⁹Santucci de Mina, María. (2005). Educando con capacidades diferentes. Un enfoque psicológico desde el retraso mental a la superdotación. Córdoba: Brujas.

espejo con la que el niño se refleja— la que devuelve con fuerza, una concepción de incapacidad o imposibilidad. En razón de que, es necesario reconocer la importancia del impacto de una mirada externa, y dado que, tanto niño, familia y el contexto que lo rodea conforman un todo, lo que afecta a uno repercute en el otro.

Marta Schorn (1999), reconocida psicoanalista argentina, con basto trabajo en la temática de discapacidad, refiere junto al termino discapacidad las siguientes palabras: “Lo que marca es en verdad la mirada de “los otros”, que lo encuadran en la categoría de lo diferente no permitiendo el surgimiento o la continuidad de un ser con mayúsculas” (p.9). Señalando que, la discapacidad se acentúa y se refuerza desde el entorno próximo, por medio, de miradas despectivas o comentarios prejuiciosos, lo que, va edificando distancias innecesarias, que limitan a la persona a no desenvolverse en la comunidad, aislarse y negarse a compartir con otros de su misma edad, por miedo a cómo será tratado.

Para ejemplificar, desde la discapacidad auditiva, en el libro *El niño y el adolescente sordo*, Schorn (1997) comenta, en el capítulo “Estructuración del psiquismo del niño sordo”, qué pasa ante la confirmación del diagnóstico acerca de que un hijo no puede oír. Ante ello, muchos padres viven este momento con gran desconcierto, angustia y la manera de hacer frente a esta situación crítica será extremadamente variada y depende del interjuego de una gran suma factores intervinientes, tales como: “personalidad de la madre, personalidad del padre, estructuras familiares preexistentes, duelos anteriores según estén o no elaborados, causas de la sordera, momentos de la instauración de la sordera, sordera prelingual o poslingual” (p. 28). Lo que influirá, enormemente en cómo

se va constituyendo la propia subjetividad en estos niños sordos de nacimiento o que han quedado sordos al poco tiempo de nacer y cómo llegan a conformarse en un ser humano pensante y hablante.¹⁰

Al momento del nacimiento, hay un sustento puramente somático, en el cual ha de construirse la subjetividad, momento en que el niño requiere del otro, de los primeros cuidados que, sobre la base de satisfacción de las necesidades vitales, va a ir recortando y significando ese cuerpo. Momento de los reflejos del niño, donde la madre, va a ir libidinizando ese cuerpo, interpretando el llanto del bebé, otorgándole significación¹¹. Otorgando envolturas que ayudarán en la estructuración del psiquismo, con mayor relevancia en la función y envoltura del mirar en el niño con discapacidad auditiva, lo que, produce en el infante un acentuado disfrute y gusto por tocar y oler. El tacto en la piel, además, proporcionará al aparato psíquico las representaciones constitutivas del Yo y estará, en estrecha conexión con los otros órganos de los sentidos y con la sensibilidad cenestésica y de equilibrio, lo que facilita el intercambio con el entorno. El lugar que ocupa el contacto táctil de la madre (en el niño con discapacidad auditiva) “como primera persona significativa con la cual se genera un vínculo de apego, para los hijos es importantísimo, no solo en la estimulación orgánica, sino, como manifestación de afecto y transmisión de calor” (Marta Schorn, 1997, p. 59).

Tomando otro ejemplo, en el caso Liro, Winnicott (1971), trabajó en el Hospital infantil de Kuopio en Finlandia, con un niño de 9 años, el cual había sido

¹⁰ Ídem, p.55.

¹¹ Casabella, Florencia. (2016). La discapacidad en el proceso de constitución subjetiva. Asociación Désir Salud. Extraído de: <https://www.desirsalud.com.ar/single-post/2016/11/10/La-discapacidad-en-el-proceso-de-constituci%C3%B3n-subjetiva>

intervenido desde muy pequeño, con varias operaciones quirúrgicas, en vista de que, había nacido con sindactilia (enfermedad congénita donde sus dedos estaban unidos entre sí de manos y pies). Con Liro, se trabajó por medio del juego simbólico y el dibujo de varios garabatos, y mediante sus dibujos se trabajaron intervenciones y todo aquello que no podía hacer. Winnicott, interpretó que más allá de la discapacidad que lo caracterizaba, Liro manifestaba el anhelo de ser amado tal cual es (antes de que el proceso de operaciones empezara), para luego dejarse operar nuevamente y poder trabajar mejor con sus manos, lo cual, nuevamente presenta que aquello traumático para él –o para cualquier niño con discapacidad, independientemente de cuál– no sería lo incierto de alguna intervención quirúrgica o proceso de rehabilitación, sino, el no ser deseado y aceptado por otro significativo, lo que genera un daño mayor en su propio psiquismo, en plena constitución.

El proceso de estructuración psíquica o constitución psíquica es un trabajo de construcción, mediante el cual, el ser humano se convierte en un sujeto singular, único e irrepetible con un aparato psíquico propio que lo determina en su ser. En el niño, que se va constituyendo en un sujeto, que se va complejizando a través de un cuerpo que crece y un ser que cambia, intervienen distintos factores subjetivos que acompañan el desarrollo, por un lado, y la conformación del aparato psíquico, por otro lado. Esto se traduce a partir de logros, fracasos, conquistas, renunciadas, dificultades (M. Alejandra Cosentino, 2014, párr. 1).

Para que ello suceda, es condición sine qua non, de este proceso, la relación con el otro, otro materno y paterno (en primera instancia), cuyas funciones serán de vital importancia para la transformación del recién nacido o cachorro humano en un sujeto psíquico. Asimismo, es necesario, no sólo un sistema nervioso que

responda a los estímulos que vengan del medio, sino también, una función materna que cree, sostenga un vínculo y permita que el niño se desarrolle.

Lev Semiónovich Vygotsky (1896-1934), psicólogo ruso de origen judío, destacado teórico de la psicología del desarrollo, fundador de la psicología histórico-cultural, trabajó desde la psicología infantil, con niños con déficit auditivo, retraso mental y con problemas de aprendizaje. Dentro de su teoría, destaca la influencia de la interacción con el contexto social, que influye en el desarrollo y aprendizaje del niño, además, de tener una profunda influencia en cómo se piensa y en lo que se piensa, ya que, postula que el contexto forma parte del proceso de desarrollo y, en tanto, moldea los procesos cognitivos. Para él, el aprendizaje, es un proceso evolutivo, que implica un desarrollo. Este desarrollo será posibilitado desde afuera. En efecto, desde el punto de vista de su enfoque sociocultural, los procesos psicológicos son concebidos como el resultado de la interacción mutua entre el individuo y la cultura.

Jean William Fritz Piaget (1986-1980), en contraste, postula una concepción referida a las etapas universales del desarrollo como un proceso secuencial. Ambos autores, afirman que los niños nacen con un repertorio básico de habilidades que permiten su desarrollo intelectual, pero, difieren en qué; Vygotsky destaca un marcado papel cultural y social que influye en el aprendizaje y, Jean Piaget, refiere a un desarrollo cognitivo que se deriva de las exploraciones independientes de los niños, las que construyen el conocimiento a través de la experimentación o interacción sujeto-objeto¹². En concreto, esto deja ejemplificado qué se espera según la edad, en cada niño y cómo esto puede

¹² Vergara, Carlos. (s.f.). Vygotsky y la teoría sociocultural del desarrollo cognitivo. *Revista Actualidad en Psicología*. Recuperado de: <https://www.actualidadenpsicologia.com/vygotsky-teoria-sociocultural/>

o no suceder en un niño con discapacidad, donde se debe responder desde otro lugar, no obedecido a tiempos cronológicos, sino a lógicos y particulares de cada uno.

Piaget distingue cuatro etapas del desarrollo cognitivo¹³:

Estadio:	Edad:	Características:
Inteligencia sensorio motriz	0-2 años	Antecede al lenguaje. Implica acción práctica y conductas reflejas; las conductas se apoyan en movimientos y percepciones a través de una coordinación sensorio-motora de las acciones. El niño no puede representar en este periodo objetos ni situaciones, no utiliza símbolos ni palabras.
Periodo preoperatorio	2-7 años.	Comienza con la posible representación de un objeto. Aparecen conductas que implican evocación representativa: imitación diferida, juego simbólico, dibujo, imagen mental. Aparición del lenguaje egocéntrico y una gradual evolución hacia la socialización.

¹³ Aportes de apuntes de cátedra de Psicología y epistemología genética y Psicología Evolutiva 1. (2014). Instituto Universitario Ciencias de la Salud Fundación H. A. Barceló.

		Avance en la solución de problemas.
Operatorio concreto	6-7 a 11-12 años	<p>Aparición de operaciones que son acciones interiorizadas y reversibles, coordinadas en sistemas de conjunto. Las operaciones son transformaciones reversibles (se puede volver al punto de partida).</p> <p>Se dirige directamente a los objetos, no a hipótesis. Las actividades mentales son apoyadas desde lo concreto. Manifestaciones de categorías jerárquicas conceptuales y de seriación.</p>
Operatorio formal	A partir de los 12 años en adelante, caracterizando el pensamiento adolescente y adulto.	<p>Actividades mentales con abstracción e hipótesis.</p> <p>Lógica combinatoria, soluciones de problemas por medio de razonamiento proposicional. La forma del contenido llega al máximo nivel de abstracción, puede razonar sobre preposición e incluso, ser capaz de sacar consecuencias necesarias.</p> <p>Se constituye el pensamiento hipotético-deductivo.</p>

De acuerdo con Lev Vygotsky, los adultos y demás personas significativas que acompañan al niño son un factor importante para el desarrollo cognitivo. Estos transmiten herramientas culturales de adaptación intelectual que los niños internalizan. En contraste, Jean Piaget hace hincapié en la importancia de la interacción entre pares, para promover la toma de una perspectiva social. Al igual que Piaget, Vygotsky afirmó que los niños nacen con un repertorio básico de habilidades que permiten su desarrollo intelectual. Pero, mientras Piaget se centró en los reflejos motores y las capacidades sensoriales, Vygotsky refiere a las funciones mentales elementales como atención, sensación, percepción y memoria, donde, eventualmente, por medio de la interacción dentro del entorno sociocultural, estas funciones se desarrollan en procesos mentales más sofisticados y eficaces, las cuales, han sido llamadas como funciones psicológicas superiores.

Ambos autores, coincidían en la postura de que los infantes son criaturas curiosas que participan activamente en su propio proceso de aprendizaje y en el descubrimiento y desarrollo de nuevos esquemas. Sin embargo, Vygotsky realiza mayor énfasis en la contribución social al proceso de desarrollo, donde es mucho más importante el aprendizaje que se produce con la ayuda de la interacción social por parte del niño con un tutor competente, el cual puede modelar comportamientos y/o proporcionar instrucciones verbales al niño. Por su parte, Piaget enfatizó el descubrimiento por iniciativa propia.

Aclaradas las contribuciones desde las teorías de aprendizaje, urge retomar su importancia en la estructuración psíquica y cómo ambas posturas influyen. Con ello, van surgiendo incógnitas como: ¿Qué lugar ocupa la mirada del Otro? ¿Cómo impacta en la persona con discapacidad el reflejo que se le devuelve?

Schorn (2013) comenta que “se sabe que para todo niño la mirada es estructurante” (p. 83). Lo que refuerza la intención del destacado papel psicológico y social que enmarca la investigación en desarrollo, puesto que, aquella mirada que se devuelve y el ángulo desde el que se emite, propicia una construcción psicológica de sí mismo, a través del reflejo y la carga valorativa que trae, que tendrá gran impacto. Lo que permitirá, sostener a la persona mediante el encuentro y el reconocimiento, o, dejar una marca que lo aisle y lo aleje de todo su entorno social.

Dicho de otra manera, destacar aquella marca orgánica que otorga el sello de “discapacitado o discapacidad” es, muchas veces, reforzada y resaltada desde el nacimiento. Lo que va dejando huellas, más aún, si viene desde el entorno más próximo, que debería ser una primera red de sostén. Por consiguiente, lo que se busca hoy en un ambiente tanto familiar, escolar o relacional, es señalar que, en primera instancia, los niños con discapacidad son niños y deben desarrollarse como tales, por sobre todas las limitaciones que el contexto social o familiar pudiese recordarles o imponerles.

Capítulo II.

❖ Discapacidad auditiva. El niño sordo. ¿Qué es la sordera? ❖

• **Conceptualización del problema auditivo:**

Tradicionalmente han existido dos perspectivas¹⁴ sobre las personas sordas, que han tomado diferentes formas según las épocas:

- **Visión clínica:** toma como referencia el déficit de audición y la intervención rehabilitadora que busca reparar la audición, donde la persona sorda se toma como objeto, sobre el cual se interviene desde diferentes especialidades.
- **Visión socio-cultural:** considera a las personas sordas como un grupo social minoritario, con una lengua, una historia y una cultura propias.

Desde el punto de vista socio-cultural, se considera que la sordera da lugar a una forma diferente de percibir y vivir en el mundo, que ha tenido como consecuencia el desarrollo de lenguas de señas (en cada ciudad y país) y la formación de comunidades de personas sordas, con una historia e identidad propias. Estos dos puntos –visión clínica y visión socio-cultural– han funcionado enfrentados como dos miradas: una desde afuera y otra desde los propios ojos de las personas sordas.

El término “discapacidad auditiva” integra deficiencias auditivas en general, sin considerar su nivel de pérdida o característica de medición. Comprende incapacidades totales o parciales en uno o ambos oídos, como barrera sensorial de origen biológico e irreversible.

¹⁴ Pino Lopéz, Felisa. (2017). La cultura de las personas sordas. Recuperado de: <http://www.cultura-sorda-eu>

En cuanto a causas, las personas que no pueden escuchar en mayor o menor grado, pueden haber nacido con esta deficiencia sonora o haber perdido la audición por múltiples orígenes, sea, por enfermedades, infecciones, accidentes o exposiciones a ruidos intensos y prolongados, entre otros.

- **Diferentes alcances del problema auditivo¹⁵:**

Discapacidad auditiva:	Características:
Hipoacusia:	<p>Pérdida auditiva entre leve y moderada.</p> <p>Deficiencia parcial, cuentan con un resto auditivo.</p> <p>Disminución menor o igual a 70-75 Db (decibelios = tensión o potencia eléctrica/presión sonora) (≤ 70).</p> <p>Puede ser de oído izquierdo, derecho o bilateral (ambos oídos).</p> <p>Comprende problemas en articular, entonar o procesar información lingüística, pero, su grado de pérdida no les impide adquirir el lenguaje oral a través de vía auditiva.</p>

¹⁵Audifon. (s.f.). Diferencias entre hipoacusia y sordera. Madrid. Recuperado de: <https://www.audifon.es/preguntas-frecuentes-diferencia-hipoacusia-sordera>.

- Mutual Argentina de Hipoacúsicos. (s.f.) ¿Qué es la hipoacusia? Buenos Aires. Recuperado de: <https://mah.org.ar/que-es-la-hipoacusia>.

- Audífonos digitales. (2014). Diferencias entre sordera, hipoacusia y discapacidad auditiva. Recuperado de: <https://audifonosdigitales.net/diferencias-sordera-hipoacusia-anacusia/>.

	<p>Pueden usar audífonos o prótesis auditivas para mejorar su percepción, articulación y comprensión de sonido.</p>
Sordera:	<p>Perdida de la audición superando los 70-75 Db (>70).</p> <p>Privación importante en la facultar de oír.</p> <p>No tienen audición funcional.</p> <p>Su pérdida auditiva es mayor, lo que dificulta la adquisición del lenguaje oral por medio de la vía auditiva, pero, si pueden hacerlo en forma visual.</p> <p>La vista es el medio principal de comunicación, ayudándose de señas (lengua de señas argentina, en nuestro país) o lectura de labios (método oralista).</p> <p>Pueden utilizar implantes cocleares, prótesis o amplificadores (según cada caso).</p>
Anacusia:	<p>Conocido también como Cofosis.</p> <p>Sucede en uno o ambos oídos.</p> <p>Pérdida total de la audición o sordera completa.</p> <p>Es poco frecuente, puede darse dada una lesión, infección en la zona o como afección congénita.</p>

Presbiacusia:	Perdida debido a la edad que genera problemas de audición.
----------------------	--

Audición¹⁶:

Normal:	< 20 Db.
Leve:	20 a 40 Db.
Media:	40 a 70 Db.
Severa:	70 a 90 Db.
+ 90:	Pérdida auditiva profunda.

- **El órgano de la audición: el oído y sus divisiones:**¹⁷

Conocer de forma clínica este órgano, ayuda a conocer su constitución y funciones, para así, entender la importancia del mismo y su incidencia en el desarrollo cognitivo y la adquisición del lenguaje.

El oído, es el sentido que da relación de distancia, comunicación y sociabilidad, en razón de que, permite estar informados de la realidad que circunda. Es un sentido de alerta, supervivencia y especialmente de comunicación.

Está formado por:

¹⁶ Por pérdida de audición discapacitante, se entiende una pérdida de audición superior a 30dB en el oído con mejor audición en los niños y, superior a 40dB en el oído con mejor audición en los adultos.

¹⁷ Pabón Serrato, Sabina. (2009). La discapacidad auditiva. Desarrollo psicológico del niño sordo. *Revista digital Innovación y experiencias educativas*. Granada.

Oído externo.	Oído medio.	Oído interno.
<p>Lo componen el pabellón auditivo y el canal auditivo.</p> <p>Se desarrolla entre la 4^{ta} semana y el 7^{mo} mes de gestación. Su función es receptora, es decir, capta las ondas sonoras que se transmiten por el medio aéreo.</p>	<p>Se forma entre la 4^{ta} semana y el 8^{vo} mes de gestación. Está compuesto por la membrana timpánica, la cual tiene la función de ser un receptor convertidor; transformar la energía acústica (onda) en energía mecánica hacia la cadena de huesecillos; martillo, yunque y estribo, que amplificarán</p>	<p>Se forma entre la 3^{era} y 10^{ma} semana de gestación. Lo integra la ventana oval o redonda, que está insertada en el hueso temporal, que da acceso a la cóclea o caracol; esta tiene unas 20.000 células ciliadas, las cuales son las encargadas de hacer la segunda transformación del sonido de energía mecánica a energía electro-química, la que,</p>

	en ella, la intensidad el sonido hasta 60 veces más.	finamente se trasmite al cerebro como impulso nervioso a través del VIII par craneal.
--	--	---

- **Diagnóstico de la sordera y su incidencia en momentos de adquisición anterior, presente o posterior del lenguaje:**

El diagnóstico de la sordera se realiza entre los cinco meses y dos años, tanto en déficit auditivo de origen hereditario, genético, congénito o postnatal.

Entre más temprano sea advertido, se podrá proporcionar al niño mayores recursos y atenciones necesarias. Para su detección, se realizan pruebas audiométricas de carácter objetivo y subjetivo. Las primeras, no requieren de la participación activa del sujeto (electrococleografía, impedanciometría, potenciales evocados). Mientras que, las segundas, sí requieren de su presencia y participación (audiometrías, audiometría tonal, acumetría).

Otra característica de la discapacidad auditiva, que influye en cómo se irá abordando, en su impacto y sus efectos en el desarrollo del lenguaje, es que la pérdida haya sido:

- a) Anterior a la adquisición del lenguaje oral (pre-locutivo): antes de los 2 años.
- b) Mientras se adquiría el lenguaje oral (peri-locutivo): 2 a 3 años.
- c) Posterior a la adquisición del lenguaje oral (pos-locutivo): después de los 3 años.

Es decir, será significativo, si la persona nació con este déficit o perdió su audición mientras o después de haber aprendido a hablar. En un ejemplo, del libro *El niño y el adolescente sordo*, Schorn (1997) comenta que:

Un niño que ya había adquirido el lenguaje y que deja de oír, esta falta de audición produce un efecto de confusión y desorientación. Hecho traumático que generalmente no tiene posibilidad de tramitarse salvo a través de conductas de agresión, impulsividad o retraimiento (p. 39).

Por ende, para cada niño/a la falta de audición será vivenciada de uno u otro modo.

- **Particularidades de implantes cocleares y prótesis auditivas. Proceso de operación e importancia de complementar con el aprendizaje de Lengua de señas:**

Actualmente, existen diversos implantes o audífonos cocleares que pueden mejorar la calidad de vida de la persona con discapacidad auditiva, permitiéndoles poder diferenciar la calidad del sonido en forma general, (amplificándolo). La función de un implante coclear, es recuperar la audición en los casos de hipoacusia profunda o sordera profunda bilateral (en algunos casos también severa), que no obtienen beneficio auditivo con prótesis o audífonos convencionales. Su misión, consiste en transformar las señales acústicas en señales eléctricas que estimulan el nervio auditivo¹⁸. Para poder optar a esta opción, se evalúa el caso de forma individual y realizan pruebas para estimar si el candidato es adecuado, tanto por orden médica como psicológica (audiometrías, scanner, radiografías, examen logopédico y de lenguaje, además

¹⁸ Recomendaciones del Comité de Expertos en Implante Coclear y dispositivos implantables de la Federación Argentina de Sociedades de O.R.L. (en concordancia con guías internacionales). (2016). Buenos Aires. Recuperado de: <http://faso.org.ar/imagenes/informe.pdf>

de una evaluación psicológica del paciente, evaluación psicológica del grupo familiar, trabajo de preparación con el paciente como con la familia; sobre todo en lo relativo a un implante coclear, sus implicancias, las expectativas, fantasías y posibles resultados)¹⁹ aunque, lamentablemente, no en todos los equipos de intervención esta última parte sea un requisito fundamental. Suele ser una opción, mayormente adecuada para aquellas personas pos-locutivas, con una sordera de poco tiempo de evolución, que incluye un periodo de seguimiento pre implante y, posteriormente, psicoprofilaxis quirúrgica, junto con rehabilitación y estimulación, posterior a la cicatrización de la operación, donde, luego de ella, se conectan las partes externas del aparato para generar la audición y la discriminación del sonido irá de menor a mayor, alcanzando en algunos casos hasta un 98% de diferenciación del habla y del sonido.²⁰

En niños, estos implantes pueden ser recibidos antes o a partir de los dos años de edad (aunque, entre más temprano serán mejores los resultados). Dicha operación, es un lento y exhaustivo proceso –antes y después– que debe ser acompañado y orientado con la ayuda de los padres. Benoit (2002), Dr. en Psicología y en lingüística, dice que, los proyectos de implantes cocleares deben estar incluidos dentro de una perspectiva de educación global para el niño sordo, siendo muy útil el aprendizaje temprano de la LS²¹, como forma de comunicación inmediata, rápida y entera (p.7), dado que, facilita la construcción de una lengua y la comprensión de la lengua oral, y en conjunto con el implante coclear, aporta

¹⁹ Centro de implantes cocleares Profesor Diamante. (2019). Instituto superior de Otorrinolaringología. Recuperado de: http://www.cic-diamante.com.ar/depto_psicologia.html

²⁰ Federación de asociaciones de implantados cocleares. (2015). La web del implante coclear. Federación AICE. Recuperado de: http://implantecoclear.org/index.php?option=com_content&view=article&id=77&Itemid=83&showall=

²¹ LS: Lengua de señas. LO: Lengua oral.

información auditiva de gran nivel. Por ende, no solo la adquisición del implante garantiza una mejoría inmediata, sino que, esta debe ser complementada con otros recursos. Por lo tanto, reconocer la LS como necesaria, otorga enormes beneficios para la seguridad del niño sordo.

Si bien, solo es la audición la que se ve afectada, muchas personas sordas o hipoacúsicas, hacen un gran uso de sus otros sentidos como, por ejemplo, la vista, para estar atentos a los estímulos exteriores; combinando movimientos gestuales, expresiones corporales, faciales, espaciales, que son herramientas fundamentales que contribuyen a enriquecer el entendimiento, además de, en muchos casos, aprender lengua de señas (LSA, Lengua de señas Argentina, en nuestro país) como código lingüístico natural en la comunidad de sordos. “La lengua integra y permite hacer lazo social, la ausencia de lengua los aísla y los deja con un déficit tanto emocional como cognitivo” (Nudman, 2009, p. 39).²²

Ambos métodos (Lengua de señas y método oralista), cumplen una función reguladora, contribuyendo a una mejor adaptación del sujeto al medio. En conjunto, con la riqueza de la expresión corporal, permiten el desarrollo de los aspectos más creativos, dando paso a un correcto envío y recepción de mensajes, desde un canal distinto, pero, con el mismo propósito comunicativo que cualquiera al hablar. Schorn, (1997) comenta:

Todos sabemos que un niño no solo se comunica con palabras, sino también con otras señales cargadas de significación: gestos, miradas, estimulación táctil, todo esto posibilita que lo que él pueda escuchar o

²² Nudman, Elisa. (2009). Capítulo 6: Mito: La lengua de señas integra/aísla al sordo. Mitos en torno a la sordera. Una lectura deconstructiva. Buenos Aires: Lugar.

interpretar atribuyéndole un simbolismo se conviertan en sonidos humanizadores y no ruidos desprovistos de sentido (p. 19).

Cabe destacar que una persona sorda no porta una enfermedad que pueda tratarse con medicamentos o tratamientos, se aborda de diversas maneras con aparatos auditivos (dependiendo de cada caso) y con estimulación sensorial-corporal-espacial, para trabajar otras formas de expresión-comunicación, además de la conexión con el medio ambiente y de un necesario contacto con su lengua.

“Una hipoacusia o sordera impactará de manera diferente según lo mencionado, tanto en su vida de relación, como en lo que respecta a las posibilidades de desarrollar el lenguaje con o sin ayuda terapéutica especializada” (Agüero y otros, 2009, p.161)²³. Pues “el grado y tipo de déficit auditivo, definirán el nivel de dificultad para percibir y procesar información auditiva, el cual, puede aparecer como único síntoma o presentarse como una patología más, dentro de un cuadro complejo” (p.163)²⁴, esto no significa que al tener discapacidad auditiva se comprometa una discapacidad intelectual, se aclara que puede o no ocurrir, pero, no es una condición que vaya a la par, ya que el desarrollo intelectual no se ve comprometido por esta discapacidad, aunque, puede ser consecuencia de una nula o pobre estimulación cognitiva.

²³ Agüero, Astrada, Cembal de Berman, Guianoli, Rivas y Pandullo. (2009). Anexo II ¿Todos los sordos son sordos? Mitos en torno a la sordera. Una lectura deconstructiva Buenos Aires: Lugar.

²⁴ Ídem. (párrafo anterior).

- **Lenguaje y comunicación. ¿Qué es la lengua de señas? Familias que comparten la lengua y familias que no:**

Antes de continuar avanzando a través de una necesaria mirada social y psicológica que sienta las bases de la temática, es necesario ampliar y dar a conocer algunos puntos claves que deben ser clarificados para contextualizar y desmitificar aspectos relativos a la investigación.

Lengua de señas:

Es un idioma que utiliza el canal visual, no el canal sonoro. Como cualquier otra lengua, permite el acceso directo a todas las funciones lingüísticas. Posee dialectos, variaciones individuales y comparte universales lingüísticos con otras lenguas orales, (español, inglés, entre otras), posee su propio vocabulario y sistema de reglas morfosintácticas, semánticas y pragmáticas, y también, posee elementos mínimos llamados parámetros formacionales. (Instituto Municipal de la Administración Pública, 2017).

Características:

- a) Completa: con ella se puede comunicar todo lo que se quiere.
- b) Viva: se modifica y se enriquece con la necesidad de la comunidad sorda.
- c) Difícil: no es solo mímica o gráfica, sino que, implica una serie de factores, que requieren práctica.
- d) La lengua de Señas Argentina aporta una característica especial, a diferencia de las demás lenguas de señas del mundo. Esta utiliza el cuerpo, rasgos faciales y rasgos no manuales, como el uso del espacio.

Una diferencia fundamental, para entender qué es la LS, es diferenciar entre lenguaje y lengua. Lenguaje refiere solamente a una función del ser humano, lo tienen todas las personas, los animales no. Esta función brinda la posibilidad de comunicar, pensar, reflexionar, actuar. En cambio, la lengua es el idioma de cada país o grupo humano, por ello, hay muchas lenguas en el mundo.

La comunidad sorda posee una lengua natural propia de expresión y comunicación viso-gestual llamada lengua de señas y a través de ella, se trasmite. Esta lengua se adquiere visualmente, mirando señar en forma natural y en contacto con miembros de la comunidad sorda, lo que permite su desarrollo.

La diferencia de las lenguas de señas, con las lenguas orales se basa en su estructura, puesto que, esta no es producida ni percibida como las lenguas orales. La LS basa su funcionamiento en la percepción visual, mientras que la LO, lo hace en la percepción auditiva.

<i>Lenguas Orales</i>	<i>Lengua de Señas</i>
Atención auditiva	Atención visual
Memoria auditiva	Memoria visual
Espacio lineal	Espacio tridimensional
Emisión vocal	Emisión espacio-corporal
Secuencialidad	Simultaneidad

La LS es fundamental en la vida de las personas sordas, porque es un símbolo de la identidad de un grupo de población. Representa pertenencia de las personas con limitación auditiva a la comunidad sorda o a la población de personas sordas. Es uno de los elementos básicos que contribuyen al desarrollo

cognitivo y social del ser humano y, por ser la lengua natural de las personas sordas, facilita la apropiación e interpretación de los conocimientos, costumbres sociales, cultura, etc.

En consecuencia, la adquisición de su lengua permite a las personas sordas adquirir individualidad e independencia para formar su propia identidad, puesto que, la persona sorda puede construir el significado de las cosas y del medio con más seguridad, lo que posibilita un mayor grado de socialización e interacción²⁵.

Gracias al lenguaje es posible expresar ya sean sentimientos, emociones y pensamientos. El lenguaje organiza la claridad de estos, ordenándolos gramatical, sintáctica y lógicamente, lo que permite, una mayor comprensión y expresión de conceptos con diferentes niveles de abstracción. El lenguaje formatiza y agrupa libertades y prohibiciones sociales que constituyen el código moral del individuo. Pero, ser sordo no es un factor que entremezcle o irrumpa en todo lo anterior, sino que, serán factores externos que rodean a la persona sorda, los cuales pueden contribuir a un pobre desarrollo de su universo gramatical y comunicativo, por ejemplo, por no romper las barreras comunicativas desde el primer núcleo de contención que es familia. Es aquí, donde se advertirán significativas diferencias,²⁶ según aquellas familias que compartan la lengua y familias que no, limitando su desarrollo:

Padres e hijos sordos:	Suelen percatarse del diagnóstico de forma más temprana, dado que se encuentran más alertas y
-------------------------------	---

²⁵ IMAP. (2017). Instituto Nacional de Administración Pública. *Revista de Lengua de señas nivel I*.

²⁶ COPIDIS. (2015). Capítulo 2: Identidad y comunidad de sordos. Acerca de padres e hijos. Lengua, lenguaje y comunicación. Una mirada transversal de la Sordera. Buenos Aires: Matías H. Rala.

	<p>suelen estar mejor preparados para aceptarlo. Si cuentan con LSA (lengua de señas Argentina), tienen un gran recurso inmediato y habilitante para establecer la comunicación con el hijo e incluso, si no manejan predominantemente LO (lengua oral) y cuentan con una LSA precaria, están mayormente atentos al despliegue de recursos válidos para el intercambio, en razón de que, ya han vivido la problemática comunicacional a lo largo de su propia historia.</p>
<p>Padres oyentes e hijo sordo:</p>	<p>Aquí hay un tiempo antes de la detección del diagnóstico, además de un tiempo de elaboración más arduo, lo que implica, además, menores recursos para establecer un intercambio comunicacional fluido. El impacto, suele dejar a los padres frente a la impotencia que aporta el desconocimiento. Esa impotencia suele atentar contra la comunicación verdadera.</p>
<p>Padres sordos con hijos oyentes:</p>	<p>Dependerá del nivel de comunicación oral y el manejo de LSA que los padres tengan y la importancia que deseen hacer del lenguaje al hijo. Dependerá de cada familia, de las diferentes constituciones, de los oyentes que intervengan o no en la crianza; del lugar que los padres sordos le otorguen al oyente que colabore y del respeto que este tenga frente al lugar</p>

de los padres. De todas maneras, suele encontrarse bastante plasticidad en ellos, enfrentando la búsqueda de recursos genuinos para comunicarse, en razón de haber hecho su propio camino de intercambio con el mundo oyente.

El lenguaje es imprescindible para que se establezca una comunicación, sin embargo, se trata de un instrumento, puesto que, comunicar genuinamente es saber utilizar ese instrumento para poder establecer un vínculo afectivo, social e intelectual con otro. Permite ampliar nuestras perspectivas y estar al servicio del aprendizaje, e introducir a los niños en el espacio de lo simbólico, donde encuentran nociones de tiempo, lugares lejanos, sucesos hipotéticos. Trasciende lo inmediato, genera espacios y atraviesa el tiempo. Es el lenguaje el que nos permite incorporarnos a la cultura, a la condición humana y, a través de él, podemos comunicarnos libremente con la colectividad, pues, con el uso de la lengua obtenemos información y la compartimos.

Cuando un niño nace sordo, el vocabulario que aprende lenta y trabajosamente no le alcanza para incorporar un deseo de leer por diversión, por ejemplo. Lo que limitará la incorporación de información transitoria que los niños oyentes adquieren de forma inconsciente. Los niños que escuchan están rodeados de lenguaje. En cambio, casi todo lo que sabe un niño sordo –que nace en una familia oyente que no ha sido debidamente y tempranamente incluido en un lenguaje rico y natural (su lengua natural LS) – se lo han enseñado o hecho aprender. Es así, como este cambio, de un mundo perceptual a un mundo conceptual, se gestará enriqueciéndose a partir del diálogo; y, para que haya

diálogo, para conseguir un pasaje de la sensación al pensamiento, deberá haber conversación, pero no de cualquier tipo. Solo mediante un diálogo rico en sentido comunicativo, en reciprocidad y en preguntas, es posible que el niño acceda al pensamiento. Ya que los niños sordos y oyentes son natural e infinitamente curiosos. Lopatín (2015) refiere:

Comunicación es sinónimo de desarrollo, de crecimiento, de libertad. Si trasparamos las barreras, nos podemos interrogar, si acaso importa cómo el sujeto dice lo que dice o si no es más importante qué dice el sujeto, en la forma que prefiera hacerlo: un discurso que lo represente simbólicamente más allá de la lengua que utilice (p. 41)²⁷.

- **Respeto por la biculturalidad y defensa de la cultura sorda:**

El habla, el pensamiento, la comunicación y la cultura deber ser transferidas. Es la herencia que se trasmite de generación en generación, dado que, la cultura es tan fundamental como la naturaleza. Lopatín (LOPATIN, y otros, 2009) comenta que: “Un niño sordo es un niño sordo y será un adulto sordo por mas implante coclear que lleve”. Para lo cual presenta una serie de argumentos:

- a) No son oyentes, son sordos, con un dispositivo que les permite oír solo si lo llevan puesto.
- b) Lo fundamental no es normalizar “ya son normales”, es comunicar.
- c) Los niños necesitan con urgencia un lenguaje, el que sea y el padre debe aprender ese lenguaje también.²⁸

²⁷ Lopatín, Susana (2015). Capítulo 2: Identidad y comunidad de sordos. Acerca de padres e hijos. Lengua, lenguaje y comunicación. Una mirada transversal de la sordera. COPIDIS. Buenos Aires: Marías H. Rala.

²⁸ Aronowicz, Rosa. (2009). Capítulo 8: “El mito de la identidad: Yosordo”. Mitos en torno a la sordera. Una lectura deconstructiva. Buenos Aires: Lugar.

A raíz de esto, reconocer la condición, no negarla, ni desesperadamente buscarle soluciones, más aún, apoyar y respetar el bilingüismo y la biculturalidad es el objetivo, tanto para padres, familiares o amigos oyentes y no oyentes.

En cuanto a la cultura de la persona sorda y su comunidad, a fines de los años 70" y principios de los 80", comenzó a introducirse en los discursos académicos europeos y norteamericanos una mirada sociológica que valora la existencia de la comunidad y de la cultura Sorda²⁹, llamada *deaf culture*. Esta postura, utiliza el término deaf (sordo) con minúscula para referirse a las personas con disminución auditiva y el termino Deaf (Sordo) con mayúscula, para aquellas personas que utilizan la lengua de señas y son parte de la comunidad sorda.

Los sordos se consideran a sí mismos, miembros de una minoría lingüística, de una comunidad bilingüe y bicultural, que comparten aspectos de la cultura del entorno y de la cultura de los sordos. Desde esta perspectiva sociocultural, hay rasgos que representan la experiencia de ser Sordo: el sentimiento de valoración por su comunidad, el respeto por las reglas de comportamiento, las tradiciones en torno a la lengua de señas y por las asociaciones de personas sordas.

La definición referida por la Federación Mundial de Sordos (WFD), a la que adhieren las asociaciones nacionales afiliadas a la Confederación Argentina de Sordos (CAS), en el año 2015 dice que: "sordo se refiere a una persona que utiliza la lengua de signos como modo de comunicación primario, que se identifica a sí misma con otras personas sordas" (p. 32). Dentro de estos parámetros, no se habla de sordo como portador de una discapacidad, sino, como parte de una

²⁹ COPIDIS. (2015). Capítulo 2: Identidad y comunidad de sordos. Una mirada transversal de la Sordera. Buenos Aires: Matías H. Rala.

comunidad con una herencia cultural como experiencia de vida, en vez de vivirla como una carencia.³⁰

La sociedad, reconoce muy poco acerca de las personas sordas. De hecho, dicha comunidad sorda ha sido observada desde el estigma y la minusvaloración, pero, más allá de la desinformación, la comunidad sorda comprende una floreciente red de entidades que otorgan servicios, identidad y contención a sus miembros. Participa y representa en organismos políticos internacionales buscando generar conciencia cultural y colectiva. Realiza investigaciones, mantiene una fuerte lucha para conseguir plena igualdad de oportunidades y de participación social de las personas sordas, defendiendo con energía su derecho a decidir y rechazando la perspectiva centrada solo en el déficit auditivo (la cual se enfoca en la rehabilitación como única posibilidad de realización, perspectiva propia del paradigma médico-rehabilitador), para que, las personas sordas dejen de serlo o de parecerlo y se comiencen a desmontar las teorías sobre la imprescindibilidad del oído y la palabra para interactuar con el entorno o para el desarrollo intelectual u emocional, y para construir una identidad que tenga como elemento central la lengua de señas y defienda sus características. Por ejemplo, dentro de un sistema educativo accesible, el alumnado sordo –más una adquisición natural del lenguaje de señas a edades normales, en refuerzo de un entorno comunicativo adecuado (padres, familiares y maestros) – puede desarrollar todas sus potencialidades sin necesidad de medicalizar su situación.

³⁰ Ídem.

La comunidad sorda está abierta a todo tipo de personas, es variada y heterogénea, porta un gran sentimiento de comunidad, normas de conducta, costumbres, estructuras sociales e historia. Además, trasmite sus valores e influye en el crecimiento del autoestima, construcción y orgullo de la identidad sorda, a través de fuertes vínculos y redes de relaciones articuladas para representar una cultura propia, como es, por ejemplo, en La Rioja, ARSO (Asociación Riojana de Sordos), colectivo que organiza reuniones, mesas de gestión, cursos de lengua de señas, celebración de festividades entre sus integrantes y actividades de información e integración con sus miembros y con la comunidad oyente, con el fin de, integrar ambas colectividades y derribar tabúes, para modificar el imaginario social que ronda en la mente de las personas, invitando a conocer su comunidad y mostrando que ambas culturas pueden subsistir con plena armonía y enriquecerse en conjunto.

Capítulo III.

❖ Discapacidad y vínculos. Construcción y desarrollo de vínculos

sociales de un niño sordo ❖

- **¿Qué se entiende por vínculos?**

La formación y desenvolvimiento de vínculos, ya sean, dentro de la familia o en otros espacios, presenta gran variedad, puesto que, el manejo y las relaciones son distintos con padres, hermanos, amigos. Cada uno, de estos vínculos supone ciertas prescripciones y modalidades de intercambio diferenciales, que se van dando gracias a interacciones, donde la cualidad y característica de las mismas va cambiando a medida que los integrantes y el grupo se desarrollan.

La etimología del término vínculo, tiene su origen en el latín vinculum: ligadura; derivado a su vez de vincere: atar. Según el diccionario de la Real Academia, es “unión o atadura de una persona o cosa con otra”. El término es usado generalmente para significar, juntar o sujetar con ligaduras o nudos.

Los vínculos son intangibles, solo se ven sus efectos, pero, pueden desarrollarse con gran fuerza e incluso contribuyen en la estructuración misma de la personalidad. “Los vínculos son estructurales o estructurantes de las personas ligadas” (Núñez, 2010, p. 24). Aquí, su destacada importancia.

Variadas son las referencias bibliográficas en torno a la temática vincular. Por ejemplo; desde los albores del psicoanálisis, Sigmund Freud (1985) habló del desamparo inicial del sujeto humano, de “su marcada inmadurez e importancia y su prolongada y vital dependencia de vínculos con otros a fin de poder satisfacer sus necesidades básicas y poder sobrevivir” (Núñez, 2010, p. 24).

Desde una perspectiva más social, Riviere (1979), realizó una contribución valiosa a esta temática, aportando en los años 60' su teoría del vínculo, en la cual queda asentada una visión vincular e intersubjetiva del psiquismo humano.

Él sostenía que:

“No hay psiquismo fuera del vínculo [...]. El sujeto humano es un ser de necesidades que solo se satisfacen socialmente, en relaciones que lo determinan. El sujeto no es solo un sujeto relacionado; es un sujeto producido. No hay nada en él, que no sea la resultante de la interacción entre vínculos, grupos y clases” (Blanca, Núñez, 2010, p. 24).

Este autor, concibe al vínculo como “una estructura compleja que incluye el sujeto, el objeto y la mutua interacción, a través de procesos de comunicación y aprendizaje, en el marco intersubjetivo”³¹. Este encuentro tendrá como resultado una nueva identidad, producto de la integración y enriquecimiento bidireccional de ambas partes.

Ante esto, conceptualizar la importancia del vínculo, recae en, por ejemplo, la interacción recíproca padre e hijo, donde esta experiencia e interacciones del niño con su cuidador durante la primera infancia es determinante en sus conductas, ya que, de la calidad de los vínculos e interacciones depende el establecimiento de una base segura para relacionarse e interactuar con el mundo. Di Bartolo (2018) afirma:

Las relaciones no solo existen entre y dentro de los individuos, sino también en el marco de un contexto, donde el impacto de lo externo y sus posibilidades a la relación no es directo, sino a través de la misma.

³¹ Ídem (párrafo anterior).

Contamos con una sensibilidad única a las características del entorno, utilizamos las experiencias en el ambiente y con las otras personas para terminar de configurar las características que nos definen y también las estructuras que nos conforman. Las experiencias de relaciones modifican quiénes somos y nuestra capacidad para adaptarnos a un entorno físico y social (p.186).

Lo que va sucediendo en el intercambio con la otra persona no solo lleva a formar una imagen de sí mismo. Lo que sucede interpersonalmente moldea la sensación de quienes somos, la experiencia subjetiva de nosotros mismos [...]. La manera de experimentarnos, a nosotros mismos, no solo es interna, también es interpersonal y con ella se arma la identidad, desde el reflejo que dan las personas importantes de nuestra vida (Di Bartolo, 2018, p. 207).

En otras palabras, la persona se moldea con la interacción, tanto con el medio físico, como con otras personas. Donde identidad y sensación subjetiva de sí mismo, se elaboran en la infancia y se mantienen a lo largo de la vida en forma interpersonal, en el marco del desarrollo e influencia de los vínculos íntimos. Y a partir de ello, experimentando con otros, desde sus ojos, se internalizan también representaciones de sí mismos por otros. Dado que, la mirada opera como estructuradora y, al mismo tiempo, organizadora del mundo psicológico y social.

Los seres humanos, somos una especie biológicamente social. En vista de que, a diferencia de los animales, somos incapaces de sobrevivir solos en los primeros años de vida. Lo que impone, en el bebé la necesidad irrenunciable de un otro social, que con su asistencia posibilite una relación próxima y constante. Con ello, en la construcción de las relaciones bebé-otro, el otro social empieza a

introducir al niño/a en contextos o posiciones sociales, actuando como su mediador.

Lo ideal, es que por lo menos en los primeros años de vida, ese otro social, sea preferentemente la madre, a quien se le atribuye especial relieve (en la relación madre/bebé) como impulsora de un desarrollo psicológico saludable del niño a lo largo de su vida, y se pone énfasis en los posibles riesgos que comporta la ausencia o ruptura de ese primer vínculo. Es decir, la relación madre-hijo es la primera relación social que tiene el ser humano, la cual marca las pautas de conducta sociales futuras. Por consiguiente, el desarrollo de experiencias socialmente relevantes, implican una necesidad que se da a través de la interacción y relación con demás personas especialmente significativas, las cuales, puedan enriquecer (en el caso de los niños, con el desarrollo de amistades), su autoestima, ya que, a través de estas relaciones interpersonales, es como el niño va adquiriendo conocimiento de sí mismo, sobre sus capacidades, limitaciones, sobre el concepto que los demás tienen de él, y sobre el papel que puede jugar dentro de un grupo, etc. Puesto que, la dinámica de las relaciones con sus iguales, pares, compañeros, amigos, es completamente distinta a las pautas con las que se relaciona en la familia, ello, le permite descubrir aspectos nuevos sobre sí mismos y sobre los demás, adquirir nuevas habilidades; por eso el contacto con otros niños es tan necesario en el proceso de madurez y desarrollo, pues estas, serán cuestiones que solo aprenderá si se desarrolla adecuadamente, en el marco de las relaciones sociales.

Cuando los niños cuentan con personas que les ofrecen vínculos afectivos fuertes, se sienten dispuestos, felices y tienen más confianza para explorar. Así mismo, cuando los niños se sienten seguros, están más inclinados a ser más

independientes, pueden expresar sus ideas, sentimientos y sentirse bien consigo mismos. Los lazos afectivos influyen en el desarrollo inmediato de un niño en sus relaciones futuras y como resultado se convierten en personas más capaces de sortear distintas situaciones con mayores posibilidades.

- **Salida al encuentro con otros. De la familia a la escuela. ¿Con qué/quién se encuentra el niño sordo?**

Al momento de ampliar sus vínculos fuera del ámbito familiar, el niño busca en primer lugar establecer lazos con otros grupos de pares, donde se sienta miembro. Con ello, se conforman los inicios de la formación de la personalidad, a raíz de los modelos que pueda adoptar como primeros referentes para recurrir a nuevas fuentes de identificación, que vayan reemplazando o ampliando los modelos que de un principio fueron encarnados, (en primer momento) por sus padres.

Pero, en esta etapa, según la Licenciada y Doctora en Psicología, Blanca Núñez, (especialista en trabajo con niños y adolescentes con discapacidad y sus familias) en su apartado sobre los grupos de pares de su libro *Familia y Discapacidad*, comenta: “los grupos generalmente están compuestos por chicos que se asemejan entre sí, se buscan semejanzas porque otorgan seguridad; en cambio las diferencias producen inquietud y susto” (p. 161). Pero, ¿qué pasa con el niño sordo y su propia cultura?

Ante ello, surge la necesidad de un niño sordo, de convivir en un primer momento con pares, entre iguales, interactuar con niños sordos y ver funcionar adultos sordos autónomos como primeros modelos.

Al incorporarse a la escuela, estar agrupado (aunque sea dentro del aula como curso) y participar en actividades extraescolares, facilita la adquisición de identidad y el desarrollo de la autoestima, pues a través de ello, se ven como miembros de un grupo y no como individuos aislados. También es importante, que los niños dentro de la escuela, tengan la oportunidad de desenvolverse y que disfruten de oportunidades de inserción social desde pequeños y en otros espacios, con otros niños con o sin discapacidad (independientemente de cuál), a modo de adquirir las habilidades sociales necesarias que les posibiliten lograr la aceptación de los otros, de sí mismo, mediante el disfrute de las relaciones interpersonales.

Al comenzar el período escolar, alrededor de los 4 a 5 años, generalmente, el niño sordo no tiene demasiada conciencia de su pérdida auditiva y por ende aún no se siente del todo inhibido por su falta. Se presenta desinhibido, libre o sin demasiada conciencia de lo que puede o no hacer, pero “este niño necesita mirar y moverse más que cualquier otro niño” (Schorn, 2013, p. 101), puesto que, por medio de la mirada y la interacción es que conoce el mundo, adquiere y comprende el simbolismo de las cosas. Debido a la timidez de querer conocer el mundo externo e interactuar, es que muchos niños y posteriores adultos sordos no conocen muchas palabras, y, si bien hay señas que pueden atribuirse de forma parecida o crearse en el momento, es necesario explicar el concepto para que esta persona lo pueda entender. Por ende, se refuerza aún más la importancia de interactuar con la ayuda de la formación de vínculos con otros niños, y que la escuela haga promoción de dichas intervenciones.

- **Escuela como red de sostén. ¿De qué manera puede promover competencias sociales necesarias para mejorar el bienestar emocional y personal del niño sordo?:**

Padres y familia en general, acompañan juntos al niño al momento de ingresar a la escuela como nuevo medio social y primer ámbito externo institucional. Y desde ambos apoyos deben trabajar e interrelacionarse, puesto que, uno sin el otro no podrán sostenerse.

La escuela es considerada como una forma de vida de la comunidad, es decir, la escuela transmite aquellos aprendizajes y valores que se consideran necesarios en la comunidad y que llevan a los alumnos a utilizar y mejorar sus capacidades en beneficio tanto de la sociedad como en el suyo propio (Crespillo, 2010, p.2).

Todo el personal que tiene contacto con los estudiantes –docentes, intérpretes, directivos– interviene, y sus acciones y comportamientos servirán de referencia, supeditada a un orden social y cultural. Ante esto, se extrae que la escuela funciona como: “una institución social destinada, dentro del área específica de la educación, a administrar la educación sistemática y que condiciona la formación y organización de grupos representados por educadores y educandos”.³² En una estrecha relación escuela-sociedad.

La Federación Mundial de Salud Mental (2003) señalaba el importante rol que comprende la escuela a la hora de promover factores de protección que permitan a niños y adolescentes desarrollar sus capacidades sociales y emocionales, además de una buena salud mental.

³² Ídem. (párrafo anterior).

Dicho de otro modo, el niño construye su conocimiento del lenguaje y del medio, y adquiere formas complejas de razonamiento a partir del estímulo que le proporciona su entorno (escuela) y del impulso que recibe al participar en intercambios conversacionales (relaciones vinculares). Desde allí es como, la institución escolar, juega un importante papel preventivo para los niños sordos, dado que debe proporcionar a los estudiantes elementos protectores que palien el impacto de los elementos de riesgo con los que los niños sordos conviven; es decir, potenciar el desarrollo, de lo que actualmente se conoce como capacidad de afrontamiento o capacidad para manejar situaciones y factores estresantes.

En cuanto a los niños y jóvenes sordos es probable, que:

Las experiencias educativas sean incluso más importantes que para los niños oyentes, en particular en el caso de aquellos niños sordos que cuentan con muy limitadas oportunidades de interacción en el medio familiar. Para estos niños la oportunidad que les ofrece la escuela de establecer interacciones con interlocutores con adecuadas habilidades comunicativas resulta de vital importancia para su desarrollo (Hindley, 2003), (Valmaseda, 2009, p.156).

Este acompañamiento a las trayectorias escolares, sobre los aspectos sociales y emocionales de los alumnos sordos es fundamental, independientemente de la modalidad o del contexto educativo en el que estos se encuentren escolarizados.

- **Instauración de Ley Nacional N° 26.206, resolución Consejo Federal de Educación N° 174/12 y Ley Provincial N° 8.678:**

Desde el primer capítulo y en párrafos anteriores, se mencionan algunos aportes claves desde el área educativa, que se fueron consiguiendo a través de los años, los cuales han contribuido a grandes mejoras desde las trayectorias escolares, hasta la instauración de leyes que han regulado la mirada educativa para con las personas con discapacidad. Ante esto, es importante referir aquellas que representan grandes logros para el área.

Resolución CFE N° 174/12 Buenos Aires, 13 de junio de 2012 VISTO La Ley de Educación Nacional N° 26.206 y la Resolución CFE N° 154/11:

Consejo Federal de Educación: pautas federales para el mejoramiento de la enseñanza y el aprendizaje y las trayectorias escolares en el nivel inicial, primario y modalidades, y su regulación: pauta N° 15:

La trayectoria de alumnos y alumnas con discapacidad será abierta y flexible entre la escuela de educación especial y la del nivel inicial, privilegiando siempre que sea posible la asistencia a la escuela de educación común. Por lo tanto, cuando la trayectoria escolar de un niño o una niña con discapacidad requiera de la implementación de un proyecto pedagógico de integración escolar³³, las autoridades del nivel inicial y de la educación especial serán corresponsables de garantizar la existencia

³³ Proyecto pedagógico de integración escolar, conocido también como PPI. Se elabora desde la escuela especial en que asiste el niño, en conjunto con la escuela común (donde el alumno sea derivado) y con el apoyo de la familia. Estos tres actores serán los pilares fundamentales para una correcta y benéfica adaptación. Sus pautas de trabajo se elaboran en función de las necesidades de cada estudiante, las cuales constantemente se reformulan y actualizan, a medida que el alumno se va integrando. Su objetivo es promover su desarrollo integral y buscar la inclusión social y educativa.

de los espacios y tiempos de trabajo –intra e interinstitucionales– necesarios para la planificación, desarrollo y evaluación de cada proyecto.

Pauta N° 32:

Las posibilidades de pasaje entre las escuelas pertenecientes a la modalidad de educación especial y el nivel primario serán abiertas y flexibles, privilegiando siempre que sea posible la asistencia a la educación común. El nivel primario y la modalidad de educación especial serán co-responsables de asegurar las configuraciones y prácticas de apoyo necesarias en los casos que sean pertinentes.

Pauta N° 33:

Las escuelas primarias con sus modalidades se rigen por el principio de inclusión, por tanto, el pasaje de un estudiante con discapacidad de una escuela de nivel primario común a una de la modalidad, deberá ser una decisión de carácter excepcional. Las autoridades del nivel primario y de la educación especial serán quienes tomen tal decisión considerando las opiniones del estudiante y su familia. Siempre que sea posible, se privilegiará la escolarización en la escuela de educación común con los apoyos pertinentes.

Ley Provincial de Educación N° 8.678, La Rioja, noviembre 2009:

I) Ámbito de aplicación. Artículo 6°:

El Estado Provincial a través del Ministerio de Educación, Ciencia y Tecnología tiene la responsabilidad indelegable e imprescriptible de garantizar la educación inclusiva permanente, integral y de calidad para

todos sus habitantes, asegurando la igualdad, equidad, gratuidad y el respeto por el estado de derecho, la diversidad y la cultura del trabajo.

Artículo 7°:

El Estado Provincial garantizará la integración de los alumnos/as con discapacidades en todos los niveles y modalidades según las posibilidades de cada persona con los apoyos que se requieran para su formación integral, continua y permanente.

Artículo 11°:

La presente Ley garantizará el cumplimiento de los Derechos de Protección Integral de las Niñas, Niños y Adolescentes con el fin de preservar su integridad corporal, moral y social asegurando su desarrollo y bienestar personal y familiar conforme a la Ley Nacional N° 26.0611 y Ley Provincial N° 8.0662. Ley Nacional de Protección Integral de los Derechos de los Niños, Niñas y Adolescentes. Ley Provincial de Protección Integral del Niño y el Adolescente. Inciso l) Garantizar en el Sistema Educativo Provincial el cumplimiento de las Convenciones Nacionales e Internacionales como así también, las prescripciones pedagógicas que contemplan los derechos de las personas con discapacidades permanentes y/o temporales, asegurando la igualdad de oportunidades para acceder al Sistema Educativo.

Inciso m) Promover la valoración de los principios esenciales para el desarrollo social del cooperativismo, mutualismo y asociativismo en prácticas pedagógicas institucionales.

Capítulo II) Estructura del sistema educativo provincial de los objetivos y funciones de los niveles y modalidades educativas. Artículo 30:

Inciso e): Establecer condiciones y propuestas pedagógicas que aseguren a los niños/as, con discapacidades temporales o permanentes, el desarrollo de sus capacidades, para la integración escolar y el pleno ejercicio de sus derechos ciudadanos.

Inciso g) Incluir a los alumnos con necesidades educativas específicas y/o de acuerdo a las situaciones sociales, proporcionando los apoyos necesarios para la consecución de los objetivos previstos, y asegurar las acciones pedagógicas necesarias.

Inciso h) Ofrecer los conocimientos, las estrategias cognitivas necesarias, el desarrollo de conductas individuales y sociales, y la formación en valores para continuar los estudios en la Educación Secundaria.

La Educación Especial adhiere a los Artículos 44° y 45° de la Ley de Educación Nacional N° 26.206 y tiene como objetivos:

Inciso b): Promover la participación de las personas con discapacidad en la sociedad, el desarrollo de su personalidad, creatividad y talentos para la construcción de la igualdad y el valor personal.

Bajo el amparo de estas leyes, se promueve una educación integral para el niño, buscando siempre su bienestar, promoviendo la inclusión y asegurando el apoyo en diversas situaciones, ya sean particulares, como ligadas a alentar y generar necesarias posibilidades de sociabilización del alumnado.

- **Interacciones sociales del niño sordo con pares sordos y pares oyentes:**

La interacción, como relaciones o influencias recíprocas, posibilitan que las funciones mentales superiores que aparecen primero entre personas interpsicológicas (a nivel social) se interioricen y se conviertan en funciones intrapsicológicas (a nivel individual)³⁴. El lenguaje es la herramienta fundamental que hace posible que la interacción cree el desarrollo. El sujeto no se hace de adentro hacia afuera, no es un reflejo pasivo del medio ni un espíritu previo al contacto con las personas y las cosas, por el contrario, es el resultado de la relación influyente.

“Las interacciones sociales del niño sordo con sus iguales suelen ser: poco flexibles, poco estructuradas, esporádicas, simples y breves y referidas a aspectos del aquí y ahora” (Villalba, 1996, p.5). Muchos niños oyentes que cuentan en sus clases con compañeros sordos no saben cómo comunicarse con ellos. En contra de la idea generalizada de que los niños se comprenden muy bien entre sí, muchos niños oyentes desconocen los efectos de la sordera y mantienen mitos y estereotipos acerca de sus compañeros sordos. Por ello, es recomendable que en toda circunstancia los escolares oyentes que cuentan con compañeros sordos sean instruidos sobre los efectos de la sordera y entrenados en sistemas de comunicación. Con ello, facilitar el pasaje y la comprensión de la comunicación de ambas partes que conviven entre sí, en un espacio relacional día a día como lo es la escuela.

Los niños sordos experimentan más dificultades en la autorregulación y menos habilidad para aprender de las interacciones sociales, debido a que,

³⁴ Herrera Álvarez, Rafael. (2008). La teoría del aprendizaje de Vygotsky. *Revista de innovación pedagógica y curricular*.

normalmente, reciben muy pocas explicaciones sobre los sentimientos, las razones para la acción y las consecuencias de sus propias conductas y de los demás. Esta incompreensión de las reacciones de los demás a sus conductas, guía a tener una autoimagen menos precisa y posiblemente una autoestima baja. Además, esto puede llevar a una menor independencia social y tener un impacto negativo sobre la calidad de sus relaciones en el ámbito escolar. En consistencia con este planteamiento, Schlesinger y Meadow (1972) informaron de una fuerte relación entre el grado en que los padres promueven la independencia social en sus niños sordos preescolares y el punto en el que los niños eran socialmente extrovertidos, espontáneos y motivados. De ahí que, cuando la comunicación padres-hijos es alta, estos niños se pueden adaptar bien, asistiendo a escuelas públicas regulares, tanto a tiempo completo como a tiempo parcial. Este tipo de padres, aun cuando sus niños estén en internados, suelen tomar parte activa en la educación de sus hijos. El afecto, la comunicación y la transmisión de valores cuando el niño está en casa puede hacer las mismas funciones que un ambiente completamente oyente.

Con el paso del tiempo, los niños sordos se dan cuenta de que no son iguales a otros chicos y que su disminución auditiva acarrea dificultades e inconvenientes importantes. Los que se encuentran escolarizados sin otros compañeros sordos y sin conocer personas sordas adultas, carecen de referencias de grupo y pueden experimentar sentimientos de soledad o aislamiento. Los escolarizados en centros específicos no siempre son hábiles socialmente y, en ocasiones, encuentran dificultades de socialización fuera de su contexto escolar. Por ello, la convivencia con chicos de su edad y el aprendizaje de habilidades sociales son especialmente importantes.

La convivencia del niño sordo con otros niños con discapacidad auditiva, la coincidencia en el colegio y en el aula, y el conocer sordos adultos, le ayudarán a aceptarse a sí mismo y evitarán que se sienta un sujeto único, aislado. La presencia en un mismo colegio de un grupo de chicos sordos e, incluso, la asistencia a la misma aula de más de un chico con esa discapacidad, facilitan su adaptación, dinámica escolar y les proporciona a todos ellos un grupo de referencia con que identificarse. En consecuencia, la capacidad de los niños para formar vínculos estrechos y su habilidad para interactuar eficazmente en el grupo de iguales, es un indicador importante de la competencia social y un predictor fiable del ajuste posterior. Y, por otro lado, contribuirá a la necesidad de desarrollar estrategias efectivas para enseñar y mejorar las habilidades sociales de los niños, dentro y fuera del marco escolar.

Interacciones del niño sordo con los adultos:

El niño sordo suele tener problemas para interactuar con los adultos oyentes. Su presencia en la familia donde todos son oyentes, genera una distorsión en las relaciones que, a su vez, afecta el modo de vivir su identidad personal. Por ende, la actitud de los padres hacia la sordera de su hijo y la forma en que vayan elaborando la situación va a ser un factor determinante en las relaciones que establezcan con su hijo.

- **Redes sociales de sostén como sustento necesario para el intercambio y convivencia significativas y saludables:**

Las redes sociales se clasifican en formales e informales. Las primeras se refieren a las instituciones, donde estas conforman aquellas relaciones que funcionan de acuerdo con reglamentos y burocracia. Las segundas (pertinente

al interés hoy) están formadas por los vínculos de familiares, de amistad y se caracterizan por una mayor espontaneidad y por carecer de estructuras³⁵.

Estas redes comprenden las relaciones e intercambios que se entablan entre sujetos. Ambas, constituyen una práctica simbólico-cultural donde se incluyen las relaciones interpersonales que conforman el entorno de una persona y la benefician en su bienestar material, físico y emocional, proveyendo contención ante los conflictos³⁶. Se subraya, por ende, el papel importante del desarrollo de lazos de amistad y acercamientos a otros, pertenecientes a la cultura sorda o no, debido a que, tener amistades es signo de salud y poder relacionarse con otros contribuye al intercambio y formación de hechos culturales e identitarios. Es así, como en el análisis del vínculo y sus características a desarrollarse entre los individuos se podrán apreciar las relaciones que lo harán formar parte de un medio social contenedor, que le aportará también herramientas para sentirse parte.

La dinámica de estas redes sociales tiene grandes implicancias en la subjetividad de la persona y en la vida cotidiana de los sujetos que la componen, puesto que atenta contra los intercambios que constituyen y enriquecen las diversas formas de vinculación (Venturiello, 2016, p. 83).

Las personas que no forman parte de estas diversas redes pueden quedar expuestas a una mayor vulnerabilidad social, y, sobre todo, subjetiva.

³⁵ Venturiello, María Pía. (2016). La trama social de la discapacidad. Cuerpo, redes familiares y vida cotidiana. Buenos Aires: Biblos.

³⁶ Ídem. (párr. anterior).

- **Características de un niño sordo en un medio social débil y poco estimulado:**

A raíz de la información recolectada, muchos autores indican que los niños y jóvenes sordos pueden tener dificultades para desarrollar una buena competencia social³⁷, es decir, dificultades para: controlar impulsos, reconocer y expresar emociones, sentimientos, desarrollar empatía. Como así también, falta de creatividad, dificultad a la hora de resolución de problemas, conductas o juegos repetitivos o responder solo a través de la imitación. Pueden tener, además, dificultades para organizar y regular su conducta, tolerar la frustración, sublimar impulsos. Asimismo, podrían mostrar comportamientos inadecuados ligados a inferencias inexactas en relación a la causa de los acontecimientos, y resultarles difícil diferenciar entre los acontecimientos accidentales y los intencionales.

Estas características no deben considerarse como rasgos de personalidad de los niños y jóvenes sordos, sino más bien, como características de un desarrollo social y personal inmaduro, producto de pobres interacciones con el medio social en el que crecen, o que no han sido cultivadas por la familia, ni desde la escuela.

³⁷ Valmaseda Balanzategui, Marian. (2009). La alfabetización emocional de los alumnos sordos. *Revista Latinoamericana de Educación Inclusiva*.

escripción

de la

nvestigación

Objetivos:

- **Objetivos Generales:**

- Describir cómo se desarrollan las diversas formas de vinculación de niños sordos con pares u oyentes.

- **Objetivos Específicos:**

- Distinguir cómo se presentan soluciones o se generan obstáculos al inicio y desarrollo de la creación de vínculos sociales.

- Registrar las herramientas o recursos utilizados para abrir el acercamiento y la comunicación.

- Identificar con qué grupo el interés de vinculación social es mayor.

Preguntas de Investigación:

Preguntas planteadas para el proyecto:

- ¿Cómo se desarrollan y desenvuelven las relaciones sociales, principalmente de amistad, entre niños con discapacidad auditiva en un medio donde conviven sordos y oyentes?
- ¿La escuela se instaura como una red social de sostén y contención para niños con discapacidad auditiva? ¿Promueve y posibilita la vinculación entre sus asistentes?
- ¿Incide en la formación de vínculos utilizar distintas estrategias de comunicación?
- ¿Cuáles son las herramientas, obstáculos o diversas formas de comunicación empleadas para comunicarse en quien recién aprende LSA?
- ¿Existe una mayor preferencia en el desenvolvimiento de los niños al relacionarse, jugar y convivir día a día en la escuela con, solamente, grupos de pares sordos?

Pregunta reflexiva personal:

- ¿Es la comunicación oral una barrera preponderante para la comunidad sorda o son los oyentes quienes restringen la comunicación a un solo método?

Diseño Metodológico:

El siguiente trabajo se lleva a cabo bajo el marco de una investigación de orden cualitativa, dado que responde a las inquietudes personales propuestas para investigar la temática. Según Sampieri (2014) “La investigación cualitativa se enfoca en comprender los fenómenos, explorándolos desde la perspectiva de los participantes en un ambiente natural y en relación con su contexto”. Se desarrollará la investigación otorgando el marco metodológico adecuado al problema de investigación planteado, el cual busca mediante la formulación de interrogantes conocer y comprender la forma en que los individuos perciben y experimentan los fenómenos incluyendo sus interpretaciones y significados en la realidad en el desarrollo natural de los procesos. Mediante un enfoque exploratorio-descriptivo; exploratorio, en tanto busca dar a conocer una visión general del campo de estudio en conjunto y, descriptivo, con la descripción de lo observado en el espacio a conocer. Se seguirá un diseño etnográfico y narrativo.

- **Unidad de análisis:**

Principalmente niños con discapacidad auditiva de entre 4 a 10 años. Eventualmente, se observó la interacción con otros niños/as que asisten también a la escuela, que tienen alguna otra discapacidad, sean o no oyentes.

- **Muestra:**

La muestra comprendió la cantidad de niños de dicha edad que portan aquella discapacidad, que al momento de ingreso a la escuela estaban cursando su año escolar.

Se materializó un relevo de información a partir de 7 a 8 casos específicos en torno a la discapacidad de interés, testimonios de los padres y entrevistas con docentes e intérpretes que acompañaron el proceso escolar.

- **Variables:**

Dentro de la discapacidad auditiva se tomaron sus dos concepciones principales: niños/as sordos y niños/as hipoacúsicos. Se trabajó con niños y niñas independientemente de su género. Las variables en concreto se detallan a continuación:

Discapacidad:	<i>Auditiva:</i>
	<ul style="list-style-type: none"> - Sordera. - Hipoacusia.
Origen:	Genético, congénito.
Método de comunicación:	LSA (lengua de señas argentina).
Interacción:	<ul style="list-style-type: none"> - Oyentes. - No oyentes.
Población:	Niños asistentes a “Escuela María Madre del Buen camino”.
Edad:	4 a 10 años.
Género:	Niños y niñas.
Provincia:	La Rioja.

- **Instrumento:**

Se utilizó la observación no participante, haciendo uso de registro mediante:

- a) Notas de campo (registro de observaciones, sucesos y eventos relacionados al planteamiento).
- b) Anotaciones de observación directa (interpretativa, temática, preliminar).
- c) Diario de campo para describir ambiente, personas, relaciones, vínculos.
- d) Estudio de casos: 6-7, aproximadamente, para ejemplificar.
- e) Entrevistas semi abiertas a distintos actores³⁸.

Se entregará un informe de devolución posterior, a la dirección del establecimiento y a las familias entrevistadas, a modo de compartir experiencias y como cierre de prácticas.

³⁸ La dirección autorizó la realización de entrevistas con padres, docentes e intérpretes cercanos, además de directivos, a modo de conocer y profundizar el contexto que rodea al niño con discapacidad auditiva, ya sea, desde su ambiente familiar, su desenvolvimiento en la escuela con docentes e intérpretes y su relación con directivos significativos para ellos.

Contextualización de la escuela:

Escuela Especial N° 371 “María Madre del Buen Camino”. Fundada el 9 de abril de 2009. Actualmente trabaja en dos turnos; turno mañana como escuela para sordos, organización modular y TEA (niños y adolescentes). Turno tarde; niños y adolescentes con discapacidades motrices y visuales; en ambos turnos como escuela de nivel inicial, primario y plan Fines (terminación de nivel primario o secundario).

El trabajo en el campo, tuvo su desarrollo mediante la observación de dos aulas; la primer aula corresponde al nivel inicial, la cual, está comprendida por niños de entre 4 y 6 años, a cargo de la docente e interprete Señorita Macarena. En esta aula asiste: Rocío (4 años), Mariano (5 años), David (5 años) y Sebastián (5 años). El segundo grupo en observación, corresponde a nivel primario de escolarización (tercer grado), que está a cargo de la docente Señorita Analía, quien trabaja con Karen (9 años), Agustina (10 años) y Marcela (12 años). En conjunto, se realizaron observaciones de todo el contexto escolar diario, así como recreos, actos conmemorativos, encuentros recreativos, celebración de cumpleaños, sobre todo, enfocando la mirada en el desenvolvimiento espontáneo de los alumnos con sus demás compañeros. A modo de profundizar, de forma pertinente, también se efectuaron entrevistas semi-abiertas a la mayoría de los padres y las a docentes de las aulas en observación.

Características físicas de las aulas observadas:

- Sala de nivel inicial: Mesa redonda con 5 sillas. Material didáctico para juego reglado y libre, muñecos para representar familia, pictogramas con acciones,

cartulinas de animales y naturaleza, rompecabezas, figuras de madera y de personas para conocer las partes del cuerpo, cajas para apilar, plastilinas, masas. Se destaca presencia de material visual de actividades de la vida diaria (AVD), para reforzar hábitos e higiene, además, un calendario para anotar fecha y mes, pizarra para colgar trabajos o dibujos realizados, y los meses del año con el nombre de cada niño en su cumpleaños. Cuenta con un espacio de juego en un rincón, con alfombra, colchoneta y almohadones.

- Sala de tercer grado: Las mesas y sillas están ordenadas en hileras frente a la pizarra. Hay material visual de fechas de calendario; días, mes y año con su correspondiente seña. Números con imagen y horario de clase diario en señas. Pancartas con información escrita (apoyada con dibujos) de los procesos de una huerta. Se observa una pared adornada con los cumpleaños y fechas de nacimiento de cada alumno y que la docente maneja una programación diaria de contenidos.
- Características físicas de la escuela: Posee rampas facilitadoras de acceso a personas con movilidad reducida, baños para “discapacitados” (2), baños para OM (2), baños para personal (hombres y mujeres), patio con juegos, una huerta realizada por los estudiantes, salón zoom para actos o actividades conjuntas, aula de música, sala de informática, cocina, oficinas de dirección, biblioteca, aula de equipo Eoya y aulas de los niveles mencionados (7 niveles en funcionamiento actual).

Articulación

teórico -

práctica

Desarrollo:

Capítulo IV.

Desarrollo vincular y el establecimiento de relaciones sociales:

El desarrollo de los vínculos sociales en la infancia, concede los primeros lineamientos para la conformación de futuras y necesarias relaciones a nivel social. Estas primeras experiencias, de contacto con otros, fuera del ámbito familiar (escuela), otorgan herramientas al niño, a la hora de poder interactuar con otros, nutrirse de estas experiencias y, a través de la sociabilización, conocer su entorno y en el transcurso, a sí mismo.

Los vínculos más significativos, aquellos que se construyen en el día a día, se desarrollan, más allá del compartir un espacio, sino que, en este espacio, se debe producir una relación que permita que se sobrelleven los días. Depositando, en el desarrollo vincular, un motor de fuerza, que aliviana los miedos o ansiedades que puedan surgir en las diversas situaciones. Es decir, el poder apoyarse en otra persona, y sentirse acompañado, apreciado, entendido o identificado, presenta al niño una experiencia sanadora.

En la práctica, esta construcción se observa al destacar el papel del docente especializado en discapacidad auditiva, como primer referente, con el cual, el niño/a con hipoacusia o sordera encuentra con quien comunicarse. Esta figura, que con paciencia y comprensión le enseña los recursos para expresarse, ayudando al niño a identificarse con una lengua propia y natural, prestándose como primera persona con la cual, el niño que no escucha puede ser escuchado.

Karen a sus 9 años, es un claro ejemplo de ello, de todo el trabajo realizado, donde esta estudiante, con hipoacusia neurosensorial severa, quien ingresa a

temprana edad a la escuela especial (4 años), pudo, a raíz del desarrollo de un vínculo muy estrecho con la docente, reconocerse e identificarse con su condición, y enriquecerse a través del uso de la lengua de señas. Donde esta forma de comunicación, le brindó herramientas que fueron desarrollando su pensamiento, a raíz de la formación de un lenguaje, contribuyendo a eliminar las barreras comunicacionales que se atravesaron en sus primeros años.

Karen, actualmente, tiene un muy buen manejo de LSA, lo cual, le permite hablar de diferentes temas y darse a entender para todo pedido con la familia, docentes y compañeros. Esto fue gracias, tanto a la relación vincular, donde la docente que se presta como espejo, a la hora de otorgarle un lenguaje desde el canal visual, en conjunto, además, con las interacciones continuas con sus compañeras, como ella, sordas, en un medio donde conviven distintos niños de diferentes edades, que muestran la naturalidad de un lenguaje a través de las manos y de una condición que se comparte, generando que las posibilidades de identificación fueran mayores. A diferencia, si esto no se hubiese dado, sin concretar un vínculo con un docente de modalidad especial, quien está formado para ese tipo de trabajo y en un ambiente, donde la barrera de la audición se remarcará constantemente, las posibilidades de producción y comunicación de Karen, seguirían silenciadas.

Por ello, el rol del docente, implica, que desde su participación vaya más allá de las posibilidades que se presenten en el aula, sino que, desde la creatividad puedo buscar recursos para despertar en el niño el interés por aprender, y esto se logra posicionándose desde otro lugar, generando una relación. Donde no haya posiciones de alguien que sabe y alguien que no, más aún, sea un conocimiento que se nutre de forma mutua. Ante ello, las posiciones de

enseñanza de ambas docentes observadas responden desde una asimetría educacional, pero, simétrica en tanto relación. Pues, las dos docentes tienen una muy buena relación de acompañamiento con su grupo de alumnos, ambas docentes incluso, desde su tiempo libre trabajan en pro de buscar las mejores herramientas y recursos a la hora de crear nuevas posibilidades de enseñanza y aprendizaje. (Macarena, al no realizar paros y faltar a capacitaciones para quedarse en la escuela a realizar tarjetas/suvenires para su grupo en día de la revolución de Mayo, y Analía al viajar un fin de semana a Chilecito, especialmente a buscar jarilla hembra, para que sus alumnas pudiesen hacer un ungüento para el proyecto de ciencias). Lo que, se observa también, al conocer el testimonio de la madre de Karen, quien refiere que, sin la ayuda de Macarena, Karen no hubiese tenido tales avances, al punto de ser su referente, *“con Macarena logramos un montón de cosas (...) se aferraba a ella, era su reflejo, se ponía en el pizarrón en mi casa y le enseñaba a mi nietita, tenía las mismas actitudes de Macarena, todo igual, ella es su referente digamos”*.

Cabe destacar, que estas posibilidades de crecimiento, a través del vínculo, deben ser reforzadas, además, por un medio familiar que reconozca la discapacidad y confíe en que una convivencia con pares, sea más fructífera que una integración forzada, y que, a su vez, pueda reconocer el papel de la escuela de modalidad especial, asumiendo la responsabilidad de la asistencia y el compromiso con el aprendizaje.

Con simples comentarios, como reconocer la importancia de asistir a la escuela y el compartir con pares, brinda un reconocimiento; *“le hace bien, por ejemplo, entre las 3 niñas tienen una gran unión, no sabes cómo se comentan todo”, “me da la sensación de que ellos se sienten más cómodos”, “me hace bien*

verla relacionarse con otros niños”, “el otro día hicieron una presentación con el tema de la feria de la música y ella tocaba un instrumento y cantaba en lengua de señas y yo nunca me imaginé que lo hiciera...como no escucha, pero la profe de música de acá es fabulosa”, “El viernes, por ejemplo, no la mandé a la escuela y se largó a llorar porque ella dice que los viernes pinta en la escuela”.

Como fruto de lo mencionado anteriormente, se advierte una diferencia, en el manejo del lenguaje y en la calidad de las interacciones, en Rocío, Karen y Agustina, quienes asisten con regularidad a la escuela (todos los días), y desde la entrevista realizada a sus padres, se advierte un mayor compromiso con la educación y bienestar de sus hijas, más allá de su alcance auditivo. En estas tres estudiantes, se observó a lo largo de la práctica un gran desarrollo, Rocío, quien este año ingresa, ha demostrado un gran avance en las posibilidades de creación, en su juego simbólico e intención comunicativa, lo que sienta las bases de un buen pronóstico a la hora de pensar la agilidad en como adquirirá la lengua de señas. A diferencia de Mariano, quien más allá de su diagnóstico en revisión, asiste muy poco a la escuela especial, (llegando tarde y retirándose temprano), pese a que necesita con urgencia un auténtico contacto con su lengua, para poder estar verdaderamente integrado y hacer uso de las posibilidades que le pueda brindar el jardín común (en contraste, a que la madre refiere que Mariano maneja LSA, esto no se observó en ningún momento), o Sebastián, quien, teniendo una hermana con su misma discapacidad auditiva, sus posibilidades de juego son repetitivas y esquemáticas. A ambos niños (Mariano y Sebastián), cuesta despertarles interés en actividades, lo que implica un retraso a la hora de generar las posibilidades de aprendizaje. En Sebastián, además, se advierte que sus posibilidades de juego fuera de la escuela, son escasas, lo que dificulta su

producción libre y espontánea, y con ello la exploración de su entorno y del lenguaje.

Para el niño, en sus primeros años de ingreso al sistema escolar, el aprendizaje, las formas en que se da el mismo, las posibilidades en que se dé, a través de un sistema de señas, que se aprenderá en un primer momento a través del juego como moderador, y en relación, al compartir con sus demás compañeros quienes tengan mayor o menor manejo, insta, a que el niño cree modelos para sus futuras relaciones sociales, en conjunto, el sentirse vinculados, contenidos y aceptados dentro de un espacio en común, proporciona seguridad y contribuye a conformar los primeros rasgos de personalidad y autoestima. Puesto que, estas relaciones interpersonales que se dan en el uno a uno, que tienen espacio en la escuela y en el aula, dejan huellas en el psiquismo a nivel afectivo y social. Puesto que, por medio de la interacción con ese exterior, se construyen representaciones mentales de sí mismo, “como me ve el otro”, y de los demás “como reconozco a mi compañero diferente a mi o que tiene la misma discapacidad que yo”, al identificarse ambos, en un primer momento como niños, fuera de sus particularidades, haciendo uso del espacio y compartiendo al jugar.

Pero, se debe destacar, que la simple interacción con el entorno, no garantiza la relación, ni el desarrollo de vínculos, pues, una simple convivencia ocasional (como sucede con la asistencia muy intermitente de algunos estudiantes), dificulta las posibilidades para relacionarse. Esto se ve, a la hora de observar como Alicia, estudiante que a lo largo de las practicas solo asistió dos veces a la escuela, no puede mantener un hilo en el aprendizaje de la LSA, siendo que, ya a sus 8 años y estando integrada en una escuela común, debería tener un manejo mayor, y sin la posibilidad de comunicarse a través de esta lengua,

queda por fuera de las relaciones con sus compañeras, quienes, al advertir que Alicia no conoce la lengua, y la ven muy poco en la escuela, no la invitan a jugar.

En contraste, con las relaciones muy ricas que se han conformado entre aquellos alumnos que asisten periódicamente, quienes, han construido relaciones únicas y significativas desde ambas partes, reforzándose a través del tiempo, por ejemplo, en Karen y Agustina, quienes vienen desde pequeñas juntas, y asisten con regularidad, entre ambas, han avanzado muchísimo desde lo educativo y lo social, (apoyándose mutuamente, pues, si Agustina no entiende, Karen quien tiene mejor manejo de LSA le explica, o viceversa, o al atravesar situaciones personales, se apoyan unas a otras, como lo fue cuando el abuelo de Agustina falleció o cuando su madre estuvo muy enferma, Agustina le contaba todo esto a Karen y Karen la visitaba cuando Agustina no iba a clases). Pese, a sus eventuales uniones y desuniones (propias de interacciones infantiles), Karen, Agustina y Marcela, crearon entre ellas un vínculo de amistad como soporte, mayormente entre Karen y Agustina, pero, donde se va integrando con fuerza Marcela.

Marcela, este año ha mejorado su asistencia, debido a que años anteriores atravesó diversos problemas familiares muy significativos, que dificultaron el desarrollo de un aprendizaje acorde a su edad, y retrasaron la convivencia con sus demás compañeros, lo cual, gracias al apoyo de la docente anterior del grupo, y desde el equipo de integración y apoyo (Eoya), el cual, pudo intervenir con su madre, para mejorar la calidad del ambiente familiar, contribuyó a que Marcela avanzara a pasos agigantados, desde la identificación y manejo con su lengua, generando las posibilidades para relacionarse con otros niños, y más aún, también con el grupo de adolescentes que asisten a la escuela, con

quienes, Marcela establece conversaciones durante los recreos. Es por ello, que, para hablar de vínculos, se debe tener en cuenta que este se haya generado como una relación única, en la que necesariamente hay implicación afectiva (a través de compartir alguna característica, como lo es en caso, la discapacidad auditiva), y permanencia en el tiempo de esta convivencia. Lo que, permite una exploración en conjunto y el desarrollo de sanas convivencias sociales.

En palabras de la docente de nivel inicial: *“El hecho de estar en una comunidad, los hace sentirse con gente igual a ellos y se fortalecen, pueden identificarse y decir yo soy sordo cuando se presentan”*. Con ello se infiere, desde lo observado que, será el contexto e intercambio con otros como tal, el cual refuerza y otorga las posibilidades de la identificación con la lengua.

“A mí, me parece que los espacios de experiencia con pares y espacios inclusivos son absolutamente necesarios. (...) Me parece importante las dos experiencias, tanto con pares, como con otros”.³⁹

- **Estrategias de acercamiento y sus particularidades:**

En tanto, a las estrategias que se utilizan a hora de generar una comunicación o intercambio comunicativo, estas variarán dependiendo la edad. En el nivel inicial, como no hay aún un manejo de LSA entre los estudiantes, el intercambio se da haciendo uso del cuerpo como instrumento, acompañando con expresiones y con materiales de juegos dispuestos en el aula como refuerzo. Así es, como Rocío, Sebastián y Mariano, a través del jugar se comunican, con miradas o expresiones faciales de afirmación o negativa, hablando muy bien con su cuerpo y expresando claramente sus emociones. Rocío, cuando no le gusta

³⁹ Palabras de la Licenciada Fabiola Burgos.

una actividad muestra una negativa con su cara y cuerpo, Sebastián, en el mismo caso, no se levanta de su asiento o se niega a participar, y Mariano juega a otra cosa totalmente distinta, todos a su manera expresando sus deseos. Y en interacción, pueden coordinar actividades conjuntas, y entre los tres hacer actividades muy ricas, despertando en interrelación la creatividad; lo es en caso de Sebastián, quien, jugando con sus compañeros, aumenta su energía y creatividad, disfrutando mucho la actividad. O Mariano, quien, en una actividad conjunta, si bien se distrae y pocas veces pudo completarla, en este tipo de actividades puede integrarse y compartir por momentos.

Por ende, a esta edad, el mayor o menor uso de las señas, se sustituye por otro tipo de canal comunicativo, como lo es el uso de la simbolización, la creatividad, y el disfrute por el jugar, lo que da enormes frutos a la hora del desarrollo del niño. Ante ello, es a través del juego donde surgen todas las posibilidades comunicativas y se pueden producir soluciones y resolver obstáculos, donde el adulto cree que habría una barrera.

En la sala de tercer grado, a diferencia, del primer grupo, si hay un marcado uso de la LSA, como un lenguaje establecido, que es de igual forma, muy bien acompañado con el cuerpo y las expresiones faciales de las estudiantes. Surge aquí, un verdadero obstáculo, a la hora de quien no conoce o no maneja del todo la lengua, deberá ser quien use la creatividad y resuelva la situación, al buscar la forma de comunicarse, ya que, quien no conoce, irrumpe en una lengua diferente para uno, pero compartida entre ellos, y será el oyente quien debe integrarse. En este segundo grupo, sí es necesario un conocimiento previo, para poder ser registrado, en tanto, si una persona externa no conoce la lengua, no puede comunicarse o interactuar de la manera ágil en que lo hacen ellas, quizás

si habrá situaciones donde se trasmite un mensaje y sea recibido, pero un conocimiento tenue no será suficiente para hacer rico el intercambio.

Por ejemplo, con este grupo, desde el rol de practicante observadora, solo hubo pequeños intercambios entre lo limitado del manejo propio de LSA, que podría haberse aprovechado más, si el conocimiento hubiese sido mayor. Lo que, no quiere decir que haya habido una negativa o que la comunicación no se haya dado, sino que, las estudiantes compartían su lengua natural, y era el oyente (practicante) aquel extraño que debía buscar los recursos. Aunque, se destaca, que, en una oportunidad, las alumnas a la hora de hacer preguntas, sobre quien era la practicante, pedían ayuda de la docente, para que sirva de intermediaria, incluso, Marcela, en una ocasión preguntó directamente a la practicante si esta volvería al otro día, lo que se asintió, entonces ella, para verificar si su mensaje había sido entendido, se para de su asiento y se dirige al calendario donde se tienen todas las señas de días, meses, etc., y señala la seña de martes (día siguiente) con la palabra y la seña, en motivo de enseñarle a la practicante que así se decía el día en que volvería a verlas.

Agustina y Karen, también podían hacer uso de otras formas a la hora de comunicarse, no haciendo uso de las señas comúnmente regladas, sino que (sabiendo que la otra persona no manejaba bien LSA), representaban con el cuerpo, acciones o emociones, lo cual, facilitó enormemente el entendimiento desde el lugar de observadora. Pero, al igual que hubo muy buenos momentos con gran intención comunicativa e interrelación, también los hubo desde su contrario, donde, si después de dos o tres veces advertían que la persona no entendía, lo dejaban sin mayor interés (incluso haciendo un gesto con su mano).

- **Herramientas y obstáculos ante la diversidad en la comunicación:**

Como se mencionó anteriormente, la herramienta primordial del niño sordo es la comunicación apoyada con el cuerpo, desde el canal visual, a través de expresiones claras y ejemplificaciones a través de objetos. En el primer grupo a través del juego, y en el segundo grupo, a través de lengua de señas o de representaciones más concretas. En lo que se refiere a obstáculos, el principal que podría ser, sería el lenguaje, desde donde la escuela, al estar enmarcada desde un proyecto bilingüe, todos sus docentes (nivel inicial, integrados, tercer grado, plan fines, sala OM), coordinador pedagógico y directora, manejan lengua de señas, solo equipo Eoya y personal de ordenanza no lo maneja. Por ende, con quienes tiene contacto día a día el estudiante, puede comunicarse claramente con cualquiera en sus pedidos.

Esto se ve, a la hora de cada mañana izar la bandera, las docentes se turnan para ser la intérprete de la canción de la bandera, y comentan las novedades (si las hubiesen) a los estudiantes presentes, en LSA, lo mismo ocurre en los actos conmemorativos o actividades grupales, la comunicación se da en lengua de señas con apoyo de la lengua oral. Donde, se podría presentar que el obstáculo más significativo sería a nivel interior, entre los estudiantes que no manejen la lengua o hagan uso de otros recursos (corporales) o no, como lo es, en caso de la convivencia con otros niños con otras discapacidades dentro de la escuela, donde en este turno, hay niños con diagnósticos de TEA o parálisis cerebrales, quienes se manejan con la palabra oral, pero dado a su edad esto no se transforma en un impedimento total a la hora de no poder comunicarse, ya que,

como se mencionó anteriormente, la interacción en la mayoría de los casos, se hace a través del juego y por medio de este se borran las diferencias⁴⁰.

- **Preferencias en la vinculación y su riqueza significativa:**

Por otra parte, pese a que el recibimiento fue bueno y muy productivo a la hora de convivir el día a día con los diferentes grupos, se observó una clara diferencia, con respecto a las preferencias de vinculación entre los estudiantes, a nivel social en la escuela.

El grupo de nivel inicial, compartía entre ellos (sordos e hipoacúsicos o con alguna otra discapacidad, sin advertir diferenciación), y en ocasiones, compartía sin problemas, en actividades grupales con otros estudiantes de distintas edades de otras salas. La diferencia recae, a la hora de observar el grupo de tercer grado y a los estudiantes más grandes, es decir, a la población adolescente⁴¹ (mayormente), los cuales, si ejecutan una marcada diferenciación, en tanto, sordos conviven con sordos y son amigos de sordos y aquel que no lo sea, queda por fuera. El joven que no tenga su misma discapacidad y no comparta su lengua, no entra al grupo. Por ejemplo, esto se advirtió a la hora de observar a Francisco (14 años) y Maciel (21 años), que no tienen una discapacidad auditiva, ni hablan a través de señas, donde estos, no eran contenidos en el grupo, ni siquiera integrados en conversaciones esporádicas, por lo contrario, se manejan

⁴⁰ Cabe destacar, que no se quiere decir que no hayan habido obstáculos significativos que dificultaban la comunicación o el intercambio, pero en sí, no fueron tan notorios desde lo observado en los niños, quizás, esto sí se mostró más a la hora de ver interactuar a los estudiantes más grandes (adolescentes), o cuando llegaba personal nuevo a dar charlas o practicantes desde otras áreas, los cuales no tenían conocimiento de la LSA, donde aquello, si presentaba una distancia entre ambas partes, pero, a la hora de observarlo en el día a día, o en los recreos con los grupos elegidos, esto se vió de la forma descripta.

⁴¹ Dicha población adolescente, no pertenece al grupo neto de observación, pero, fue este grupo él que más representa y ejemplifica el punto en desarrollo.

por fuera, deambulando solitarios, sin ser invitados a integrarse al grupo, siquiera compartiendo el mismo lugar en el patio.

Al mismo tiempo, dentro de la observación, se prestó atención a un adolescente, quien, con sus compañeros manejaba la lengua de señas y solo se comunicaba así dentro de la escuela, pero, por fuera de ella, a la hora de irse, se advirtió que si manejaba a lengua oral cuando lo buscaba su padre o hermano, y al salir, automáticamente se eliminaban las señas y aparecía la voz, lo que no se vió dentro del grupo. Lo cual, permite inferir, que se da una clara separación sordos-oyentes (dentro de la escuela, en la población más grande), lo que, podría explicarse tomando en cuenta el periodo adolescente que vive este grupo, como una edad, donde se van desarrollando importantes procesos de adquisición de identidad y el identificarse, reconocerse y compartir con iguales, permite la convivencia y el conocimiento de una cultura sorda propia. Por ello, se tiende a conformar grupos cerrados, donde incluso, en recreos o tiempo libre, tampoco hay relación con las docentes. Schorn (2013), dice: “El estar entre “otros sí mismos” instituye “el estar entre sí” y “en sí”. Por ello, el adolescente sordo necesita de otros sí mismos semejantes a él para poder afianzarse en lo que se es o siente”.

Solo el grupo de tercer grado, se integra intermitentemente, charlando con los adolescentes, pero también, conformando un subgrupo cerrado entre ellas tres (Karen, Agustina y Marcela), grupo que tampoco comparte mucho con los niños más pequeños, por ejemplo. Solo se da esto, cuando se comparte una actividad específica o ambos grupos están en una misma aula, pero de forma libre no sucede.

- **Rol del psicólogo en el trabajo con niños con discapacidad auditiva y su contexto:**

Este punto representó un desafío, a la hora de poder contextualizar el trabajo del profesional, puesto que, cuando se ingresa a una escuela de modalidad especial con orientación en sordos e hipoacúsicos, el profesional se encuentra con un reto, que pone a prueba sus competencias y herramientas de trabajo. Debido a que, los instrumentos con los que trabaja idóneamente el psicológico será la mirada y la palabra, desde donde, incluso se manejan teorías que dan toda una explicación a la atención y significatividad del discurso, y al no estar esta última, en la manera conocida a lo largo de la carrera, interpela el quehacer del profesional. Lo cual, insta a reformular estrategias, lo que implica, conocer necesariamente la lengua de señas y aprenderla, para poder comunicarse y entender al niño sordo, donde, además, desde el ejemplo, poder trabajar, y aunque sus intervenciones sean a nivel familiar, social o institucional, las cuales serán muy provechosas y fructíferas a la hora de hablar del bienestar del estudiante, es necesario integrarse desde otro lugar a la problemática.

La licenciada Burgos, quien trabajó en la escuela 3 años, concuerda con esto al referir:

“Tuve que empezar a conocer algo de la lengua de señas, porque si no, era como que no tenía sentido, no se podía hacer ninguna intervención desconociendo la evolutiva de la persona sorda. Si bien, no es encasillar a la persona, sino que, hay ciertas cosas que desde la psicología era importante revisar, siempre teniendo en cuenta la subjetividad de cada persona y de la situación que vaya atravesando. Lo más difícil es eso, y hasta el día de hoy, si bien, puedo interpretar algunas cosas, me parece que es necesario profundizar

más, y esta lengua la aprendes hablando, se necesita un estímulo constante, si no, se pierde.”

Lo cual, a la actual profesional que ocupa el cargo (que no maneja nada de LSA y no tiene experiencia en dicha discapacidad), le ha dificultado a la hora de poder ser reconocida por la comunidad de estudiantes, pues, desde un saludo que no se es respondido, el profesional termina siendo uno más que no entiende al niño. Por esto, se concluye, desde lo observado, que el psicólogo para hacer más efectivo su trabajo, debe y necesita aprender LSA, más allá de que pueda intervenir desde otros ámbitos, que serán muy efectivos, a la hora de poder conocer al niño sordo, debe conocer su lengua. Y con ello podrá:

“Brindarse como un espacio y generar espacios para que la persona se pueda pensar, que el estudiante se pueda pensar en distintas situaciones a las que nadie le brida apertura, y para hacer eso tenes que abrir el campo vos”. (Lic. Fabiola Burgos).

Otra característica a destacar del rol profesional, será la apertura, la paciencia y la creatividad, en tanto, deberá trabajar con recursos muy limitados, que le presta la escuela, debido a que, en relación a comentarios anteriores a la actual dirección, el ejercicio del profesional era muy limitado, tendido al humor desde dirección. Por ello, la constancia y el actuar a través de pequeñas intervenciones, se torna en el trabajo diario, pues, son las posibilidades que se entregan y de las cuales se debe hacer el mejor trabajo posible. Además, las constantes actividades (en demasía), en las cuales participa la escuela, que si bien, son provechosas desde el área de interacción social, desde lo educativo propiamente, los retrasa, ya que, en las semanas surgen capacitaciones, charlas, actividades, talleres, ensayos, actos, etc. Que van aplazando las

actividades propuestas desde el equipo donde se encuentra el profesional. También, en palabras de la Licenciada Burgos, el psicólogo se encuentra con que, dentro de la escuela, sigue habiendo un marcado modelo médico hegemónico, donde si las intervenciones propuestas no responden a ese modelo son rechazadas y con ello, surgen barreras actitudinales, que producto de este modelo, restringen el trabajo en equipo, desde todos los actores de la institución, pues no hay comunicación entre equipo y docentes.

- **Familias creadoras e impulsoras de relaciones sociales y familias como barrera:**

Con respecto a las familias que fueron observadas, desde su participación en actividades extraescolares, actos, o que asistían periódicamente buscando o llevando a sus hijos, además de ser entrevistadas, se pudo concluir que; aquellas madres, que, desde su discurso, pudieron reconocer la discapacidad auditiva en su hijo (sin negar, ni intentar minimizar), son las mismas, en quienes a través de sus hijos se observó un mayor desarrollo a nivel social e intelectual. Asimismo, quienes pudieron reconocer la importancia de la convivencia con pares con su misma discapacidad y el desenvolvimiento en otros espacios fuera de la escuela (mediante actividades deportivas o recreativas), concluían en afirmar que un intercambio es beneficioso y necesario para el niño.

Por ende, el reconocimiento, la aceptación de la discapacidad, la predisposición para un intercambio con pares y la responsabilidad de una educación, presentan mejores pronósticos a la hora de ser un apoyo para sus hijos.

Esto se corrobora a la hora de que, algunas familias manejan la lengua de señas (hacen uso de ella, aunque sea levemente) o la reconocen como necesaria y otras, pese a los años de sus hijos, aún se muestran reticentes a aprenderla, insistiendo en una metodología oralista y con ello, negando su importancia y atrasando el aprendizaje de su hijo. Puesto que, al no hacer empleo de un lenguaje compartido y reconocido, fallan en ser un soporte externo que refuerce lo aprendido fuera de la escuela, entonces, el aprendizaje queda ahí, depositado en las 3 horas de clases, coartando la posibilidad de ser reforzado, y trabajado para mejorar las posibilidades de entendimiento y comunicación, mutuo a la vez, puesto que, es importante que el niño vea que sus padres y familiares reconocen su condición, y el tener interés a aprender LSA, es un claro ejemplo.

Karen, enseña a su familia, por ejemplo: “Nos dice, no así no y nos pone bien los dedos. (...) Karen nos va haciendo acordar (como son las señas) y con ella vamos aprendiendo. Ahora la seño Analía le dio varias imágenes y en la mesa todos nos sentamos a aprender”. (Madre de Karen)

En palabras de la docente de nivel inicial: “Los padres necesitan una lengua para comunicar, para pensarse, en vista de que, el día tiene 24 horas y 21 están con sus padres. Y que ellos aprendan la lengua es un enorme apoyo. Aunque a las familias les cuesta aceptar que, por la lengua de señas, sus hijos desarrollan el pensamiento, la lengua les permite crecer y ser alguien mañana, pensarse, defenderse y esto no pasa, no se reconoce. (...) Cuesta que acepten que ahora su hijo mueve las manos, cosa que antes no hacía, da paso a que el niño va creciendo y ellos se van quedando atrás en la forma de comunicarse. Deben reconocer que las personas sordas viven en un mundo netamente visual y hacer

uso de ello, ponerse a su altura, trabajar con imágenes, con objetos, no hay otra forma”.

Si bien, esto es una de las grandes barreras a la hora de trabajar con un niño con discapacidad, dado que, si la familia no colabora, ni se implica conociendo a su hijo y solo sigue esperando que sea “arreglado en la escuela o que ya va a hablar”, traerá enormes complicaciones y trabas en el desarrollo del estudiante. Es por ello, que muchas veces se puede generar un retraso a nivel cognitivo en el niño sordo, dado claramente a la poca estimulación (que es trabajo de la familia reforzar). Y como se menciona anteriormente, si no hay reconocimiento de la condición, es decir, hay desmentida de esta, el lenguaje no es trabajado y se lo trata desde la imposibilidad, desde el paradigma del déficit, enraizado fuertemente en un modelo médico, donde el niño no escucha y como no escucha no aprenderá a hablar nunca o negando la condición (y constantemente llevarlo a terapias de rehabilitación), siendo que, al reconocer que sí, su niño no escucha, esto no quiere decir que jamás se comunicará, pues, se puede trabajar de diversas formas para ayudarlo a construir un lenguaje, a identificarse con su lengua natural. Ejemplos:

Madre de Rocío.

No maneja ninguna seña. Tampoco ha buscado información.

“Yo la hablo y a veces ella me entiende, pero a veces no, y no sé cómo comunicarme, por eso yo le digo a la seña que hable con ella, porque por ahí yo veo que a ella le entiende más, porque ella le habla y le hace con las manos, pero a mí no, por ahí hay

	<i>veces que el padre le entiende más y yo no sé, a veces no puedo, no sé cómo comunicarme”.</i>
<p><u>Madre de Mariano.</u></p> <p>Concuerda en que es necesaria la LSA, pero no ha tomado ningún curso para conocerla.</p> <p>Refiere que practica de vez en cuando, a través de un cuadernillo que le facilitó la docente de jardín común.</p>	<i>“Mariano se hace explicar, no hay drama con eso. Con el más chiquito por ahí se entienden más (...). Con los niños del jardín por ahí me sorprende como lo atienden, le tocan la espalda y le explican que juegos van a hacer”.</i>
<p><u>Madre de Sebastián y Marcela.</u></p>	Marcela le ha enseñado señas, y eso la ha ayudado a hablarles a sus hijos, a veces ve videos de gente haciendo señas y tiene una aplicación recomendada por la docente; la cual uno escribe una palabra y la aplicación le muestra la seña.
<p><u>Madre y Padre de Karen.</u></p>	Padre de Karen: <i>“ya va a hablar”</i> . A lo que la madre responde <i>“y de hablar puede hablar, pero escuchar no, ella no escucha”</i> .
<p><u>Madre de Agustina.</u></p>	<i>“Agustina nos enseña, nos dice no, así no es, si lo hacemos mal o nos</i>

olvidamos como es y nosotros buscamos en internet como decirle”

“Ella me enseñó como se dice tomar la leche, porque yo por ahí me olvido, y así ella sabe manejarse”. (...) “En mi casa vos entras y desde ahí hasta el baño, está todo con imágenes” (...)

“Esto es para ellos, si ellos no aprenden y nosotros tampoco, el perjudicado es el niño, si no, no se podrán comunicar nunca”.

En contraste dice al respecto de la discapacidad de su hija:

“Con un implante ella va a entender, va a hablar, va a entender que está pasando”.

“Escucha más, se le entiende más, ahora va hablando más” (...) “Por ahí golpean la puerta y ella es la primera ahí, o yo la llamo y dice ¡¿Ah?! ¿¡Mamá?! Pero, a veces pasa, que yo le digo tráeme un vaso y ella no sabe que es vaso, entonces con una fonoaudióloga ella va a avanzar más”.

“Ella dice mamá, papá, vamos, coca, lupita a la perra, a ella le salen las palabras, ella si va a hablar”.

Para finalizar este punto, se destaca que la docente de sala de tercer año, creó un grupo de WhatsApp, para comunicarse con los padres, y a través de él, enviar material para que se integren al aprendizaje con sus hijos. Desde la escuela, se invitó a los padres a asistir a una charla informativa de la aplicación “Háblalo”, la cual está diseñada para ayudar a personas con discapacidad auditiva. Reconociendo la suma importancia de trabajar con las familias este tema.

- **Papel de la escuela y su rol como institución de sostenimiento:**

Retomando el punto anterior, en tanto el papel de la escuela, como institución para sordos, se explicita que la escuela “María Madre del Buen Camino”, mantiene una propuesta curricular institucional de corte bilingüe, donde se expone que:

“El niño sordo, por las características de su deficiencia, forma parte de una comunidad lingüística diferente a la del oyente y por lo tanto el proceso de adquisición de la lengua solo podrá realizarse en su propia lengua o lengua natural. (...) Al respecto la Ley Nacional de Educación prescribe la necesidad de respetar y preservar estas lenguas y el derecho de los niños de ser alfabetizados en sus lenguas originales y acceder a las lenguas nacionales a través del bilingüismo: adquisición de la primera lengua y aprendizaje escolar de una

segunda lengua. (...). El Estado debe garantizar y no solo posibilitar que el alumno sordo sea alfabetizado en el contexto bilingüe con Lengua De Señas Argentina. La continuidad de la escolarización primaria, media y superior debe pues favorecer políticas de alfabetización en términos de garantizar una proyección escolar y para la vida. (...) Este posicionamiento no solo refiere a una cuestión académica sino a un compromiso ético centrado en el valor por el respeto a las diferencias. Es así que cobra importancia el conocimiento de la LSA por parte de los docentes, equipo técnico escolar y padres como una condición necesaria para brindar una educación de calidad. La LSA y su uso no es menester solo de los docentes, sino que debe utilizada por los diferentes miembros que integran la comunidad educativa”⁴²

En la práctica, como se ha mencionado en el desarrollo, el proyecto institucional desde donde se enmarca la escuela, trabaja lineamientos muy ideales, que a la hora de ser observados en el día a día, se tornan difusos. La escuela, como segundo medio relacional, debería brindar en todos sus espacios, un lugar para el niño con discapacidad auditiva, en defecto, esta labor se ve dificultada, en ejemplos; no todo el personal que trabaja maneja lengua de señas, hay docentes que trabajan metodologías oralistas, no en todos los espacios hay un intérprete, se adhieren a muchas actividades propuestas por el ministerio de educación, lo que genera inasistencia a clases, y pérdida de espacios, las intervenciones educativas de los docentes, no siempre responden a un conocimiento necesario, responden a curriculas no adaptadas sin planificación

⁴² Propuesta Curricular Institucional Bilingüe. Escuela Especial N° 371 María Madre del Buen Camino.

previa, no hay comunicación entre los diversos actores institucionales, ya sean docentes con directivos, o docentes con equipo técnico. Lo que dificulta brindar el mejor espacio posible para el niño sordo, tanto educativo como relacional.

Es por esto, que además de promover un proyecto bilingüe, es necesario comprometerse en reformular qué espacios se brindan, si todos son necesarios y realmente significativos para los estudiantes. Cabe destacar, que, desde la temática en investigación, en la escuela si se prestan espacios de desarrollo vincular y socialización, pues el desarrollo de ciertas actividades y el compromiso para con ellas, ayuda a generar entre todos los grupos una mayor interrelación, benéfica para el intercambio relacional y cultural.

- **La comunicación oral como principal desafío:**

Este objetivo pertenece a una reflexión personal, el cual se pensó a la hora de encontrarse sin herramientas para comunicarse claramente, lo cual empezó a reformular las concepciones y medios de comunicación con los cuales comúnmente se manejaba. Puesto que, al trabajar con el tema de interés, que es la discapacidad auditiva, de partida había que tener en claro, que la lengua impondría una dificultad. Dificultad, que más que nada, fue autoimpuesta, respondiendo a los miedos con lo que uno se enfrenta cuando no conoce algo.

Pero, gracias a que se pudo tener un contacto previo con personas sordas e hipoacúsicas, debido a los cursos de LSA asistidos y a los encuentros en ARSO, permitió que, a la hora de entablar una comunicación a través de señas, (reformulando todo el discurso oral con el que uno empieza a relacionarse), admitió comprender que la comunicación oral no es la única forma a la hora de

comunicarse, y es ahí donde comienza el desafío de desenraizar lo conocido y buscar las mejores herramientas para el encuentro con la discapacidad auditiva.

Debido a que, para el niño sordo el identificarse con su lengua nativa, es el único medio para construir una palabra, conocer el lenguaje y su simbolismo, no hay otra. Entonces negarlo, y seguir insistiendo en un método solo de corte oralista, coarta y aniquila las posibilidades creativas del niño, al negarle la comunicación, característica humana por excelencia. Por ende, romper con barreras propias, perder el miedo a buscar nuevas formas de comunicarse, y con ello, asumir la responsabilidad de comprometerse a aprender, puesto que, no es fácil, es una lengua compleja, implica una práctica constante y un pensamiento ágil, ya que, en LSA el orden de las palabras (gramática) en una oración no es igual al que se maneja diario, que contiene artículos o conectores, sino que, hay un trabajo previo a la forma de formular una oración, respetando el orden de sujeto-objeto-verbo.

*“La lengua es un enorme apoyo (...), por la lengua de señas, los niños desarrollan el pensamiento, la lengua les permite crecer y ser alguien mañana, pensarse, defenderse”.*⁴³

*“Desarrollar su lengua materna para desarrollar otras competencias, el poder desarrollar el pensamiento crítico lo hace la lengua de señas y el estar afuera de un contexto que no maneje la lengua, es coartar ese desarrollo.”*⁴⁴

⁴³⁴² Docente Macarena de Nivel Inicial.

Por consiguiente, el reconocer a la LSA como un canal efectivo de comunicación, sin desvalorizarlo, implica un compromiso, que será reconocer su importancia y necesidad de compartir y promoverla, entre todos los actores con que tiene contacto el niño, y esto, debe ser acompañada con la expresión corporal y facial, pues este lenguaje no verbal, enriquece las posibilidades de entendimiento, y al hacer uso de estos recursos (propios y únicos de la lengua de señas argentinas, pues solo en nuestro país se complementa con soporte corporal), se refuerza el canal que trasmite el mensaje.

La Lengua de señas es la lengua de las personas sordas, la lengua extranjera y la de dificultad es la lengua oral, y si el oyente tiene interés y la posibilidad de brindarle un espacio y reconocimiento al niño sordo, con todas sus particularidades, esto será solo a través de la LSA y con ella, en palabras de Marta Schorn (2013), “hagamos un puente para encontrarnos” (p. 25).

Conclusión:

Dentro del análisis expuesto a través de esta investigación, es posible afirmar, que los diferentes modos de vinculación social y el desarrollo de los mismos, en niños sordos en una escuela de modalidad especial con orientación en dicha discapacidad, donde también se convive con otras discapacidades, la formación de vínculos y el enriquecimiento mediante la interrelación, es necesaria para sustentar un mejor pasaje dentro de la escuela, en torno a la posibilidad de identificación con el déficit auditivo, considerando que, el encuentro uno a uno, con otras personas; niños, adolescentes o adultos (en este caso sordos), desde pequeños, promueve la aceptación y encuentro, a la hora de relacionarse. Puesto que, aquellos que conformaron relaciones vinculares más estrechas, sea con docentes o compañeros, mostraron un mayor desarrollo en tanto al alcance de un mejor manejo de su lengua, desarrollo de pensamiento e intención comunicativa.

Esto se dará si y solo si, bajo los siguientes cimientos; el primero será el apoyo familiar; donde se reconozca la discapacidad, no solo de palabra, sino, que, se entienda en que consiste, y desde ese nuevo lugar buscar las mejores herramientas o recursos para ayudar a su hijo/a, las cuales, son reconocer la importancia del acceso a la lengua de señas, y que esta es la forma de comunicación de sus hijos, no será otra. Por ende, aplicarla día a día y promocionarla en el niño, con el ejemplo.

Desde este lugar de reconocimiento, es importante, además, apoyar la función de la escuela, como medio donde el niño va a aprender día a día, pero, solo si hay constancia, y esto es, asumiendo la responsabilidad de llevarlo todos

los días, desde pequeño, para que el niño sordo pueda convivir realmente con pares, pueda relacionarse, y con ello, construir verdaderas relaciones de amistad, que le sirvan de apoyo a la hora de compartir experiencias, sentimientos, emociones y donde, pueda sentirse parte con otros.

A la hora del aprovechamiento de los recursos y espacios, en los niños más pequeños, el uso de juguetes o actividades en el aula o patio son enormemente riquísimas, visto que, mediante el jugar aprenden a comunicarse y con ello, al insertando señas sobre acciones o nombres les va presentando la lengua desde un método interactivo. En los niños más grandes, ya el uso de LSA es más normado, pero en ambos, la figura del docente como referente de la lengua, y que este docente pueda posicionarse en su rol no solo desde lo educativo, más aún, desde su lugar como persona en la cual el niño depositará sus miedos e inquietudes, brindará una experiencia significativa en las trayectorias escolares.

Como propuestas de intervención, urge volver a promover los cursos de LSA, y presentarles información a los padres, sobre en qué consisten las diferentes discapacidades e instar a la participación del público en general, para que puedan comprender verdaderamente, manejando información correcta, para así, perder el miedo y erradicar los prejuicios en torno a la discapacidad, pues las diferencias se ven advertidas y reproducidas mayormente desde la mirada de los adultos.

De igual forma, la escuela debe reformularse como un espacio real donde el niño pueda aprender, haciendo un verdadero uso de su proyecto bilingüe, pero, instando a que este sea bicultural, apoyando la cultura sorda no solo desde la lengua, más bien en todas sus actividades, contando con intérpretes que traduzcan toda ocasión y adultos como referentes sordos que trabajen en la

institución, o que de vez en cuando, puedan asistir a compartir sus experiencias, para que el niño y el adolescente se encuentre con un par mayor, que tiene familia, trabajo, etc. Además, interactuar con la Asociación Riojana de Sordos y participar de sus reuniones, puede ser una herramienta a la hora de reconocer la importancia de la convivencia, en vista de que, estar con otros iguales empodera enormemente desde el modelo al niño, no así, una integración forzada en una escuela común, donde tendrá que esforzarse a ser como otros, siendo que desde sí mismo y en convivencia con sus pares obtiene todas las herramientas que necesita.

Por último, cabe destacar que la experiencia de encuentro fue muy enriquecedora, en la cual cambiaron muchas ideas preestablecidas, con las cuales uno pensaba encontrarse, la experiencia fue totalmente distinta a lo esperado, pero enormemente gratificante. La observación permitió el acercamiento, la comprensión y con ello, en un futuro cercano brindar los mejores recursos para ayudar a la persona con discapacidad auditiva, a niños como Rocío, Mariano, David, Sebastián, Karen, Agustina y Marcela.

Referencias Bibliográficas:

- Balestrini, Mirian. (2008). Como elaborar un proyecto de investigación. Venezuela: Consultores asociados.
- Barranco, María del Carmen. y Barrifi, Francisco J. (2010). La Convención Internacional sobre los Derechos de las Personas con Discapacidad y su potencial aplicación a las personas mayores. N° 105. Madrid: Recuperado de Informes Portal Mayores.
- Bohórquez, Oscar. (2008). Elaboración de objetivos en Investigación. Colombia: Facultad de Educación FUNLAM.
- Cardigni, Marisel. (2010). Una aproximación a la construcción del sí mismo en adolescentes hipoacúsicos a la luz del análisis existencial. Mendoza: Universidad del Aconcagua.
- Casabella, Florencia. (2016). La discapacidad en el proceso de constitución subjetiva. Buenos Aires: Asociación Désir Salud. Recuperado de: <https://www.desirsalud.com.ar/single-post/2016/11/10/La-discapacidad-en-el-proceso-de-constituci%C3%B3n-subjetiva>.
- Cordié, Anny. (1994). Los retrasados no existen. Buenos Aires: Nueva Visión.
- Cosentino, Maria Alejandra. (2014). La estructuración psíquica en la infancia temprana: Acerca de la plasticidad psíquica. Recuperado de: <https://psiquiatria.com/neuropsiquiatria/la-estructuracion-psiquica-en-la-infancia-temprana-acerca-de-la-plasticidad-psiquica/>
- COPIDIS. (2015). Una mirada transversal de la Sordera. Capítulo 2: Identidad y comunidad de sordos. Buenos Aires: Matías H. Rala.

- Crespillo Álvarez, Eduardo. (2010). La escuela como institución educativa. Extraído de: <https://Dialnet-LaEscuelaComoInstitucionEducativa-3391527.pdf>
- Di Bartolo, Inés. (2018). El apego. Como nuestros vínculos nos hacen quienes somos. Clínica, investigación y teoría. Buenos Aires: Lugar.
- De Asís, Rafael. (2013). Sobre el modelo social de la discapacidad: Críticas y éxitos. *Instituto de Derechos Humanos Bartolomé de las Casas*, Universidad Carlos III, Madrid. Volumen 1.
- Dolto, Françoise. (1986): La imagen inconsciente del cuerpo. Buenos Aires: Paidós.
- Greenberg, MT., Reenberg MT. & Kusche, C. (1989). Desarrollo cognitivo, personal y social de niños sordos y adolescentes. Oxford: Manual de educación especial: Investigación y práctica, vol. 1-3.
- Hindley, P. (2003). Promoting social and emotional development in deaf children: linking theory and practice [Promoción del desarrollo social y emocional en personas sordas. Niños: Vinculación teórica y práctica.]. Londres: Whurr Publishers.
- Lidón Heras, Leonor. (s.f). Paradigmas, modelos y terminologías en torno a la discapacidad: su repercusión social. Fundación ONCE en el Proyecto de Derechos Humanos, Medios de Comunicación y Discapacidad. Recuperador de: <https://libros-revistas-derecho.vlex.es/vid/paradigmas-terminologias-repercusion-405990374>
- Lopatin, S., Guzmán, A., Díaz, E., Nembrini, S., Aronowicz, R., Nudman, E. (2009). Mitos en torno a la sordera. Una lectura deconstructiva. Buenos Aires: Lugar.

- Martínez Loné, Paz. (2017). El garabato de Winnicott y su arte inspirador en terapia. Complutense.
- Núñez, Blanca. (2010). Familia y discapacidad. De la vida cotidiana a la teoría. Buenos Aires: Lugar.
- Pabón Serrato, Sabina. (2009). La discapacidad auditiva. Desarrollo psicológico del niño sordo. *Revista digital Innovación y experiencias educativas*, Granada.
- Palacios, Agustina. (2008). El modelo social de discapacidad. Orígenes, caracterización y plasmación en la Convención Internacional sobre los Derechos de las Personas con Discapacidad. Madrid: Cinca.
- Pino López, Felisa: La cultura de las personas sordas. (2007). Extraído de: <http://www.cultura-sorda.eu>.
- Sabino, Carlos. (1994). Como hacer una tesis. Caracas: Panapo.
- Sacks, Oliver. (2003). Veo una voz. Viaje al mundo de los sordos. Barcelona: Anagrama.
- Sampieri H., Roberto. (2014). Metodología de la Investigación. 6^{ta} Edición. México: Mcgraw-Hill Interamericana.
- Sampedro, José Luis. (2010). Diferencias entre: Deficiencias, discapacidad y minusvalías. Información general. Asociación de Ostromizados. Madrid. Recuperado de: <http://www.asociaciondeostomizados.com/pdf/documentos/diferencia-y-minusvalia.pdf>.
- Santucci De Mina, María. (2005). Educando con capacidades diferentes. Un enfoque psicológico desde el retraso mental a la superdotación. Córdoba: Brujas.

- Sartori De Azocar, María Luisa. (2010). Discapacidad y representaciones sociales. De la educación especial a la educación inclusiva. San Juan: Fundación Universidad Nacional de San Juan.
- Schorn, Marta. (2013). Discapacidad. Una mirada distinta, una escucha diferente. Buenos Aires: Lugar.
- Schorn, Marta. (1997). El niño y el adolescente sordo. Reflexiones psicoanalíticas. Buenos Aires: Lugar.
- Schorn, Marta. (2003). La capacidad en la discapacidad. Sordera, discapacidad intelectual, sexualidad y autismo. Buenos Aires: Lugar.
- Schorn, Marta. (2013). Vínculos y discapacidad. Al encuentro de la persona con déficit, sus padres y los docentes. Buenos Aires: Lugar.
- Schlesinger, H. S. & Meadow, K. P. (1976). Estudios de interacción familiar, lenguaje. adquisición, y sordera. Washington: Oficina de salud materna e infantil.
- Silberkasten, Marcelo. (2014). La construcción imaginaria de la discapacidad. Buenos Aires: Topia.
- Suarez Rodríguez, María. (1996-1997). Las habilidades sociales en niños sordos profundos. Tesis doctoral. España: Universidad de la Laguna.
- Valmaseda Balanzategui, Marian. (2009). La alfabetización emocional de los alumnos sordos. *Revista Latinoamericana de educación inclusiva*. Recuperado de: <https://www.researchgate.net/publication/307977938>.
- Venturiello, María Pía. (2016). La trama social de la discapacidad. Cuerpo, redes familiares y vida cotidiana. Buenos Aires: Biblos.

- Vergara, Carlos. (s.f.). Vygotsky y la teoría sociocultural del desarrollo cognitivo. *Revista Actualidad en Psicología*. Recuperado de: <https://www.actualidadenpsicologia.com/vygotsky-teoria-sociocultural/>
- Villalba, Antonio. (1996). Capítulo 2: Desarrollo socioafectivo del niño sordo. Atención Educativa de los alumnos con NEE derivada de una deficiencia auditiva. Valenciana: Conselleria de Cultura, educación y ciencias.
- Virole, Benoit. (s.f). Implantes cocleares en el niño y la utilización temprana de la lengua de señas. Conferencia fundacional. París: Consulta de Sordera y Salud Mental 1er. Sector de psiquiatría infanto-juvenil. Extraído de: <http://virole.pagesperso-orange.fr/COCLEARES.pdf>
- Winnicott, Donald. (2003). Clínica psicoanalítica infantil. España: Horme-Paidos.
- Winnicott, Donald. (1997). Realidad y juego. Buenos Aires: Gedisa.
- Yuni, José y Urbano, Claudio. (2014). Técnicas para Investigar. 2^{da} edición. Argentina: Brujas.

Anexos:

- **Observaciones in situ:**

Las primeras observaciones fueron libres, a modo de ir conociendo el establecimiento e ir siendo conocida, a su vez, por sus integrantes. Lo primero que destacó, fue el desenvolvimiento en los recreos, donde, si bien, en el turno mañana asiste población sorda y niños en sala OM A-B (1-2) (organización modular). Se infiere que, ambas poblaciones conviven con unidad, en sentido que, estudiantes sordos e hipoacúsicos, se acercan a niños de sala OM y ocasionalmente ayudan a docentes a darles paseos o a acercarlos al grupo donde se reúnen todos en el patio.

Cuando asiste la mayoría de los alumnos, se puede observar un grupo grande con dos subgrupos conectados. El primer subgrupo corresponde a alumnos sordos adolescentes, que charlan y se reúnen en conjunto, ninguno separado del todo, o están en grupo todos juntos o están de 2 o de 3. En cambio, en un segundo subgrupo, que sería los alumnos sordos más pequeños, interactúan mucho con sus compañeros y en especial con su entorno; juegan en el tobogán, hamaca, saltan, corren, etc. En una constante experimentación y conocimiento libre del patio; en este último subgrupo de niños, no se observa mucha comunicación normada a través de señas, sino que, una comunicación preponderantemente corporal, muy gestual y expresiva a través del juego, sin mayor intervención de alguna seña o palabra hablada, el juego se da de forma espontánea entre todos y todos disfrutan de él. Ambos subgrupos comparten en el patio y de vez en cuando, al estar en el mismo espacio interactúan entre sí, niños con adolescentes, mientras que las docentes quedan reunidas en un grupo aparte sin contacto con los alumnos en los recreos.

Se constató gran disposición de parte de los estudiantes de establecer una comunicación con personas nuevas, e incluso, muchos de ellos de forma natural se acercaban a presentarse. Si bien, personalmente se maneja un conocimiento básico de la lengua señas, esto fue un provechoso refuerzo para establecer buenas relaciones, pero, por sí solo, no fue suficiente, en muchas ocasiones un refuerzo gestual o expresión corporal, fue más claro y pudo reemplazar a una seña, ya que, la representación con dichos recursos, aportaba de forma más nutritiva aquello que se quería compartir.

Poco a poco se posicionó la mirada en algunos niños en particular en los primeros recreos. Por ejemplo, Manuel; niño de 9 años con hipoacusia, (portador de audífono e integrado en escuela común) con un muy buen aprovechamiento de su resto auditivo, se expresa con señas y con la palabra oral a la vez, y con ambos recursos fue claro y dinámico al comunicarse. Se observa también a Alicia, niña de 7 años aproximadamente, sorda, quien, si bien juega y participa de las actividades en conjunto de los demás niños, no interactúa mucho tomando la iniciativa, más bien, observa su alrededor o la actividad, sonríe y suele realizarla en un primer momento por imitación.

Posteriormente se pasa a las observaciones en las aulas, tomando en un primer momento la sala de nivel inicial y posteriormente la sala de tercer grado.

Sala de Nivel Inicial:

“Rocío” – 4 años.

La más pequeña del grupo, **en ella se observa claramente cómo se da el pasaje desde la salida del seno familiar a un entorno nuevo y desconocido, como lo es el jardín, a través de todas sus dificultades en el despegue de su madre o con la docente misma, en conjunto con la dificultad en la puesta de límites.** Esto se observa en un primer momento cuando Rocío para dirigirse a la docente la llama “*mamá, má, mami, tía*” y aunque la docente advierte que debería corregir este llamado, lo hace ocasionalmente a través de una corrección muy tenue. Lo cual, da a inferir que los lugares de madre fuera de la escuela y docente dentro de la escuela, no son diferenciados, lo que, es muy significativo, pero, no es pertinente con la investigación actual. Además, se corrobora con fuerza lo mencionado, al observar cuando Rocío no quiere realizar una tarea o se empeña en realizar otra, se torna difícil para la docente poder decirle que no y que Rocío lo entienda, o en algunos actos o actividades recreativas en conjunto con los demás compañeros, la niña no quería participar y pedía insistentemente los brazos de la docente en todo momento. Inclusive, en ocasiones le costaba quedarse en la escuela, pues, no quería despedir a su madre, o a la salida (al revés), no quería despedirse de la docente. En una entrevista a la madre, ella refirió, que una de las causas de las inasistencias de Rocío, era porque quería quedarse en cama, se negaba a salir y era “*imposible traerla a la escuela*”⁴⁵.

El año anterior al ingreso de Rocío, fue inscripta en un jardín común, pero, de parte del jardín fue rechazada y se recomendó que solicitara orientación en la

⁴⁵ Palabras textuales de la madre.

escuela actual. Donde, **se le recomendó que asistiera solo a la escuela especial, dado que, en estos primeros años de escolarización, era fundamental un contacto y conocimiento de su lengua materna con un entorno más propio.**

En tanto al grado de discapacidad auditiva, la docente, no está segura si su sordera fue diagnosticada al nacer, pero, infiere que así fue, debido a que, ya a los días de nacer, a todo niño se les hace un examen obligatorio llamado Screen; que es un tipo de termómetro digital que se introduce en el oído para medir las vibraciones, frecuencia y conocer la pérdida auditiva, si sale mal en ese momento, se repite varias veces. Actualmente están normados por ley, antes se hacían por obras sociales privadas, ahora no⁴⁶.

Con respecto a su comportamiento dentro del aula con sus demás compañeros, **Rocío zapatea el piso con sus pies, se balancea, observa mucho a los demás niños, al igual que Sebastián. Al momento de la llegada a observar el aula, la mirada de Rocío fue constante, a modo de reconocimiento.**

Rocío cuenta todo lo que ve en casa, aunque no tenga aún empleo de la lengua de señas, representa muy bien, hay intensión comunicativa. De los padres de la niña, la docente Macarena comenta, que no tienen conocimiento de la lengua de señas, sino que, aprenden con aquello que se le enseña a Rocío en la escuela.

En tanto las interacciones de Rocío con sus compañeros, suelen ser de vez en cuando, si bien, **hace un muy buen uso del juego simbólico, puede**

⁴⁶ Información aportada por la docente del aula.

representar escenas claramente y resuelve situaciones problemáticas buscando soluciones creativas, esto es solo cuando le interesa la tarea. Cuando esto sucede, le cuesta trabajar en equipo, aunque sí interactúa con todos los compañeros, suele querer centrar el juego en ella, a su ritmo y reglas, se relaciona también en otros espacios, por ejemplo, con otros niños con discapacidad (sala de OM 1), con quienes puede establecer relaciones y crear juegos compartidos, pero, si no se mantienen a su manera, los deja. Lo mismo ocurre, en relación con otros niños sin discapacidad, donde Rocío pudo realizar actividades grupales compartiendo con otros, pero, siendo estas de su interés, en aquellas que no, se negaba a participar, se iba a otros espacios o pedía a las docentes cambiar el juego.

Se deduce, que más allá de la dificultad auditiva que tiene, que si bien es una hipoacusia profunda (no diagnosticada, pero inferida por docentes), **Rocío con los debidos estímulos podría hacer un muy buen uso de la lengua de señas para comunicarse, ya que, acompaña muy bien con el cuerpo y expresiones faciales. Además, el estar desde temprana edad en contacto con su lengua natural y con sus demás compañeros con la misma discapacidad auditiva, traería grandes beneficios** para que, en unos años pueda optar hacia la integración en vías de inclusión en una escuela común, donde su desenvolvimiento sería sin mayores particularidades.

Observación de legajo:

- Fecha de Nacimiento: 30 de Marzo 2015.
- Ingresó a los 3 años a la escuela.

- Grupo familiar: madre de 22 años, padre 22. No tiene hermanos, vive con ambos padres en casa de abuela materna.
- Hay antecedentes en su familia materna de dificultades en la audición.
- Sin tramitación de certificado de discapacidad (CUD).

Cronograma de diagnóstico:

21/Marzo/2017	Diagnóstico presuntivo de Hipoacusia bilateral neurosensorial ⁴⁷ , a través de prueba de potencial evocado (prueba autodiagnóstica que evalúa el nivel de audición). Los resultados concluyen en una pérdida auditiva de 85 dB.
14/Septiembre/2018	Visita a neurólogo que recomienda trasplante coclear.
19/Febrero/2019	Se realiza estudio de "Otomisiones" (estudio que permite ver si la membrana auditiva reacciona frente a sonidos).
29/Marzo/2019	Se realizan estudios audiométricos en Córdoba.

⁴⁷ Hipoacusia neurosensorial: pérdida auditiva por afectación del oído interno o del nervio auditivo (daño a la cóclea).

Entrevista a madre:

Rocío, cumplió 4 años el 30 de marzo. Este año comenzó en la escuela María madre del buen camino. Vive con su madre y su padre. Anteriormente, durante el embarazo la pareja vivía en casa de la madre del padre, posteriormente, se mudaron a la casa de la abuela materna de Rocío, quien hace 3 meses está en Buenos Aires esperando una operación. El embarazo fue complicado, en tanto la madre refiere, haber pasado por muchos problemas emocionales y dificultades en la relación con su pareja. La noticia del embarazo fue de sorpresa, pero, se asimiló rápidamente desde la parte de la madre y un poco más tardía en el padre, fue un embarazo normal a término, sin complicaciones en el parto. La madre es la menor de 3 hermanos de 28, 24 y ella de 22 años.

Se percataron de que había un problema auditivo, en tanto, Rocío al año y medio aun no hablaba, se dieron cuenta al compararla con el sobrino (hijo del hermano, quien había nacido 3 meses antes a Rocío), pues este, a esa edad ya hablaba e interactuaba mucho más. Comentan que Rocío de bebé lloraba mucho de noche, no le gustaba la oscuridad.

En todos los controles anteriores nunca llamó la atención esto, ni tampoco fue revisada su audición, pero, al año y medio, la llevan al médico y solicitan una derivación a un fonoaudiólogo, luego este, deriva a un otorrinolaringólogo para completar estudios.

Hace 2 meses la familia viajó a Córdoba, donde, el médico que los atendió les dio mal el pedido, repitiendo un examen que ya se había hecho, el cual se tuvo que costear de forma particular, ya que, desde el hospital que los derivó, en un primer momento se les dijo que esto sería gratuito y que los padres solo costearan el transporte. Al momento de llegar a la consulta no se reconoció el acuerdo, por ende, para realizar una nueva consulta, están ahorrando actualmente, ya que Rocío (refiere la madre) *“aún no tiene un diagnóstico”* y deben volver a Córdoba. Consiguieron un nuevo turno para el día 5 de junio del presente año.

Luego de la primera consulta (al año y medio), visitaron distintos profesionales que aseguraban que había una discapacidad y otros que no, ante ello, para la pareja hubo mucha confusión en los primeros años, hasta llegar a consultar a un neurólogo infantil, quien les aseguró que Rocío necesitaba un trasplante coclear, pero la madre, refiere que nunca, ningún profesional les explicó bien que tenía Rocío.

Al conocer la noticia, de que la niña podría tener una discapacidad auditiva, la madre cuenta que lloró, pero luego comenta *“es mi hija y yo la acepto como venga”*. Se le pregunta por el padre de Rocío y comenta que él también la acepta como es. No refiere más comentarios. En tanto a la familia, la madre comenta que cuando supo de la discapacidad de Rocío, recién se enteró por palabras de su madre, que su padre era sordo. *“Yo no sabía que mi papá era sordo, mi mamá nunca me dijo, sabíamos que no escuchaba bien de ningún oído, pero pesábamos que era normal, yo recién me enteré hace poco, y yo me enojé con mi mamá por no decirme, porque viste que los doctores te preguntan si tenes antecedentes de alguien en la familia así, y yo decía que no”*.

Ningún médico le explicó bien que pasaba, ella buscó información por internet, porque incluso un médico le había dicho que Rocío tenía autismo, “yo busqué en internet que es ser autista y Rocío no es así”.

Con respecto al uso de LSA, la madre no maneja ninguna seña, dice que se comunica “como le sale”, **“yo la hablo y a veces ella me entiende, pero a veces no y no sé cómo comunicarme, por eso yo le digo a la seño que hable con ella, porque por ahí yo veo que a ella le entiende más, porque ella le habla y le hace con las manos, pero a mí no, por ahí hay veces que el padre le entiende más y yo no sé, a veces no puedo, no sé cómo comunicarme”**.

Para comer recrea con las manos la forma de comer sándwich, o para bañarse le hace señas caseras, o si Rocío quiere algo, ella saca varias cosas o las señala, hasta que adivina.

Rocío tiene muchos primos por parte del padre, de 4, 5, 9, 10,11 años, con quienes juega, pero, casi siempre pelea. Tiene una tía con quien no se lleva bien, ya que Rocío al acercarse a su hija la toca, y esto a la tía no le agrada del todo, la madre refiere que **así conoce Rocío, tocando y mirando todo siempre**.

Con niños del barrio no juega, dado que como no hay divisiones entre casa y casa, la madre prefiere que se quede adentro. Comenta que una vez se escapó y fue donde una niña del barrio, pero después, Rocío al volver, expresó que se había golpeado, y esto a ella no le gustó, entonces prefiere que se quede adentro.

Hace poco su cuñada tuvo un bebé, esta cuñada por periodos se va a vivir a su casa, la madre comenta que Rocío siente celos del bebé, porque **todo el tiempo quiere mirarlo, abrazarlo, pasearlo, tomarlo**.

Suele jugar en casa con su gatita a quien toma, abraza, arrastra, la lleva de un lado para otro, ve televisión, juega con sus juguetes, ve dibujitos; la madre dice que quiere preguntarle a la docente que dibujos o que cosas podría ver Rocío en el celular, porque a veces lo toma. No hace ninguna actividad fuera de la escuela, pues, la madre teme que no la acepten (repitiendo la experiencia del jardín al cual la habían inscripto antes, donde le habían negado el ingreso), ante ello, no sabe cómo podrá adaptarse, no siguió buscando recientemente, pero, tiene intenciones de buscar algún lugar para que haga baile o algún deporte, pues, le gustaría que haga otras actividades, que no esté tanto en la tele o en el celular, aunque dice que a **Rocío le gustan mucho las pantallas, le llama la atención todo lo visual.**

“Mariano” 5- años.

En el transcurso de las observaciones, **Mariano asistió con poca regularidad a clases**, por ende, las observaciones fueron más concisas en comparación con las de otros compañeros, se subraya que el solo asiste a la escuela especial los días martes y jueves.

En clases, al llegar ingresa muy tímido, le cuesta separarse de su madre, se niega, la abraza con fuerza. Ante ello, la docente lo invita al aula y al distraerse con algún compañero o con algún juguete la madre aprovecha para irse, Mariano se olvida de ella y se enfoca en la actividad que estaba realizando. En los momentos de desayuno, saca su mantel de su mochila y lo pone en la mesa, a veces desayuna, a veces no, **se queda por un tiempo callado, pero inquieto, observando todo, mirando para sus costados o mirando a sus compañeros. Al observar que algún compañero se levanta y empieza a jugar, él también lo hace y se activa de forma muy enérgica para jugar, mientras emite sonidos onomatopéyicos muy fuertes, maneja muy pocas señas para expresarse, pero entiende cuando se le habla a través de ellas. Para el juego libre es muy activo, corre por toda la sala, juega con todo, pero al momento de hacer una tarea específica le cuesta concentrarse y se distrae fácilmente, negándose a realizarla.**

La docente Macarena, comenta que Mariano tiene una hipoacusia profunda, con sospechas de otra discapacidad aun no diagnosticada, la cual podría ser TEA. **Ingresó a la escuela especial el año anterior, a pedido del jardín común donde está integrado, para que se reforzara el aprendizaje de LSA.**

Al estar entregado, a Mariano se le elaboró un PPI⁴⁸ desde el equipo interdisciplinario de la escuela, el cual, comenta la docente integradora (quien lo visita una vez a la semana, a modo de apoyar la integración pedagógica de los contenidos con la maestra del jardín), tiene como objetivos **estimular el aprendizaje de su lengua materna, trabajar problemas de conducta que estaba presentando en el jardín común, y estimular la relación con sus pares.**

Mariano en el día a día en el aula siempre está en movimiento, a las docentes les cuesta centrarlo en una tarea o que obedezca a sus llamados de atención. Para interactuar con sus compañeros trabaja mucho mediante la imitación, al ver a alguno de sus compañeros jugar con algo, él también quería jugar con eso, o realizaba la misma actividad que el otro hacía, pero haciendo un mayor uso del espacio total del aula, corriendo y gritando, y queriendo jugar con todos los juguetes. No tiene mucha destreza fina, al pintar lo hace fuera de los márgenes, realizando solo rayones, manipula masas muy bruscamente, sin darles mayor forma. En un par de ocasiones, donde trabajó el aula inicial con el aula de OM, hubo buena interacción entre todos los alumnos, en un primer momento Mariano estaba tímido, pero luego, quiso conocer todos los materiales y juguetes que había en esa otra sala. En un principio apilando muchos legos y luego corriendo por la sala con los carritos de apoyo. Para cambiar la actividad y reducir su energía, la docente de Música trabajó con él frente al espejo, realizando ejercicios. Mariano se sorprende al ver que en el reflejo del espejo era él quien se movía, pero, le cuesta concentrarse y se va a jugar alrededor de la sala, la maestra lo trata de volver a la tarea y él

⁴⁸ Proyecto pedagógico integrador.

se niega, en ocasiones enojándose y soltándose de una manera brusca. No tuvo problemas para interactuar con Fernando⁴⁹ de la sala de OM, en un momento se acerca a él y muy suavemente le toca la cara, le sonrío, y retoma su juego. No intenta invitarlo a jugar.

En los recreos Mariano, corre por todo el patio, siempre emitiendo sonidos onomatopéyicos, para los actos, se niega participar en las actividades propuestas y se va con la madre o juega a otra cosa.

Se presenció un día de recreación donde se encontraron diversos jardines infantiles, en motivo de la celebración del día de la maestra jardinera, donde se observó a Mariano, dentro de su curso en el jardín común. **Sus compañeros para acercarse a él, hacer alguna actividad o juego en conjunto, responden con si/no con la cabeza solamente, y el asiente o con su mano levanta el pulgar en señal de afirmación, no hay mayor interacción de seña, toda la demás comunicación se hace mediante el jugar.** Se observa, además, una muy buena disposición de trabajo, desde la maestra de jardín hacia Mariano. Surgen algunos conflictos al tratar de que Mariano deje de realizar algunas tareas, su madre constantemente sale a buscarlo cuando este se distrae y se va, lo lleva de nuevo al juego y realizando ella la actividad trata que él también lo haga. En un momento, Mariano se enoja mostrando mucho disgusto, se pone inquieto, y la madre se lo lleva a pasear durante todo el predio, se infiere que esta irritabilidad se debe a que en ese momento había una actividad musical, con el sonido de parlantes muy fuertes (estaban todos cantando con música infantil en vivo) lo cual, mediante las fuertes vibraciones puede haber molestado

⁴⁹ Fernando de 7 años, tiene síndrome de Wolf-Hirschhorn (SWH); es un trastorno del desarrollo caracterizado por rasgos craneofaciales típicos, retraso en el crecimiento, discapacidad intelectual, retraso grave en el desarrollo psicomotor, convulsiones, e hipotonía.

a Mariano, generando así un comportamiento muy irritado en él. La docente de escuela especial que también participaba de dicho encuentro, también relacionó su malestar con los fuertes ruidos. Rocío en cambio, al encontrarse en el mismo evento, no advirtió molestias ni incomodidades, pero, se negaba a sentarse y pedía subir a los brazos de la maestra.

Observación de legajo:

- Fecha de nacimiento: 23 de abril 2014.
- Diagnóstico: Trastorno específico del desarrollo del habla y del lenguaje. Trastorno específico de la función motriz. Falta del desarrollo fisiológico normal esperado.
- Madre 18 años, padre 22, tiene otro hermano de actualmente 2 años, hijo de otra pareja de la madre.
- Integrado en Jardín común.
- Posee certificado de discapacidad.
- Anteriormente se le administraba risperidona, que se suspendió por bajo peso.

Cronograma de diagnóstico:

8 meses.	El médico deriva a Mariano, para realizar estudios.
23/Abril/2014	Primer diagnóstico: Trastorno específico del desarrollo del habla y del lenguaje. Trastorno específico de la función motriz. Falta del desarrollo de la función fisiológica esperada.
17/Enero/2018	Se realiza resonancia magnética.

06/Febrero/2018	Hipoacusia bilateral con pérdida auditiva de 70Db con patrón mixto ⁵⁰ y retraso del neurodesarrollo.
3 años 9 meses	

Entrevista a madre:

Mariano vive con su abuela y abuelo maternos, su madre, un hermano más pequeño de 2 años, una prima y unos tíos. Su madre refiere que en la familia **Mariano es un niño muy malcriado, muy mimoso “él se agarra de lo que él tiene, se agarra mucho para que hagan lo que diga, es muy manipulador, hace lo que quiere con sus abuelos”.**

A la llegada de su hermano (segundo hijo de la madre), al principio, el acercamiento fue difícil, pero luego mejoró e incluso el hermano de Mariano, actualmente ya ha aprendido a manejar algunas señas, lo cual ha mejorado la relación.

El padre estuvo presente los primeros meses de embarazo. Luego se separa de la madre. Comienza a tener contacto con Mariano a comienzos de este año, posterior a ese momento no ha tenido otro acercamiento. El hermano de Mariano es de distinto padre, la madre está separada de esta pareja hace 5 meses, pero este, sigue en contacto con su hijo. La madre no refiere más comentarios.

Con respecto al embarazo, la madre comenta que fue de sorpresa el enterarse de esperaba a Mariano, al advertir que su periodo no había llegado regularmente ella inmediatamente lo sospechó. Pronto, al ir al médico corroboró

⁵⁰ La hipoacusia con patrón mixto, es una combinación de hipoacusia conductiva e hipoacusia neurosensorial, lo que implica que hay daños tanto en el oído externo o medio como en el oído interno. La severidad de este tipo de hipoacusia oscila entre leve y profunda. Para las personas con hipoacusia mixta, los sonidos pueden ser a la vez más bajos de volumen y además más difíciles de entender.

que tenía un mes. Esta noticia fue muy abrupta, ya que, en ese momento la madre era muy joven. **“El embarazo fue bastante complicado, lo pasé sola, vomité mucho, bajé muchísimo de peso, era comer y vomitar, y más que estaba sola eso me afectó muchísimo e hice como una pre depresión al embarazo, pero después los últimos meses los pasé muy lindo, subí de peso, todo normal. Hasta los 7 meses habré vomitado, pero después lo sobrellevé. Cuando salí del hospital nos fuimos juntos a la casa, los análisis y los estudios salieron bien, todo de 10”.** Mariano en su primer año, fue diagnosticado con hipotonía muscular⁵¹, no podía sostener su cabeza.

En tanto al acompañamiento familiar, este fue muy escaso, la madre solo tuvo un regular acompañamiento de una tía. **“Mi familia lo tomó bien, pero era yo la que no quería a nadie, no quería que nadie esté arriba mío”.** Cuando se supo del diagnóstico de Mariano, la familia no lo quería aceptar, pero después hubo mayor comprensión y acercamiento.

A los 4 años, se advirtió que había un problema auditivo, dado que Mariano no hablaba. Fue llevado a la provincia de Córdoba, donde se le realizó un examen de potencial evocado y de ahí se supo de la discapacidad auditiva, la cual fue explicada por el médico, a raíz de un pobre desarrollo de la mitad del cerebro, que se había llenado de líquido. Esto sería operado, pero al pasar los meses, un neurocirujano le explica que aquello es una condición de nacimiento, que generó que el oído no se desarrollada de forma normal, **“el funciona, es funcional, pero no funciona como un niño normal”.** La noticia fue complicada de afrontar, pero la madre comenta **“él se va a poder manejar con lengua de**

⁵¹ Disminución del tono muscular, condición que hace que un niño puede estar más lacio y sin interactuar.

señas, a pesar de que no hable, se manejará. Audífono no puede usar, es imposible, porque solo la mitad del cerebro está desarrollada, pero pronto se realizarán nuevos estudios para ver que se puede hacer. Ahora no tengo fecha, porque están con este otro síndrome de X frágil⁵² y los doctores no me quieren cargar más estudios, además tiene un poco de autismo e hipoacusia”.

La madre recibió información de parte de los médicos para comprender el diagnóstico de Mariano, el neurólogo que la atendió le comentó del desarrollo de niños con dicho síndrome, donde ella pudo advertir que habría mayor avance, con acompañamiento de kinesioterapia y estimulación. También buscó en internet, pero nada relacionado con hipoacusia, solo información de x-frágil.

En tanto, a antecedentes familiares de algunas enfermedades relacionadas, la madre comenta que su hermano mayor tenía un síndrome parecido; síndrome moebius⁵³, por el cual falleció a los 2 años.

A la hora de comunicarse con Mariano, si bien, **no maneja mucho lengua de señas, él se ha entender, explicando más despacio o llevando a la persona al lugar.** La familia no maneja LSA, pero **“se hace explicar, no hay drama con eso. Con el más chiquito por ahí se entienden más, hablan ellos en lengua de señas. Con los niños del jardín por ahí me sorprende como lo atienden, le tocan la espalda y le explican que juegos van a hacer”.**

⁵² El síndrome X frágil; es una enfermedad genética que causa fundamentalmente problemas de desarrollo, incluyendo dificultades de aprendizaje y retraso mental. Los individuos con esta enfermedad suelen presentar ansiedad y conducta hiperactiva que se manifiesta como inquietud, exceso de movimientos físicos o acciones impulsivas. También pueden presentar trastorno por déficit de atención y dificultad para concentrarse en ciertas tareas.

⁵³ Enfermedad neurológica congénita. Donde los nervios craneales (6º y el 7º), no están totalmente desarrollados, lo que causa parálisis facial y falta de movimiento en los ojos. Estos nervios controlan tanto el parpadeo y el movimiento lateral de los ojos, como las múltiples expresiones de la cara. También pueden estar afectados otros puntos del sistema nervioso, que provocan déficit en el desarrollo.

Mariano fue inscripto en la escuela María Madre del buen camino, pero, anteriormente se había pedido la inscripción desde un jardín común, desde donde se le recomendó a la madre, inscribir a la par, a su hijo en la escuela de modalidad especial, para que así Mariano pudiese tener una maestra integradora en el jardín común y como apoyo para que pudiese adquirir la lengua de señas. En otros jardines fue rechazado, debido a discriminaciones, *“cuando vaya a primer grado no sé, esos son mis miedos, no es lo mismo las señas actuales, que ellas siempre están pendientes, son muy dedicadas en su trabajo con él”*.

Mariano no tiene amigos de su edad en su barrio, dado a que la mayoría de sus vecinos son mayores, pero en ocasiones va una sobrina de 10 años, con quien juega, comparte, la madre dice que; *“es muy mezquino, pero en el jardín a veces, no es tan seguido, es depende quien le cae bien comparte, sino no. Pasa que para él siempre ha sido todo, aunque yo tenga al otro bebé, siempre ha sido Mariano. El año pasado sufría, porque antes era todo de él, si jugaba a los ladrillitos eran todos de él, no dejaba a los otros chicos jugar, ahora sí lo hace”*. Esto cambió, dado a que Mariano hizo terapia ocupacional (actualmente ya no hace) y refiere que las vacaciones también ayudaron enormemente, dado que **pudo compartir con otros niños**.

Con respecto al jugar, Mariano en casa, colecciona ladrillitos y juega con masa, además tiene muchas figuras de varios personajes. *“Como de chiquito empezó terapia ocupacional, de ahí que le encanta la masa, siempre es masa, hace formitas de la granja, de animalitos y ahí está horas y horas...Por ahí me asusto porque está horas en la cama, ahí pone todas las masitas de todos los colores, y él sabe cuántas tiene, por ahí si se le pierde una juff, chao!”*. No hace ninguna actividad fuera de la escuela o del jardín,

actualmente, la madre está averiguando para que ingrese a atletismo, ya que, comenta que tiene mucha energía.

La madre expresa que es necesaria la lengua de señas, pero, no ha tomado ningún curso para conocerla, a veces ve videos. La docente del jardín le dio un cuadernillo y con él practica de vez en cuando y le enseña a Mariano, o le pone videos en la Tablet. Su familia no la usa mucho, poco la conoce, solo algunas señas caseras.

La madre pide que se le comente “Como se lo ve” a Mariano, donde se le deja especificado que el rol es solo de observadora, a lo que agrega ***“Yo estuve yendo un tiempo no más a la psicóloga y luego dejé de ir por el tema de los horarios y de ahí me dijeron que tenía que volver por el problemita que Mariano tenía al principio, que eran problemas de conducta, y me mandaron a la psicóloga porque decían que yo era el problema, que yo lo estaba mimoseando, que lo tenía muy sobreprotegido, estuve yendo, pero dejé de ir. Antes también, estuve yendo a otra psicóloga, por el tema de su discapacidad, como yo lo iba a tomar y todo eso, porque él tenía un retraso madurativo, que era lo que decían en la Rioja. Nunca hablaron de hipoacusia u otra cosa”***.

“David” – 5 años.

Ocasionalmente al registrar las observaciones de David, también se tuvo en contacto con su hermana Marianela, de 8 años, quien en ocasiones compartía sala con el nivel inicial, cuando iban pocos alumnos y se unían ambos cursos (nivel inicial y sala de integrados). Ambos hermanos son hipoacúsicos moderados, con uso de audífono, el cual les permite tener un muy buen uso de su resto auditivo. **Hacen uso de la lengua oral con gran recurrencia**, aunque con algunas dificultades en pronunciaciones, que en ocasiones son corregidas por la docente, la cual, les explica cómo se pronuncia bien la vocal en dificultad.

En tanto al uso de lengua de señas, en ninguna ocasión se pudo observar que alguna seña sea empleada. La docente comenta, que los padres de ambos niños, son sordos; su padre es hipoacúsico y su madre es sorda, y ambos estimulan el desarrollo del habla y de las señas, ya que, tienen un tío que también es sordo y siempre tienen contacto con demás adultos con discapacidad auditiva, pero aquello, no se pudo corroborar en la práctica, ya que, al comunicarse el padre siempre lo hizo de forma oral, y para cualquier pedido o comentario de los niños siempre fue hablando en lengua oral.

Marianela, no pertenece al grupo neto de operación, pero, a modo de nutrir la investigación, se destaca su interacción con los demás niños. **Marianela siempre lleva juguetes a la escuela, muñecas, bebes, peluches, y a través de ellos entabla una comunicación o comienza un juego.** Marianela es muy afectiva con todos, establece vínculos muy fuertes con todo el personal de forma inmediata. En cambio, **David, se presenta receloso, distante con personas nuevas. Con respecto a la interacción con sus compañeros en la escuela, esto no se da con tanta facilidad en un principio, muchas veces**

empieza una tarea a un ritmo propio, desobedece a la docente, marchándose de la sala, realizando otro juego. En actividades conmemorativas, solo participaba por pedido de la docente, no por iniciativa propia.

Ambos hermanos, cuidan mucho su audífono, y esto se observa al no querer hacer juegos muy bruscos por miedo a lastimarse en la zona, o, en una ocasión donde a ambos se les estaba sacando la campera para ponerles un traje para un acto, Marianela dice *“No, no me aprietes ahí”* cuidando mucho su oreja o David a la hora de sacarle la campera, se cubría los oídos.

En un primer momento al interactuar, David está muy callado, golpea el piso con sus pies, observando todo e intercambiando miradas con sus compañeros, muy atento a lo que hacen los otros. En la mayoría de las observaciones era él quien tomaba la iniciativa, parándose de la mesa para buscar algún juguete y de ahí sus compañeros lo seguían.

David está integrado en un jardín común, al igual que su hermana, donde según palabras de la maestra integradora de la escuela *“tiene muy buenas relaciones con sus pares, los compañeros saben de su problema auditivo y le hablan fuerte, no tiene dificultades para relacionarse, interactúa muy bien”*.

Para realizar tareas o cumplir consignas, se le debe explicar varias veces la consigna, al entenderla puede cumplir con lo pedido, reconoce partes del cuerpo, puede escribir su nombre, dibujarse y dibujar a sus familiares.

En los días que asistió David a la escuela, no se observaron salidas a recreos, solo hubo dos ocasiones donde se lo pudo ver jugando en el escalón, o

corriendo pequeños tramos con Sebastián y Mariano de forma muy activa, concentrándose todos en su juego.

Se destaca en la mencionada observación, que, al salir de clases, el padre, les quita su audífono. **Ambos niños solo van dos veces a la semana a la escuela de modalidad especial, y todas las tardes a la escuela/jardín común.**

Observación de legajo:

- Fecha de Nacimiento: 3 de agosto 2013.
- Diagnóstico: Hipoacusia neurosensorial, unilateral con audición irrestricta contralateral.
- Posee certificado de discapacidad.
- Está integrado en Jardín común, desde el año pasado.

Cronograma de diagnóstico:

07/Septiembre/2015	2 años. Hipoacusia neurosensorial de oído izquierdo severa a moderada.
27/Enero/2016 a 12/Septiembre/2016	3 años. Se concluye el diagnóstico que se establece en su certificado de discapacidad, como hipoacusia conductiva derecha severa.
15/agosto/2017	4 años. Se realiza evaluación auditiva para determinar el grado de pérdida auditiva, concluyendo una pérdida de 70-75 Db.

Entrevista a padre:

Se deja constancia, que, para realizar la entrevista al padre de David, fue muy dificultosa su participación, en reiteradas veces se le pidió un tiempo para realizar algunas preguntas con respecto a la temática de investigación, a lo cual accedía, pero llegando el día acordado, el hijo no asistía a clases, o decía que pronto iba a avisar cuando podía, porque en ese momento estaba con “muchas cosas”. Por ende, se le insistió un par de veces más, y luego se desistió tomando en consideración esta negativa.

"Sebastián" 5 años.

Sebastián tiene algunas dificultades para iniciar y mantener una comunicación, en clases y con sus compañeros no toma la iniciativa para jugar, solo responde a las actividades ocasionalmente, hay que despertarle interés de forma insistente para que acceda a jugar, cuesta que se integre a la clase en las primeras horas. Observa mucho y muy detenidamente a todos sus compañeros y lo que hacen, cada movimiento lo observa, golpea el piso con sus pies e intercambia miradas con sus compañeros, siempre muy tímido y en principio inmóvil.

Quando la docente indica alguna actividad; Mariano, David y Rocío entienden la consiga, **Sebastián los sigue y los imita, observa que hacen para hacer lo mismo, no crea un nuevo juego, sino que, siempre en imitación al de sus compañeros, con temáticas repetitivas de interés; autos, mochila, el dibujo de su buzo, pistola, avión y nada más, la mayoría de sus juegos en tanto intentos de producciones propias son relacionados a estas temáticas, en orden monótono en ocasiones. Sebastián y David juegan en varias ocasiones, entre ambos interactúan, reconocen los juguetes, los tocan y examinan a veces bruscamente, haciendo uso masivo de todos los juguetes de la sala, pero, si por ejemplo David se cansa y termina el juego, Sebastián también hace lo mismo, siempre en reacción a la actividad de otra persona, no inicia ni termina juegos por iniciativa propia.**

En un par de encuentros, **se observó la interacción de Sebastián compartiendo la sala con el grupo OM, donde no hubo mayor convivencia entre ambos grupos. Lo ocurrido fue, que Sebastián al observar que Mariano saca una caja de juguetes, de la cual le da algunos a él, ambos**

hacen uso del espacio, se quitan los juguetes, juegan por toda la sala, intentan hacer cada uno una pistola o tren más grandes que el del otro, pero, no se acercan a los demás niños. Solo Mariano interactúa un poco más con uno de los alumnos, Sebastián no se aproxima.

Un día, Sebastián pide el cuaderno y lápiz de la practicante, tocándolo, mirándolo por todos lados, mira a la practicante y hace dibujos...Pero, **sus dibujos no son muy claros, no logra describir o comunicar que dibujó, si a él y otra persona o cosa, remarca figuras en el cuaderno, no se observa mayor producción creativa.**

En los recreos, disfruta enérgicamente el jugar, corriendo por todo el patio, columpiándose o tirándose por el tobogán, donde a veces pedía ayuda para que lo sostuvieran mientras se largaba. **Se infiere, que esta actividad del jugar no es muy estimulada en su casa, pues la toma como nueva en la escuela y la disfruta con mucho entusiasmo. No tiene contacto con su hermana Marcela en los recreos, no interactúan, solo se vuelven a ver a la salida, mientras esperan que los busque la madre.**

Para acercarse a él y buscar conocerlo de cerca fue difícil, dado que, se muestra muy tímido, pero a lo largo de las semanas de observación, se concretó un buen acercamiento. Se acentúa que, **Sebastián tiene un mayor uso de señas que sus compañeros, señas básicas pero expresadas de forma clara; comida, agua, baño, ayuda, mochila, irse a casa, recreo, animales. Insiste en explicar cuando la otra persona no lo entiende, busca la manera repitiendo lo dicho un par de veces, pero, si advierte que el otro no entiende luego de repetirlo, no insiste y se va. Cuando ya está en alguna actividad y**

logra entender que se está haciendo se pone muy contento, haciendo participar de sus juegos a la practicante.

Observación de Legajo:

- Fecha de Nacimiento: 3 de octubre 2013.
- Diagnóstico: hipoacusia neurosensorial bilateral profunda.
- Grupo familiar; madre 22 años y dos hermanas; Marcela de 12 años, quien también asiste a escuela María Madre y hermana de 8 años, hija de otro padre.
- Ingresó este año a la escuela.
- No posee CUD.

Cronograma de diagnóstico:

8 meses	Otorrino solicita evaluaciones de estudios auditivos.
13/Marzo/2015	2 años. Se le realizan estudios de potenciales evocados auditivos en tronco cerebral. El cual, dio compatible con hipoacusia neurosensorial profunda bilateral.

Entrevista a Padres:

La entrevista se realizó a la madre de Sebastián y Marcela. En este encuentro, fue dificultosa su participación, donde al igual que el padre de David, ambos mostraban disposición, pero, a la hora de concretar un pequeño espacio de entrevista, sus hijos no asistían a clases o no se generaba el espacio para encontrarse. Finalmente, en una ocasión se logró que se quedara unos minutos para hablar.

La madre, tiene una postura algo tímida y reservada, no habló mucho, sus respuestas fueron la mayoría cortas. Costó que pudiese hacer una mayor producción del relato. Esto podría explicarse, dado que, la madre tiene una fisura leporina⁵⁴, lo que, se sospecha que le trae algunas complicaciones para comunicarse, y modular bien, lo que dificulta el hacerse entender y las ganas de ella para expresarse.

La madre de 34 años, tiene 3 hijos; Sebastián (5 años), Micaela de 8 años, y Marcela de 12 años, todos viven con su madre, en casa de esta última.

Sus embarazos fueron normales, ambos a término, Sebastián fue parto normal y Marcela cesaría. A lo largo del embarazo, la madre comenta que siempre se sintió bien, no tuvo ningún problema ni complicación. El padre de Sebastián y Marcela la acompañó durante todo el transcurso de los embarazos.

Después de los dos años de Marcela, se advirtió que había un problema auditivo, en tanto, a esa edad aún no hablaba, fue llevada a la pediatra, quien les decía que era normal, que aún era pequeña, que no se preocuparan, que ya iba a hablar, pero esto no pasó. Todos sus controles fueron realizados en La Rioja. En la familia no hay antecedentes de dificultades auditivas. A su vez, Sebastián, también cerca de los dos años, fue cuando se supo que tenía una discapacidad auditiva.

La madre comenta, que al saber ambas noticias ella lo tomó bien “*para mí son normales*”. Dentro de la familia (su madre) también lo tomó bien. No refiere comentarios del padre.

⁵⁴ Defecto congénito que consiste en una hendidura o separación en el labio superior.

No buscó información, en tanto saber en qué consiste la hipoacusia o sordera, solo dice que en sus hijos su problema auditivo *“es completo, no tienen audición, es profunda”*.

Para comunicarse lo hacen a través de señas, la madre maneja algunas señas y con ello buscan la forma, estas señas se las fue enseñando Marcela. En ocasiones, comenta que le ha pasado que no entiende que le quieren decir sus hijos, más con Marcela, ya que, Sebastián en casa utiliza más las señas que Marcela. Su otra hija Micaela, oficia de interprete, porque, según la madre, les entiende mucho más a sus hermanos, los ayuda y trasmite que quieren, cuando la madre o la abuela no entienden. Esta hija tiene muy buena relación con Sebastián, pero Sebastián y Marcela no se llevan muy bien, se molestan continuamente, la madre refiere que esto puede ser dado a la gran diferencia de edad.

Con respecto a las relaciones con otros familiares, **ambos niños tienen contacto con otros niños dentro de la familia**, por ejemplo, **con los sobrinos que tienen la misma edad, con quienes se entienden bien. Marcela solo anda con el teléfono, en cambio Sebastián juega mucho con autos “ese es loco por los autos, en la casa también, está todo el día en la cama con los autos, Marcela ve novelas, todo el día, ve tele desde las 4 de la tarde hasta las 9 de la tarde”**.

“Sebastián ayuda en casa, tiende su cama solo, ayuda, o si se moja con agua se cambia, no le gusta que haya agua en ningún lado, si se moja la remera o algo así, ahí no más se cambia, en ese sentido es molesto, se cambia hasta 10 veces, pero, Marcela no, incluso para lavarse las manos, hay que estar rogándole, ella se levanta, no tiende la cama, no barre, ella está sentada viendo

la tele. Yo le digo hacé esto y ella no, entonces Micaela dice, no mamá ya lo voy a hacer yo, es tremenda, y eso está mal, porque es la más grande. La que hace todo es Micaela”.

Marcela asiste hace 3 años a la escuela y Sebastián ingresó este año. Marcela anteriormente había sido inscripta en otro jardín común, la madre tenía conocimiento de la escuela María Madre, pero después de un tiempo en el jardín común, ingresó a la escuela especial. Sebastián fue inscripto directamente a la escuela especial.

La madre, cuenta que Marcela le ha enseñado señas, y eso la ha ayudado a hablarles a sus hijos, a veces ve videos de gente haciendo señas y tiene una aplicación recomendada por la docente; la cual una escribe una palabra y la aplicación le muestra la seña.

La madre no tiene relaciones con los padres de los compañeros de sus hijos, antes si, ahora no. **Considera que es importante que sus hijos tengan relación con otros niños con discapacidad auditiva “me da la sensación de que ellos se sienten más cómodos”.**

Al finalizar la entrevista, la madre insiste, en que le gustaría que se hable con la maestra de Marcela para trabajar *“el tema de que ella ve una persona en la calle que tenga algo, no sé ponele, que sea feo, chiquito, grande y ella se burla, o llega alguien y ella se le ríe. Yo me di cuenta el otro día, pero, ya la venía observando varias veces y le dije que no lo haga. Entonces, eso me gustaría que se trabaje con Marcela, yo le expliqué que todas las personas son diferentes. Por ahí, una vez yo estaba con el tío de ella, y lo miraba y le hacía señas a Micaela burlándose, y yo la miré y le dije que no, y lo siguió haciendo”.*

Entrevista a Docente Macarena de Sala Inicial:

Este es el primer año con este grupo, hace 5 años que trabaja en la escuela de sordos, que funciona solo en turno mañana, anteriormente, hace unos años atrás, ya había trabajado con un grupo de nivel inicial, luego, estuvo en integración con función de interprete y este año se le otorgó la oportunidad de trabajar nuevamente en nivel inicial.

El grupo con el que trabaja ahora es nuevo; la mayoría ingresó este año. Lo componen Rocío (4 años), Mariano (5 años), David (5 años) y Sebastián (5 años).

El plan de trabajo actual, consiste en juego libre, puesto que, por un tema institucional que atravesaba la escuela, las planificaciones están detenidas, pero, **dentro del juego se incluye el aprendizaje de nombres de cosas, números, animales, verbos, actividades, a través de su denominación y comprensión con señas. Mediante el juego, se hace uso de materiales didácticos como; masas, libros para pintar con crayones o témpera, figuras de lego, plastilina, cajas, madera, etc., en actividades específicas o en circuitos libres.**

Hay días en que hay mayor actividad grupal, a diferencia de otros días, en que viene solo uno o dos alumnos, entonces se trabaja individualmente o cada uno juega en lo suyo y en momentos se acercan e interactúan.

Los días fríos, han dificultado que los niños salgan a jugar al patio, por ende, la mayor parte de la actividad diaria se hizo en el aula.

En tanto al trabajo con padres, está propuesto constituir proyectos donde participen padres, para integrarse y aprender la lengua de señas, en los casos

que no la manejen. Para estos proyectos, se realizan talleres en las aulas, dependiendo del tiempo disponible, pero, actualmente con tantas dificultades institucionales, ha sido bastante compleja su elaboración. Aun así, varios padres han demostrado interés en el trabajo de sus hijos, incluso para actos conmemorativos donde se organizaron actividades, asistió la mayoría.

Uno de los métodos de enseñanza que se destacaron, fue que, **en ocasiones, para enseñar una palabra nueva, la docente la modula muy bien, y acerca las manos del alumno y las pone en ambos costados de la cara, para que sientan la vibración de la palabra, en conjunto con que su mirada observe sus labios. O también, luego de hacer aquello, por ejemplo, con la palabra “lunar”, se busca en el niño un lunar, para que este entienda y vea con el ejemplo qué es esta palabra nueva. Lo cual, es bastante significativo, ya que da a entender que se busca la comprensión de la palabra y de su significado en el acto, es decir, en lo concreto, utilizando otros recursos.**

Segunda Parte:

La docente considera que es de suma importancia que los niños sordos, puedan asistir a la escuela especial desde el nivel inicial, en razón de que, ***“el aprender una lengua les permite el desarrollo del pensamiento. Y el ingresarlos tarde los hace perder muchos años con respecto a la adquisición de la lengua. En los más grandes se ve que como han llegado muy tarde a la escuela, no han tenido contacto con su lengua, y a la larga tienen un retraso mental funcional, por el hecho de no haber desarrollado una lengua, porque erróneamente se cree, desde el desconocimiento, que la gente sorda lee los labios, no leen los labios naturalmente, para leerlos se enseña”.***

Un ejemplo de ello, sería el caso de Roció, por quien lo padres consultaron este año a la escuela, para decidir si ingresaba o no, y se les recomendó que sí, **“ella necesita el contacto y aprendizaje de su lengua materna, y con esto más adelante ella podría tener otro domino, lo que está más que comprobado, incluso los mismos sordos adultos insisten es que es necesario un aprendizaje en una escuela de sordos”**. Otro ejemplo, es Karen (estudiante de la sala de 3^{er} grado), quien ha estado en la escuela desde los 4 años, primero estuvo con otra docente en nivel inicial en sala de 4 y luego con la docente Macarena en sala de 5, **“ella es una luz con el manejo de las señas, tiene 9 años y funciona como una nena de 9 años en todas sus conversaciones, no quedó ningún bache en su desarrollo, vos con ella podés conversar todo y entiende. Y hay muchísima diferencia con ella y sus compañeros, incluso con los más grandes. Y en su casa no manejan lengua de señas, pero ella va y les enseña a ellos y ayuda a sus compañeros”**. Karen, además estuvo integrada en una escuela común en primer grado, con ayuda de la docente en labor de interprete y con una maestra integradora que la visitaba una vez a la semana. En la mañana asistía a la escuela especial y a la tarde a la escuela común. Esto se hizo solo durante un año⁵⁵, cuando retomó solo el turno mañana, continuó los 3 años siguientes con la docente Macarena, hasta el actual año que asumió como docente de 3^{er} grado la señorita Analía.

La docente Macarena, destaca el trabajo que se hizo con la estudiante y los enormes frutos que dio y es así, como busca elaborar un plan de trabajo parecido

⁵⁵ Dado a problemas con el pago de la obra social de la estudiante, esto no se pudo sostener desde el área de interprete, sí se sostuvo desde el área de integración. Pero al año, la madre decidió traerla solamente a la escuela de modalidad especial, pues su obra social no podía pagar el módulo de interprete.

para Rocío, a través de un proceso, aprendiendo desde pequeña con el refuerzo de la seña siempre.

Con respecto a la diferencia entre los estudiantes que portan un audífono o que han sido sometidos a un implante coclear, se comentan las particularidades de cada uno de los métodos: *“Para los implantes o audífonos, cualquiera se gestiona y se evalúa la posibilidad. **Los audífonos se utilizan para compensar y potenciar los sonidos graves y agudos, en cambio el implante, es para una pérdida más moderada a profunda**, para este último, se hace un estudio para ver específicamente la cóclea (caracol; parte del oído interno), para ver que no esté dañada, si no lo está es posible hacer el implante, pero, si está dañado el oído interno, tiene alguna malformación, el canal auditivo tiene liquido o el nervio esté dañado, ya es más difícil. El implante funciona emitiendo descargas, es un procedimiento más invasivo y riesgoso, se coloca una placa con electrodos, se puede poner a cualquier edad, aunque obviamente, si es posible, **es mejor a temprana edad o entre los 2 a 3 años, o hasta los 6, que es la franja etaria más importante para la adquisición y construcción del lenguaje**. Lo que tiene el implante coclear, es que si no hay un buen adiestramiento auditivo no sirve de nada, este es el trabajo que se hace previo a la operación y posterior, este lo hace el fonoaudiólogo. Porque, por ejemplo, después que pasa la cirugía hay cierto tiempo que no es ya, pasan varios meses hasta que cicatriza y recién se prende el equipo y ven si se tolera, cómo se tolera, y eso va marcando un ritmo para el trabajo. El adiestramiento auditivo posterior, además, es fundamental para que el chico pueda realmente hacer provecho de esa cirugía. Esto funciona enseñándoles a asociar todo lo que es sonido, ellos saben cómo es el sonido de una puerta, pero hay varios sonidos de una puerta*

y se debe enseñar estos diferentes y que ellos puedan asociarlo a las diferentes variedades de sonidos que puedan surgir, esto se comienza por categorías, asociando sonidos fuertes, débiles, a objetos y a lo último que se llega es a la palabra. A menor edad, es mejor la recuperación auditiva, diferente es cuando la persona ya es adulta, hay gente que le ha costado mucho acostumbrarse”.

En tanto, al trabajo y la metodología que se suele ocupar, como docente de educación especial con orientación en sordos e hipoacúsicos, la docente refiere: *“Se utiliza, por ejemplo, para trabajar la articulación; cómo hacer sonar las letras, se le llama el punto y el modo de articulación, que es donde va ubicada la lengua y qué posición debe tener la boca, para que suene tal letra y dónde suena, para poderles enseñar a ellos a hacer sonar esa letra, en el caso de los chicos con hipoacusia, con David por ejemplo, se trabaja mucho así. La lectura labial es otro pilar que también se enseña. Yo soy más del corte bilingüe, a través de la enseñanza de lengua de señas, pero también se toman diversas herramientas para trabajar.”*

En correspondencia, a los modos de relacionarse entre los estudiantes y las interacciones grupales que se generan, se comenta que ***“los grupos siempre se hacen entender bastante bien, me pasó observar donde realmente hay momentos donde los chiquitos se entienden, se dan a entender, pero, a medida que crecen, se nota que empiezan esas grietas en la comunicación, señan mas o menos, hablando entre ellos, lo que no quiere de decir que no logren comunicarse, pero, hablo desde lo concreto. Porque, a pesar, de que estén en un mismo contexto, al no haber un mismo lenguaje más fluido, que se ha ido acrecentando o no, los chicos terminan funcionando como débiles mentales y las conversaciones son iguales, o ves que uno habla una***

cosa y el otro entiende la mitad o entiende algo nada que ver. Pero, en el grupo de la seña Analía, es como más parejo esto, Karen adquirió competencias diferentes, tiene mayor fluidez, había adquirido más habilidades en la lengua, vos con ella podés hablar cualquier tema y lo entiende claramente, manifiesta qué piensa, se expresa bien y se entiende, **ella podía entender que el resto de sus compañeras no entendían qué les estaba diciendo y buscaba la forma de hacerse entender con la compañeras, que no tenían las mismas competencias lingüísticas en ese entonces. Ella como en la lengua oral, buscaba las palabras, u otros gestos, dramatizaba otras situaciones parecidas, señalaba, mostraba, y así.**”

Con ello, se advierte que el acompañamiento desde las familias es fundamental para cultivar el lenguaje, “necesitan una lengua para comunicar, para pensarse, en vista de que, el día tiene 24 horas y 21 están con sus padres. **Y que ellos aprendan la lengua es un enorme apoyo. Aunque a las familias les cuesta aceptar que, por la lengua de señas, sus hijos desarrollan el pensamiento, la lengua les permite crecer y ser alguien mañana, pensarse, defenderse y esto no pasa, no se reconoce. Está muy instalada la cultura oralista, tanto que es difícil aceptar esto otro, pese a que, ha crecido muchísimo la aceptación, el uso único de la lengua, todavía continua. Por ahí se ve, que los padres dicen: no dígame usted...pero, en vez de que ellos acepten que ahora su hijo mueve las manos, cosa que antes no hacía, da paso a que el niño va creciendo y ellos se van quedando atrás en la forma de comunicarse. Deben reconocer que las personas sordas viven en un mundo netamente visual y hacer uso de ello, ponerse a su altura, trabajar con imágenes, con objetos, no hay otra forma.**” “En muchos casos, para los padres, también

surgen ciertos miedos, de que si el niño aprende la lengua de señas nunca más vuelva a hablar, y entre esa ilusión, que nunca descartan, toman esa posición de; dígame usted, usted sabe, porque a mí no me entiende, no me hace caso, yo le digo, pero...siempre queda ahí. Y yo les digo, que **tiene que haber un mayor acompañamiento por parte de ellos, un acompañamiento real**".

En tanto la relación, "**sería mayormente beneficioso, que los niños pudiesen tener pares adultos como referentes dentro de la escuela, para que ellos puedan proyectarse**. Me pasó con Karen, que ella pensaba que yo era sorda, porque en momentos yo no atendía, porque hacía otra cosa, y ella me preguntó si yo era sorda, porque pensaba que yo no escuchaba nada como ella, Entonces personas como ellos, para que puedan ver como proyectarse en la vida. Que hay mujeres adultas, madres, como ellas".

Con respecto a la integración, "a mí me gustaría que realmente, en un futuro no muy lejano, se pueda construir una escuela de sordos, no porque no apueste a la integración hacia la inclusión, sino, **porque los procesos de aprendizaje son diferentes al no tener el sentido de la audición y se pierde mucha información y a la larga sino ha estado fuertemente trabajado el aprendizaje no es significativo**".

En los niños más pequeños, Mariano, por ejemplo, "con él sería necesario optar a que venga todos los días, no solo dos días y los demás a su jardín común. **Acá sería provechoso que se construya una escuela para nivel inicial, primario y secundario donde estén todos juntos, si bien cada uno tienen sus particularidades, ahí todos manejarían la lengua de señas. Y se va enriqueciendo el lenguaje y estos cimientos son fundamentales para construir su personalidad, para trabajar todos ellos de forma integral, en**

todos los aspectos, emocionales, psicológicos. Y trabajar junto con sus pares. No me parece que fuese óptimo integrar al niño para que aprenda a leer y escribir nada más, sino que, desarrollar su lengua materna para desarrollar otras competencias, el poder desarrollar el pensamiento crítico lo hace la lengua de señas y el estar afuera de un contexto que no maneje la lengua, es coartar ese desarrollo, por eso mi ideal, sería trabajar con todos los chicos sordos. Ya que, el hecho de estar en una comunidad, los hace sentirse con gente igual a ellos y se fortalecen, pueden identificarse y decir yo soy sordo cuando se presentan, y desde los vínculos y la construcción psíquica emocional se debería invertir más desde la escuela y no solo dejarlos ahí. No verlos solo desde una mirada social de pobrecitos, porque no son así”.

Desde el área de psicología, “es fundamental que se trabaje la lengua de señas, que **haya profesionales que sean hablantes de la lengua**, para poder transmitir, llegar, ayudar, es fundamental, no hay otra manera de ayudar, seas vecina, terapeuta, psicóloga, terapeuta, lo que tengas que ser para ayudarlo, no hay otra forma, se puede intentar llegar y generar el vínculo, pero, siempre estará quebradizo, porque no hay mismo código de comunicación”.

Sala de 3^{er} grado:

“Karen” – 9 años.

Según palabras de la docente integradora que acompañó a Karen, hace unos años, cuando esta estuvo integrada en una escuela común, su integración no dio los frutos esperados, en razón de que, no había compromiso por parte de la familia de la estudiante

La sala de tercer grado, trabaja en un orden más estructurado, a diferencia de las observaciones en el nivel inicial. Se manejan con un horario de asignaturas, por hora y por día. La docente, cada día, posterior al desayuno, pregunta sobre el día, mes y año. Toda la comunicación entre estudiantes y docente se da a través de señas, y en ocasiones con el refuerzo de la palabra oral por parte de la docente.

Al preguntar por la fecha, además de verificar la respuesta en señas y corregirla si hace falta, la docente, les pide que puedan identificar la palabra y acomodarla en el calendario que manejan en la sala⁵⁶, para así verificar la comprensión de lo realizado. Las tres estudiantes responden y participan con entusiasmo.

Comparten muy bien las tres, pero siempre en algún momento del día, se rompía el grupo, generan enlaces dobles solamente, entre Karen y Agustina, Agustina y Marcela o Marcela y Karen.

⁵⁶ Tienen un calendario con días, meses, años, números, clima, estaciones, horario, fechas de cumpleaños de cada estudiante, con el respectivo dibujo y su pictograma en lengua de señas.

La forma de trabajo comienza con escribir:

→ Hoy es: (fecha).
→ Hoy hace: (frio/calor)
→ Mi nombre es:
→ Mi apellido es:
→ Noticia del día: (comunican alguna fecha histórica en especial que se celebre, o acontecimiento ocurrido entre los estudiantes).

Luego, identifican que clase toca, y lo señalan con el calendario, si alguna docente volante (que en determinado día cubre a la docente Analía), se equivoca en que clase dar, ellas le indican bien, que ese día toca otra cosa. Con lo cual, se advierte que manejan bien su horario. Se destaca, además, que escriben en letra cursiva, y si la docente volante escribe en imprenta le llaman la atención, señalándole que ellas no escriben así; incluso se presentaron negativas, al recalcar, que la docente Analía les había enseñado a escribir una letra de tal forma, y la docente volante se las escribía diferente y ellas decían que estaba mal. Lo que denota, un método muy cerrado que se inculca, generando poca plasticidad a las variaciones.

Con respecto a esto, se destaca un comentario realizado por una maestra volante: *“Yo prefiero la escuela común para enseñar y la escuela especial para que se relacionen con sus pares y charlen”*.

Cada tarea ocupa un soporte visual, sea en la pizarra, como a través de una fotocopia entregada para pegar en el cuaderno.

Para comunicarse y entablar comunicación con sus compañeras, mueven sus manos delante de la compañera que quiera hablar, en posición de saludo para captar su atención. A la docente la suelen llamar de la misma manera, o hablándola con onomatopeyas.

Se advierte que Karen, tiene un muy buen manejo de LSA, muy claro y variado. Constantemente busca relacionarse con sus compañeras, a través de entablar conversaciones o charlando de lo que hacen o lo que hicieron el fin de semana, tanto al empezar el día, como en el transcurso dentro del aula y en los recreos. Se observa, además, que, en la mayoría de las clases, al realizar una tarea, Karen, siempre se levanta a ver el cuaderno de sus demás compañeras, o les muestra el de ella, para verificar si todas hacen lo mismo, observando así que hace y como lo hace Marcela o Agustina, y si advierte que alguna hizo algo distinto, le pregunta a la docente señalándole el cuaderno para saber si está bien o no.

Al momento de realizar la tarea en sí, Karen suele ser una de las últimas en terminar, pues se distrae observando a sus compañeras, la primera en terminar siempre es Marcela, que en ocasiones les explica la consigna a Karen, o, a Agustina.

En general, las tres estudiantes trabajan muy bien en la sala, participan y cumplen con las tareas. Lo significativo, que se destacó fue que, en la mayoría de los encuentros, cuando asistían las tres estudiantes, la triada duraba poco, ya que, se tendían a formar enlaces diádicos entre dos, dejando a una tercera por fuera. Es decir, muchas veces Karen, se aliaba con Agustina y charlaban solo entre ambas, incluso cubriéndose la cara para poder señalar sin que Marcela pudiese saber que hablaban, (comportamiento que la docente corregía,

destacándoles que no debían tener secretos y debían ser compañeras entre las tres). O en otras instancias, Karen se aliaba con Marcela y se iban a jugar las dos al patio, visitando la huerta, viendo fotos en el computador de Marcela, o en el celular de Karen y Agustina quedaba aislada, jugando solitaria en la hamaca.

A la hora de iniciar la comunicación, lo hacen a través de algún objeto, por ejemplo, Karen, le muestra a Agustina que trajo un juguete y a partir de ello se quedan hablando. O Marcela con la computadora, invita a sus compañeras a ver como ella navega por internet, o les muestra fotografías o juegos. En otra ocasión se observó, como Marcela, trajo una bolsa de dulces (aparentemente de un cumpleaños) y se las muestra a sus compañeras y ellas le empiezan a preguntar, a lo que Marcela les cuenta que había ido el fin de semana a un cumpleaños de un sobrinito. Comparte dulces con sus compañeras.

Observación de legajo:

- Fecha de nacimiento: 8 de enero 2010.
- Diagnóstico: Hipoacusia / Sordera neurosensorial bilateral severa.
- Tiene CUD y posee obra social.
- Grupo familiar; madre 45 años, padre 45 años y dos hermanos de 27 y 24 años. Actualmente sus padres están separados. Vive con su madre y su hermano de 24 años.
- La madre queda embarazada a los 39 años, durante el parto sufre de HTP; hipertensión pulmonar⁵⁷.
- Nace a las 29 semanas (7 meses), por cesaría.

⁵⁷ Dificultad para respirar, mareos, presión en el pecho.

Cronograma de diagnóstico:

08/Octubre/2013	3 años. Se realiza examen de potencial evocado auditivo y otomisiones acústicas. Concluyendo una nula respuesta con estímulos de máxima intensidad (110dB) en ambos oídos. (OI: resto auditivo – OD: hipoacusia bilateral).
07/Febrero/2014 2016	Se realizan estudios para consignar causa y tratamiento. Ingreso a escuela común.
28/Julio/2016	Se adquiere audífono y recibe tratamiento fonoaudiológico.

Entrevista a padres:

Madre de 49 años, vive actualmente (después de 15 años) con su hijo de 24 años y Karen, anteriormente vivía con su marido, su hija (27 años) y su nieta (6 años). Con respecto al embarazo, la madre refiere que al quedar embarazada los primeros meses fueron tranquilos, no así los últimos, pues la pasó muy mal...pues, justo estaba pasando por la separación con su marido, lo que le afectó muchísimo. La pareja no estaba bien en ese entonces, si bien, el marido acompañó a la esposa, esto fue leve.

El embarazo concluyó a las 29 semanas, por cesarí, debido a que la madre tenía muy alta la presión, a consecuencia de todos los problemas emocionales que fue atravesando, lo cual afectó los oídos de Karen, provocando su hipoacusia.

A los 3 años, la madre advirtió que había un problema, insistió en consultar con diferentes médicos, los cuales, **le decían que Karen no hablaba por maña**. Una psicopedagoga, le hizo una entrevista, donde concluyó que como Karen nació después de 15 años, y siendo la más pequeña, tanto madre, abuela y hermanos la consentían mucho, todo el entorno familiar estaba encima de ella. En aquel momento, toda la familia lo creyó así, ya que a ella no le hicieron al nacer el Screen auditivo. Posterior a la entrevista, fue derivada al fonoaudiólogo, que le hace una serie de preguntas sobre como pronunciaba las palabras Karen y le recomienda mandarla al jardín. La madre elige un colegio privado, donde **la maestra le dice que Karen tenía una voz muy aguda y le comenta a la madre que Karen que no escuchaba, a lo que la madre concuerda con lo mismo**, pero, en ese entonces el fonoaudiólogo con quien habían consultado, recomendó que a fin de año lo más probable es que la niña hablara, que dejaran pasar unos meses y luego le harían una audiometría.

Pasó el año y no hubo mejoras, por ende, la madre decide llevarla a un otorrinolaringólogo, porque ella seguía observando que Karen no escuchaba. El otorrino concluye antes de hacerle estudios, que realmente la niña no escuchaba, posterior a ello, le hicieron los estudios neurológicos correspondientes que concluyeron en los mismos resultados, verificando su sordera. La madre lo toma bien, toda la familia acepta la noticia, **“apoyo de todos lados, hasta de los mismos vecinos, donde yo trabajo lo mismo, es ella y ella, por ahí tal vez es eso lo que me la tiene consentida, y por ahí quiere todo, quiere hacer todo”**, menos el padre, quien se comenta que aún no acepta del todo, pues sigue diciendo que **“ya va a hablar”**. **A lo que la madre responde “y de hablar puede hablar, pero escuchar no, ella no escucha”**.

A los 4 años, cuando concluyeron los estudios, se empezó a tramitar el certificado de discapacidad, el cual está al día, de este no recibe pensión. Porque la madre no quiso, dado que, al estar separada del padre de Karen, este le da una mensualidad, pero en mano a la madre, sin bancos ni trámites legales de por medio, el responde todos los meses (...). *“Yo lo he hecho así, porque hay que estar, la gente me dice que lo mismo haga los papeles, pero, lamentablemente las personas con discapacidad son discriminadas, aunque uno no lo crea”*.

La madre se informó del diagnóstico de su hija, los médicos le explicaron, y ella, además, **buscó información con una vecina que trabajaba en una escuela especial**, porque una fonoaudióloga le recomendó que sería mejor para Karen ir a una escuela especial. Entonces, la madre fue a hablar y empezó a asistir a la actual escuela especial. *“Yo creía que para mí sería difícil, porque cuando nos enteramos había fallecido mi mamá, y pensé que tanto la muerte de mi mamá, como lo de Karen me iba a afectar mucho, pero fue normal. A mí todo me afecta y esto fue increíble en mi vida, raro en mí, esa tranquilidad... **Lo que si me molesta mucho, por ahí, son los de fuera, por ahí voy en el colectivo y la sienten hablar y la gente te empieza a mirar y discrimina mucho...Me pasó en la escuela donde estaba integrada, la maestra cada vez que no iba la integradora, me decía que me la lleve, sus compañeros perfecto, pero, la maestra que no, que no sabía cómo explicarle y ahí decidí mandarla a la escuela especial no más, ya cuando ella sea más grande, que ella decida, pero ahora no, porque una pasa cosas muy feas, que hasta te hacen llorar. Por qué te miran, y con esa mirada ya está, de los adultos, de los niños no. En el colectivo, donde sea...Yo digo, que cuando no te pasa, no sabes...”***

“Karen era muy introvertida, es tímida todavía, pero se soltó muchísimo, era peor. Al principio la tuvo la señora Erika, después la señora Macarena, ella la tuvo 4-5 años. Karen ingresó a la escuela a los 4. Macarena me decía que la soltara, y al no escuchar, yo decía ¿y si se me pierde dónde la encuentro? Igual dormimos de la mano...porque digo ¿y si no la escucho cuando me duerma? Me da una cosa, un trauma. Hasta el día de hoy dormimos de la mano, o póngale se duerme y me suelta, pero, al principio ella empezaba a dormir y me daba la mano y yo igual, y nos quedó eso. Yo este año pensé en comprar una cama de 1 plaza y media para mí, porque dormimos en una de dos plazas, para que ella duerma en su cama, por qué no, ella ya tiene que dormir sola. Y así, con Macarena logramos un montón de cosas, pero, se aferraba a ella, era su reflejo, se ponía en el pizarrón en mi casa y le enseñaba a mi nietita, tenía las mismas actitudes de Macarena, todo igual, ella es su referente digamos. Cuando la cambiaron de docente, no hubo problemas, se fue conforme, porque la cambiaron con los mismos compañeros que ya venía. Pero hasta el año pasado, eran sus ojos, pero con esto, me alegro también que pudo soltarla. Y hasta el día de hoy tenemos contacto, quedó una buena relación”.

La madre conoce y sabe algunas señas, para comunicarse señala o Karen la habla, en la familia se manejan hablando y haciendo señas, la seña que no manejan Karen se las enseña. *“Nos dice, no así no y nos pone bien los dedos”.* En casa, la comunicación, se da con las señas que han ido aprendiendo desde la escuela, pero, a través de los años algunas se fueron olvidando, *“Karen nos va haciendo acordar y con ella vamos aprendiendo.*

Ahora la seño Analía le dio varias imágenes y en la mesa todos nos sentamos a aprender. El papá no, él está aceptando hace poco”.

Karen tiene contacto con su padre, el la visita todos los días, para comunicarse con él, éste pregunta o Karen le enseña algunas señas. **Los demás familiares no utilizan las señas, pero ella se hace entender. “Dentro de la familia, mi nieta es una luz para las señas, ella fue aprendiendo con Karen, más rápido que nosotros, y ahora tengo otra nietita de 1 año y 3 meses, y Karen siempre la invita a jugar o la bebé a ella”.** Contacto con otros niños del barrio no tiene, pues, en su barrio la mayoría es gente mayor, dentro del entorno más cercano por parte del padre hay sobrinos de su edad, pero no tiene contacto con ellos. **“Hace muy poco ella tiene contacto con la familia del papá, hubo problemas familiares conmigo, y hace ya un mes que ella va y se va a quedar con ellos, a veces. El papá dice que a veces la abuela no le entiende, pero Karen le hace entender”.**

A la hora de jugar Karen, juega con muñecas, **“sí encuentra una botella, le da una forma, el otro día hizo una casa con una caja de zapatillas, le hizo puertas y así ella va haciendo cosas, le gusta tejer, coser. Ahora me pide que le compre perlititas para que haga pulseritas, agarra la aguja del crochet, hace cadenitas y me pide que le enseñe a tejer. Después de la escuela yo la llevo a mi trabajo, comemos allá, y nos vamos a la casa, al llegar nos acostamos un ratito, merendamos, hacemos la tarea, no salimos mucho nosotras. El fin de semana por ahí vamos a la calesita, a pintar o sino se la lleva mi hija y esta con mi nietita, o ahora se la lleva el padre los sábados con su madre y pasa el día ahí, y cuando vuelve va a catequesis”.**

*“A Karen le gusta venir a la escuela, hubo un tiempo que no, pero era porque estaba cansada, yo trabajaba todos los días, tenía varios trabajos, no tenía con quien dejarla y ahora decidí quedarme con un solo trabajo, porque cuando nos íbamos de acá lloraba y bueno, no nos alcanza lo mismo, pero yo prefiero que ella este bien. Hay una de las personas a las que yo le trabajé, que es sorda también, se le subió la presión y eso le afectó los oídos y esta señora la ama, a Karen la tiene como una reina y ella siempre se quiere quedar ahí. La señora tiene un hijo que es obeso, y el niño a veces se incomodaba, porque **Karen lo miraba siempre, lo miraba, lo miraba, porque le llamaba la atención a ella, pero el entendió y lo tomó normal...al principio fue medio feo, pero ahora se comunican bien**, incluso con la señora se comunican con señas, ella tiene audífono, habla. Pero, con esta señora actual con quien trabajo, no le gusta mucho. Ahora estamos más tranquilas, antes estábamos todo el día afuera”.*

*Karen tiene audífono, pero no lo usa: “**dice que le duele y ahí no más se lo saca y para que no lo pierda, yo se lo guardo. A los 5 se lo dieron. Ella nunca escuchó, para mi escucha el ruido no más del audífono, no escucha con ellos, yo veo que no escucha, le pongas el calibre que le pongas, no. Y el médico que hace los implantes acá en la Rioja, dice que ella va directamente al implante, está en espera**”.*

*En tanto a las relaciones interpersonales, su madre recalca **la importancia de compartir con pares, “le hace bien, por ejemplo, entre las 3 niñas tienen una gran unión, no sabes cómo se comentan todo. El año pasado la madre de Agustina estaba enferma y falleció su padre; el abuelo de Agustina, yo no le creía y ella me decía que sí, y yo le pregunté a la seño Maca y si...Lo***

mismo cuando se enfermó la madre, porque ellas se comentan lo que les pasó el día anterior”.

La madre, al finalizar, expresa las expectativas que tiene para su hija en el futuro ***“a mí me gustaría que Karen haga muchas cosas, me pasa que yo creía que ella no iba a aprender nada, en el sentido de que el otro día hicieron una presentación con el tema de la feria de la música y ella tocaba un instrumento y cantaba en lengua de señas y yo nunca me imaginé que lo hiciera...como no escucha, pero la profe de música de acá es fabulosa.”***

Karen realizaba actividades fuera de la escuela, ***el año pasado, bailaba árabe, “bailaba por el espejo”***, dejó la actividad, pues su madre, debido a sus múltiples trabajos no podía llevarla. Sin embargo, este año, la madre se comprometió a buscarle una actividad, ***“este año buscare alguna actividad, pintura, a ella le gusta mucho. El viernes, por ejemplo, no la mandé a la escuela y se largó a llorar porque ella dice que los viernes pinta en la escuela”***.

“Agustina” – 10 años.

Agustina, ingresa a la escuela a los 5 años, **desde el inicio de su ciclo escolar, comienza compartiendo aula con Karen y Marcela. Generando así, una muy estrecha relación.** Dentro del aula, Agustina trabaja muy bien, responde a las consignas, trabaja actividades numéricas de orden y seriación, identifica días, meses, años, estaciones, números en lengua de señas. Tiene un muy buen uso de esta última y es muy expresiva a la hora de señar.

Agustina, tiene en su estuche una foto de su abuelo. Karen, saca la foto y la mira detenidamente, preguntándole quién era.

Dentro del aula, **Agustina corrobora si hizo bien la tarea, mirando el cuaderno de Marcela o preguntándole como la realizó ella, esta le muestra. Ante ello, a Karen parece que no le agrada aquello, y se aleja de ambas, incluso hasta corriendo su mesa más cerca de la docente. Ocasionalmente, le muestra su cuaderno a Marcela para que vea que terminó su tarea, en ese momento Agustina también quiere mostrar su cuaderno a Karen, y esta la ignora, volviéndose a su asiento para terminar de copiar. Agustina hace un gesto de enojo.**

A la hora de las técnicas de enseñanza, se destaca, el trabajo de la docente Analía, quien maneja una programación detallada de cada contenido diario, a partir del cual, cada día, les trae material físico a las estudiantes para trabajar. Emplea un método muy significativo, donde, **a la hora de explicarles algunas palabras nuevas a las alumnas, pone las manos de las estudiantes en su garganta para que sientan la vibración hecha por la pronunciación,** y así

puedan diferenciar que letra suena más arriba de la garganta o más abajo, con mayor o menor intensidad, esto lo apoya modulando muy bien con su boca.

Se pudo observar dentro del marco de investigación, que **Agustina en muchas ocasiones queda en medio de las alianzas realizadas por sus compañeras, pues o habla mucho con Karen o habla mucho con Marcela y la compañera que queda de lado se enoja con ella.** O cuando, se forma un subgrupo entre Karen y Marcela, es Agustina quien queda por fuera. Por ejemplo, un día en especial, esto se observó, en los recreos, dado que Karen y Marcela salieron al patio, y se quedaron con el computador de Marcela viendo fotos y jugando en internet, ambas sentadas a un costado de las hamacas, muy interesadas en lo que hacían, mientras que Agustina estaba sola columpiándose. Agustina las observaba mientras ellas reían, pero, ninguna la invitó a incorporarse a la actividad. Al trascurrir el recreo esto cambió.

Si bien, tanto docente anterior, docente actual, como madres de ambas alumnas (Karen y Agustina), refieren que **ambas han desarrollado una relación muchísimo más estrecha, a diferencia de con Marcela, ya que, comparten tanto en la escuela, como por fuera de ella.** Esto se observó, pero de forma intermitente.

Agustina, en un recreo, le muestra algo que tiene en su mano a Karen, y ambas quedan charlando de ello, usan mucho las señas, de forma rápida y fluida. Aquel día, hablaban de que ayer con Karen, juntas, fueron a la casa de Ramiro a acompañarlo debido al fallecimiento de su madre. Ambas **podían explicar muy bien la situación y preguntaban además cuando volvería a clases Ramiro, o si estaba muy triste.** La maestra les explica lo sucedido y agradece el haberlo acompañado.

A la hora del jugar, **todas las estudiantes siempre salen al patio, observan la huerta, se sientan en el escalón a observar o la mayoría de las veces disfrutan columpiándose en la hamaca.** Están muy atentas en el aula, Agustina siempre es la primera en copiar la tarea. Al momento en que se prenda la luz del timbre, preguntan si dio recreo, si la docente dice que sí, salen inmediatamente, a veces con juguetes que traen o van directamente al patio. Cuando advierten que los demás compañeros están volviendo a sus salas, preguntan a algún docente si el recreo terminó y vuelven a la sala.

En clase de música, las estudiantes, **realizan secuencias rítmicas golpeando con las palmas, con partes de su cuerpo y luego, eligen un instrumento.** Significativamente, todas en un primer momento quieren la flauta, luego se les indica que elijan otros, Karen se queda con la flauta, Agustina con un tambor y Marcela con un pandero, los cuales se van alternando entre ellas para representar la secuencia rítmica escrita en el pizarrón. Trabajan de a una, pasando hacia adelante para practicar la secuencia, primero Karen, luego Agustina y luego Marcela. Marcela hace la secuencia sin errores. Después de ello, lo repiten cada una con un instrumento, y **al finalizar tratan de coordinarse entre las tres, para que al mismo tiempo pudiesen reproducir los diferentes ritmos con cada instrumento.** Resulta interesante, el poder observar, como disfrutan estas actividades, y como les llama mucho la atención el sentir las vibraciones de los sonidos.

Agustina y Marcela, tienen mayor relación con el grupo de adolescentes de la escuela, pues, de vez en cuando, charlan con ellos o los saludan. Karen es más reservada con respecto a esto. Además, a la hora de comunicarse, Agustina busca la forma, si en un primer momento la otra persona no entiende.

Es pertinente, comentar, una situación observada, que se dio en uno de los dos encuentros donde asistió Alicia, con quien, las tres alumnas al parecer tienen poca relación, donde se podría inferir, que **cuando hay una cuarta persona, el grupo de tres estudiantes se une (y se cierra), pero, cuando solo están las tres, tienen a formarse enlaces.**

Alicia, siendo portadora de audífono e integrada en escuela común, con ella se observó un manejo muy limitado de señas, a diferencia de las observaciones entre la comunicación de sus demás compañeras, quienes acompañan con expresiones y cuerpo, Alicia en cambio, es mayormente reservada, y suele no entender las conversaciones de sus compañeras. Más, aún, la docente debe explicarle detenidamente las consignas y con el ejemplo ayudarla a realizar la tarea. Esto podría tener explicación, en tanto **Alicia, no asiste de forma regular a la escuela, su asistencia es muy esporádica, por ende, su contacto con su lengua materna; LSA es escaso, y con ello la relación día a día que se nutre con sus compañeras que asisten todos los días, no es la misma con ella, quien aparece de vez en cuando.** Además, **al no manejar la LSA, Alicia, queda de alguna forma por fuera del grupo, y sus compañeras refuerzan esta posición.** Por ejemplo, el día que Marcela trajo su computadora y se sentó con Karen a sacarse fotos, Agustina quedó por fuera del encuentro, pero posteriormente se acerca y las tres se sientan en la puerta del aula de música a jugar con el computador. Es ahí, donde Alicia, las observa detenidamente, buscando integrarse, pero ninguna de las estudiantes la integró al grupo, **entre ellas se reían o compartían comentarios en LSA y Alicia no entendía.** Por ende, **las compañeras cortaban la comunicación y la alejaban, no permitiéndole ingresar al grupo.** Esto se da

también, dentro del aula, ya que ninguna de las tres estudiantes busca comunicarse con Alicia, es más, los 3 asientos de ambas, tienen una leve distancia del asiento de Alicia. Haciendo ellas mismas, una **diferenciación entre quien sabe y maneja su lengua, con quienes, si comparten y quien no, a quien dejan por fuera.**

Observación de legajo:

- Fecha de nacimiento: 3 de octubre 2008.
- Diagnóstico: Trastorno del desarrollo de las habilidades escolares (no específico). Trastorno específico de la pronunciación e hipoacusia mixta conductiva⁵⁸ y neurosensorial bilateral.
- Posee CUD.

Cronograma de diagnóstico:

15/Noviembre/2011	3 años. Se realiza examen de potenciales evocados, advirtiendo una dificultad de 110 Db, en ambos oídos. Concluyen una probable discapacidad auditiva del 90%; OD: 90Db – OI: 100Db. Probable Anacusia con resto auditivo bilateral.
-------------------	--

Entrevista a padres:

Se realizó entrevista a madre de Agustina, la cual fue bastante extensa, debido a que la madre refiere mucho de su historia personal, con respecto al conflicto de separación con su ex pareja (padre de Agustina).

⁵⁸ Combinación de hipoacusia conductiva e hipoacusia neurosensorial, lo que implica que hay daños tanto en el oído externo o medio, como en el oído interno. La severidad de este tipo de hipoacusia oscila entre leve y profunda.

Actualmente Agustina vive con su madre (31 años), y el esposo de esta. El año pasado vivían con el abuelo (padre de la madre), quien falleció. Ante lo cual, la madre refiere que fue un impacto muy grande para su hija. *“Me costó mucho hasta el día de hoy, se pone muy rebelde, se pone mala, como que se cierra en su mundo y no hay forma de hablarla, ni de explicarle”*. Posterior al fallecimiento del abuelo de Agustina, aparece su padre, y la familia de él.

Cuando la madre quedó embarazada, solo estuvo en compañía de su padre, su pareja anterior no estuvo presente. Refiere que la separación se dió debido a episodios de violencia, de los cuales Agustina estuvo presente, comentado que *“Ella le tiene temor a él, si ella lo ve lejos le agarran nervios, me aprieta fuerte. Entonces, yo trato de que él no se acerque, de que él no la vea. Pero ahora, son los abuelos quienes la quieren conocer. Yo lo hablé con mi marido, y él dijo que la vean, pero que la vean en nuestra casa. Él es muy protegido, más con Agustina con el problema que ella tiene y más como están las cosas”* (...) *“Queremos que Agustina tenga una relación, con abuelos, tíos, pero no con el padre, porque él nunca se hizo cargo, y tampoco se quiere hacer cargo ahora, el solo la quiere ver”*.

Antes, la ayuda económica era brindaba solo su padre, por ello se estrechó mucho la relación. La psicóloga le recomendó (según palabras de la madre), dirigirse a defensoría para que se le haga una entrevista y evaluación, para ver si este padre se puede acercar, ya que, tiene una denuncia penal de restricción, pero la madre no está segura de ello, no quiere obligar a su hija a acercarse a él; *“Ella le tiene miedo, le tiene temor, ya cuando sea más grandecita podrá decidir y entender mejor la situación”*. (...) *“Hoy en día mi marido le puso su apellido a Agustina y yo trato de ir trabajando a veces que ella le diga papá,*

porque ella lo llama por su nombre, y yo le digo no, que ella tiene que saber quiénes son los integrantes de la casa porque mi marido le da todo, en todos los gustos, porque se merece todo. No tan solo lo material, sino que el cariño, incluso gracias a él tenemos obra social, que nos cubre todo al 100% y yo estoy averiguando para hacerla operar porque dicen que hay posibilidades”.

La madre comenta que Agustina solo tiene dificultad auditiva en un solo oído, y que en estos últimos dos meses; **“Escucha más, se le entiende más, ahora va hablando más”** (...) **“Por ahí golpean la puerta y ella es la primera ahí, o yo la llamo y dice ¡¿Ah?! ¿¡Mamá?! Pero, a veces pasa, que yo le digo tráeme un vaso y ella no sabe que es vaso, entonces con una fonoaudióloga ella va a avanzar más”**. Hasta el año pasado, los médicos le decían que Agustina era apta para un implante coclear, este año debido a la nueva cobertura de su obra social, la llevará nuevamente a ser evaluada con otros médicos para ser operada, con respecto a la operación dice: **“La haremos para que el día de mañana ella se pueda manejar sola, para que se pueda orientar. Se maneja sola, pero, nada más que por ahí...ella anda bien, pero ve al padre y...es como que...si él la va a ver al bicicross, no sabe cómo, después ella no quiere entrenar”** (...).

El padre tiene restringidas las visitas, tanto para Agustina, como con su Madre. No puede acercarse a la escuela. Este es el problema, el cual están atravesando actualmente, donde a la madre le está costando mucho abordarlo, desde su lugar y en beneficio de su hija.

El marido de ella trae a Agustina todas las mañanas, cuando no le toca trabajar, refiere que tienen muy buena relación **“son muy pegotes, a veces la tengo que traer yo y me dice no, papá”**, además, comenta que **en este último**

tiempo Agustina hace muchas preguntas, está muy curiosa sobre todos los temas o personas. Preguntas como, por ejemplo, ¿Dónde vamos?, ¿qué vamos a comprar? ¿Por qué?, ¿quién es esa persona?, ¿por qué hacen tal cosa? Etc.

En tanto a las características del embarazo de Agustina, la madre lo pasó sin complicaciones, su bebé nació a término, por cesárea, permaneció 3-4 horas en incubadora. Pesó 4 kilos 500 gramos. Estuvo acompañada por su padre, del embarazo se enteró a los tres meses, porque le dolía la cabeza, fue al médico y este le hizo estudios, que arrojaron la noticia, no tuvo otros síntomas. Comenta que no esperaba la noticia. Su pareja (padre de Agustina) solo estuvo con ella dos meses, luego “se borró”.

Del diagnóstico, se enteró a los 2-3 años de edad, por su pediatra, **“Agustina miraba la tele y no hacía nada más, la hacía jugar y no respondía, o la llamaba por su nombre y no atendía.** Y yo le decía al doctor no me escucha la nena y él me decía; no, es porque sos madre primeriza. Luego, la llevo a otro doctor y le digo que Agustina no me habla, yo probé hasta con remedios de campo, entonces, ahí le dieron el turno para una audiometría”.

La doctora que le hizo tal examen, le dijo que Agustina no escuchaba solo de un oído, del oído izquierdo donde había una disminución auditiva, pero leve. A los 5 años fue llevada a Córdoba, donde le detectaron que era sorda total. Para hacerle el examen de potencial evocado comenta: **“él me dijo que había que levantarla temprano, lavarle la cabeza, hacerla jugar todo el día y que esté despierta. El examen sería a las 20hrs de la tarde y había que ponerle una mediación antes. Luego a los 15 días me entregan el estudio, que dice que era sorda, y ahí baje los brazos. Agustina ya estaba en el jardín, cuando la llevé a otra fonoaudióloga que vi en el diario, que se especializaba en el**

*tema de audífonos, implantes. Pedimos turno, le hago ver los papeles, y ella me dice si le daba la autorización de ponerle un audífono, no el que debía llevar ella, sino, uno cualquiera, y yo le digo sí. Se lo pone, la pone mirando a la pared y me dice que le diga lo que yo quiera, yo le digo: vamos Agustina que el pá está afuera, y se da vuelta y me dice ¿ah? Y el fono me dice: ves, si escucha. Imagínate como lloraba yo, la emoción que tenía. Le hicieron otra audiometría y concluyó que solo era del oído izquierdo y le conseguimos el audífono. Pero, hay que calibrarlo de vez en cuando y ella ya no trabaja, y no hay muchas fonos acá que trabajen eso y la máquina del hospital está rota”. (...) **“Ella dice mamá, papá, vamos, coca, lupita a la perra, a ella le salen las palabras, ella si va a hablar”**.*

Al momento de enterarse del diagnóstico, ella le comenta a su padre, quien no creía esta situación, **“No puede ser, si yo la hablo y ella escucha”**. No hay antecedentes familiares de alguna discapacidad auditiva. La familia es muy reservada, la madre contó a sus demás familiares a los 5 años de Agustina, que ella era sorda. Su grupo familiar actualmente (con quien Agustina tiene relación) está compuesto por su madre, su marido, la familia de este, la hermana de la madre y el hermano ocasionalmente.

“Es una niña tranquila, por ahora, pero si se pone mala, rebelde, cuando los domingos vamos a ver a mi papá, se transforma, le sale la rebeldía y no quiere nada, pasa un rato hasta que se le pasa y vuelve a su rutina. La psicóloga me recomendó que trate de no llevarla por un tiempo. Por ahora, hace dos semanas que no vamos, más por ella, pero ella lo busca, tiene una foto de él y todos los lunes le prende una velita”.

Destaca, una muy buena relación entre Agustina con su hermano menor (tío), ***“Ella está muy pegada a él, ella quiere que yo lo llame, porque ella quiere hablar con él, quiere que la lleve a la casa de él. No entiende, no me comprende que por ahí la novia de él no quiere que ella tenga relación con él, como que ella quiere alejarlo de nosotros, y le duele, porque ella es todo para él, ella lo busca. El entrena bicicross, tiene un equipo y yo la metí y allí está con él, pero ella quiere estar más con él, y no sé cómo explicarle que solo lo puede ver ahí. Porque yo le he dicho a él ¿qué te la puedo llevar a Agustina? Y él siempre pone peros y vos te das cuenta...No sé si es él o ella, pero no quieren que Agustina vaya. Y por esto yo la veo rara, está decaída, yo creo que por ahí se da cuenta que no tiene a mi hermano, no tiene al abuelo y yo a veces ando enferma, tengo problemas de salud. El año pasado tuve un infarto. (...) Por esto, yo a veces pienso qué es lo mejor para ella, por eso el implante. Yo me pongo a pensar, que va a pasar de Agustina el día de mañana si a mí me pasa algo. Con un implante ella va a entender, va a hablar, va a entender que está pasando”***

En tanto a como se relaciona en casa, comenta que **su hija es muy compañera con ella, no tiene amigos en su barrio, solo las compañeras de la escuela (Karen y Marcela), y los compañeros de Bicycross, con quienes también comparte, quienes son más grandes de edad. Con todos se lleva muy bien. Sus actividades en casa son pintar, ya que tiene muchos libros para colorear, copiar carteles o revisar las tareas, jugar con su perrita, celulares no maneja. Va a comprar sola, la madre le escribe en un papel lo que necesita y ella lo compra, actividad que le gusta mucho, “Ella chocha, se siente grande y yo la dejo”**. Eventualmente la llevan a cumpleaños, se

queda después de los entrenamientos de bicicross tomando una coca, pero siempre en vigilancia de la madre.

“Me hace bien verla relacionarse con otros niños, a ella nunca la discriminaron entre los niños”. Pasó si, una situación particular cuando intentó ingresarla a un jardín común, donde le decían siempre que no había vacantes, en este colegio pasó una situación particular con una maestra, quien según palabras de la madre *“La seño encerraba a Agustina en el baño”*. Lo que fue contado por un compañero de Agustina, esta situación se denunció y dicha maestra fue sacada de la escuela. *“La maestra discriminó a mi hija con discapacidad, yo tuve que estar varios meses con la puerta del baño abierta por que Agustina no quería que la cerrara”*. Ese mismo año la sacó de aquel jardín y actualmente solo va a la escuela de modalidad especial, donde refiere que nunca ha tenido problemas.

Las hermanas de su marido, hicieron un curso de lengua de señas para integrar más a Agustina. Suele sucederles que, **al comunicarse con su hija, no le entienden o ella no los entiende a ellos, entonces a veces se dificulta** *“Ella maneja muchas señas, pero a veces es bruta y no se le entiende y se enoja (hace gesto de enojo)”*. (...). Con respecto al manejo de lengua de señas en la familia, este es poco, recién ahora la madre y su marido están interiorizándose más en conocerlo, si ocupan algunas señas de forma casera, pero solo así. **“Agustina nos enseña, nos dice no, así no es, si lo hacemos mal o nos olvidamos como es y nosotros buscamos en internet como decirle. Por ejemplo, la señorita de Música nos dijo que buscáramos el himno de las Malvinas y los tres nos sentamos a practicarlo, estamos con intención. Porque es como dicen las señas, esto es para ellos, si ellos no**

aprenden y nosotros tampoco, el perjudicado es el niño, si no, no se podrán comunicar nunca. Y muchos padres no se presentan, acá daban cursos antes, pero para que van a dar un curso con dos mamás, son muchos los niños que vienen tanto a la mañana como a la tarde, pero, los papás no se presentan. Lo que, si queremos hacer con la mamá de Karen, es que sean más unidas las chicas, por ahí juntarnos los fines de semana, que sean más compañeras fuera de la escuela, así que veremos, este finde empezaremos, un día las llevaré yo, otro ella, y como son tan unidas solo se ven acá y no queremos solo eso. Hablé a la mamá de Marcela, para contarle esta idea, pero es muy alejada, yo le expliqué que sería lindo que tengan una amistad fuera de la escuela, pero tampoco la podés obligar, si ella no quiere, que sea Karen y Agustina no más. Llevarlas al cine, a tomar merienda que puedan compartir en otros espacios”.

Agustina, en tanto a la realización de actividades diarias tiende su cama, duerme sola en su pieza, ayuda en casa, maneja el lavarropas, colabora en las actividades con su mamá, es muy compañera con su perrita, “a veces se levanta con ganas, me ayuda o solita lo hace, o a veces no, no es capaz ni de levantar un vaso”.

De los 6 años Agustina hace deporte de bicicross, participa en torneos a nivel nacional, acá, en La Rioja practica con niños, pero en su categoría cuando compite lo hace con nenas. Con ellos tiene muy buena relación, incluso para el fallecimiento de su abuelo, sus compañeros le enviaron una carta y una camiseta, diciéndole “Fuerza Agustina, nosotros te esperamos en la pista”, “Eso me alegro mucho, me hizo sentir bien, como son tan unidos en el bicicross, todos la quieren, algunos manejan algo de lengua de señas, o vienen papás

y me preguntan ¿qué me quiere decir Agustina? Buscan la forma, se adaptan”.

A la hora de comunicarse Agustina, lo hace mediante lenguaje de señas o con señas comunes “Ella me enseñó como se dice tomar la leche, porque yo por ahí me olvido, y así ella sabe manejarse”. (...) “En mi casa vos entras y desde ahí hasta el baño, está todo con imágenes, eso me lo dijo la señora Macarena, que lo tenía que hacer, para que ella se pueda adaptar, no sé si las otras mamás. Pero, yo lo tengo así, a veces van a mi casa y me dicen uhh mira tenes todo así, y sí, yo lo tengo que tener por Agustina, así que, si me olvido, voy y veo. A ella incluso, la hice hacer un afiche grande con el abecedario y le voy preguntando, o le dicto en lengua de señas palabras como mamá, papá, o su apellido, ahora estamos practicando los días”.

“Marcela”- 12 años.

Marcela, hermana de Sebastián, excede la variable propuesta para la observación, empero, es pertinente comentar algunas observaciones donde ella es participante.

En general, se muestra muy amable y respetuosa, con mayor interés para comunicarse con otros, sea con docentes, adolescentes de la escuela y con la practicante. Se destaca que **Marcela, le pregunta a la practicante en los primeros días de observación, si esta volverá el siguiente día, la practicante refiere que sí, Marcela se levanta de su asiento y le señala en el calendario la palabra martes (día siguiente) y enseña la seña de día martes a la practicante. Lo cual, denota un mayor interés comunicativo para con otros, buscando los recursos para que se dé y se comparta una lengua común.**

Dentro del aula, Marcela, realiza todas las actividades, es una de las primeras en terminar, entiende la consigna inmediatamente y se concentra en realizar la tarea. En ocasiones, si sus compañeras no entienden o se muestran confundidas, ella les explica, mostrándole con su cuaderno.

Marcela, a veces practica señas, mientras entiende la tarea, **es muy compañera a la hora de compartir dentro del aula, ya que, en un principio invita a sus compañeras a ver su computadora, o cuando trae dulces les convida. Pero, cuando se presentan las diadas mencionadas anteriormente, Marcela se cierra y ni siquiera presta atención a su tercera compañera, agachando su mirada para sacarla de su campo visual.** Está muy atenta dentro de la sala, si observa que Karen, por ejemplo, al sacarle punta a un lápiz, o cortar una hoja tira basura al piso, le avisa a la docente.

Con esta última, la relación al parecer es más estrecha, puesto que, en repetidas ocasiones, **Marcela le trae regalos a la docente, dibujos, recortes de corazones, dulces, o le muestra si trae algo nuevo siempre. La docente tiene guardado en su carpeta de trabajo todos los presentes que le ha dado Marcela y refiere, que siempre le trae algo**, es muy afectuosa con ella.

En clase de educación física, se observó como el trabajo se hace a nivel espejo y luego de forma relacional, esto se explica, al observar que la docente posiciona a ambas alumnas frente a frente, y ella en medio como moderador, mostrando hacer algún ejercicio, y esperando que ellas lo repitan, frente a frente para advertir que la otra haga lo mismo y no se equivoquen. Ambas estudiantes, en este caso Marcela y Karen, disfrutaban de esta actividad, se ríen mucho de lo que hace la otra.

Luego, de realizar un circuito de esta forma, les hace correr persiguiéndose, y quien le toque la espalda primero a la otra pierde. Después, agrega un globo y las hace trabajar en equipo, buscando la forma de evitar que este globo caiga, o, mediante se mantiene en el aire, les pide realizar vueltas y al girar alcanzar el globo.

Surgieron conjuntamente, dentro de las observaciones, algunos encuentros entre todo el activo escolar, generalmente para días muy fríos donde asistía poca población (y se juntaban todos los niveles) o en actos conmemorativos. Se los juntaba todos y todos tomaban desayuno. Este tipo de actividades, eran muy ricas, **pues en concreto se observaba como todos los estudiantes compartían con todos, y como, desde las diferentes edades se daban las distintas formas de comunicación, con mayor o menos uso de lengua de señas.**

En este tipo de encuentros, dentro del grupo en observación, se prestó atención, en como **Karen hablaba fluidamente con Agustina y Sebastián sentado en frente, las miraba detenidamente, cautivado por su agilidad con las manos**. En ese momento Karen, le pregunta Marcela algo relacionado a su hermano (pues lo señala). O posteriormente, Sebastián se acerca a Marcela, quien saca la computadora, tratando de ver que hacía, y esta se niega a mostrarle. Karen observa esto, y le hace preguntas a Marcela. Dentro de esto, se reflexiona en qué lugar queda la privacidad de los estudiantes sordos, a la hora comunicarse...Dado que, quien entienda Isa, puede inmiscuirse en sus conversaciones de forma libre y sin que la persona lo advierta. Lo que, claramente vulnera su derecho a la intimidad.

Karen, también se acerca a hacerle preguntas a Marianela, pero esta no le entiende.

En determinado día, en propósito de una charla de ESI y ENIA, destinada a los docentes, toda la escuela estaba dentro del zoom, los estudiantes más grandes (adolescentes), estaban en una mesa larga a un costado terminando sus tareas, otros, dependiendo de su docente estaban sentados a su lado, sin poder entender lo que decía la expositora que daba la charla, ya que no había quien interpretara para ellos (pues la charla era dirigida a los maestros, con los estudiantes compartiendo el mismo espacio).

Los más pequeños; grupo de sala inicial, integrados y tercer grado, fueron sentados todos en una mesa redonda, donde se les dio material para dibujar. Las estudiantes **Karen y Agustina, buscaban comunicarse con los más pequeños, estos las observaban, y ocurría que los más pequeños (sin**

mucho manejo de LSA), entendían que se les quería decir o señalar, o viceversa, el intercambio se daba.

En consiguiente, hubo una interacción muy llamativa entre Marianela, David (hermanos), con Karen, quien les hacía preguntas sobre qué estaban dibujando, y ellos le explicaron con señas. Esta fue la primera vez, en el trascurso de las observaciones, en que se vió señar a dichos alumnos, por más que la mayoría de las docentes comentaran que manejaban muy bien la LSA y la lengua oral, y que practicaban ambas. Los dibujos también, fueron mostrados a la practicante, a quien Marianela y David le explicaron ese día, a través de palabra oral y señas lo que habían dibujado. Lo que da a entender, que **el contexto e intercambio con otros como tal, es el que refuerza la identificación con la lengua, pues David y Marianela por si solos con docentes u otras personas hablan en lengua oral, y todos les hablan así, pero, en otro contexto relacional con compañeros sordos o hipoacúsicos, como ellos, pueden hablar con sus manos. Lo que, contribuye a que sus demás compañeros se sientan acompañados y felices de poderse relacionar con otros niños de diferentes edades y ser comprendidos en lo dicho. Además, se destacan las producciones muy creativas⁵⁹, que cada uno hizo, en sus dibujos, compartiéndolos y mostrándoselos entre todos.**

Observación de Legajo:

- Fecha de nacimiento: 07 de Julio 2006.
- Diagnóstico: Sordera neurosensorial bilateral severa.

⁵⁹ Dibujos adjuntados en el anexo, que advierten, además, las diferencias evolutivas en las producciones.

- Grupo familiar: Abuela, madre (34 años), hermana (8 años) y hermano (Sebastián 5 años).
- No posee CUD.

Cronograma de diagnóstico:

<i>Mayo/2009</i>	2 años y 10 meses. Se realiza informe audiológico.
<i>08/Julio/2015</i>	8 años. Examen de potencial evocado auditivo de tronco cerebral, el cual concluye hipoacusia bilateral profunda, encontrándose replica en oído derecho a 100Db no compatible.
<i>06/Marzo/2019</i>	Actualmente se encuentra en estudios audiológicos con otorrinolaringólogo.

Entrevista a Docente Analía de Sala de 3^{er} grado:

La entrevista a la docente, fue muy breve, dado a que comenta, que ella recién este año conoce al grupo, por ello no tiene mucha información aún sobre ellos.

Desde principios de año está con el grupo, y el día 9 de abril se incorporó Alicia, quien está integrada en escuela común⁶⁰. La docente tiene formación educación especial, con mención en orientación en sordos e hipoacúsicos y en regularidad psicomotriz. Desde que egresó como estudiante, trabajó con niños con discapacidad, desde el área psicomotriz, más adelante ingresó a trabajar con sordos. Desde el 2003 que empezó a trabajar en la escuela especial.

“Este es mi primer año con el grupo, luego de estar tres años con otro grupo, el grupo de integrados, que actualmente están con la señora Carola. Este año me cambiaron, así que recién los estoy conociendo a los chicos”.

Lo que sí ha podido observar la docente, es que las estudiantes **Karen, Agustina y Marcela siempre andan juntas, tienen muy buena relación en general, trabajan en equipo, charlan y comparten en el aula**, y por ahí, quien siempre queda separado es Ramiro⁶¹, dado que **las tres estudiantes desde pequeñas vienen juntas en los mismos grados, tienen una relación más fuerte**, a diferencia de Ramiro, quien no tiene con quien jugar, pues no hay otro estudiante de su edad en el aula. Por ahí, cuando solo está una de las tres

⁶⁰ Alicia, estudiante de 8 años, solo asistió 2 veces a la escuela en el lapso de prácticas. Por ende, las observaciones hacia ella fueron muy limitadas. Se destacan algunas interacciones en los recreos, pero más allá, no se pudo trabajar.

⁶¹ Estudiante 8 años, con quien comparten el aula de 3^{er} grado, quien en el tiempo de observación no asistió, dado a significativos problemas familiares.

estudiantes, se genera una relación amistosa con Ramiro, pero si están dos o las tres esto es difícil.

Incluso se ha observado en ocasiones, **diadas que se forman entre el grupo de las alumnas**, estando Agustina y Marcela, Karen y Agustina, o Karen y Marcela, donde hay días, que, de forma recurrente, solo comparten dos alumnas y una tercera queda afuera. Pasa también, que cuando asiste Alicia, (alumna integrada que ingresó hace poco), de igual forma **la hacen a un lado, charlando entre las tres alumnas, puesto que, las tres manejan muy bien la lengua de señas y Alicia muy poco, no interactúan con ella.**

Al mismo tiempo, la docente relata, que es difícil trabajar con el grupo cuando asisten todos, pues, por un lado, debe trabajar contenidos de 3er año con Karen, Agustina y Marcela, y contenido de 2do grado con Alicia. Y el trabajar dos niveles le es complicado, a la hora de poder coordinar los contenidos para todos, por tanto, mientras está con Alicia reforzando (quien maneja poco la lsa), las demás compañeras se distraen, o viceversa, cuando está con las estudiantes, Alicia se levanta de su silla y se pone a deambular en el aula.

La docente como técnica de refuerzo de enseñanza, **creó un grupo de WhatsApp, donde mantiene comunicación constante con los padres de sus estudiantes, donde ellos preguntan, se les manda información, novedades, videos e imágenes sobre lengua de señas, a modo, invitar a la familia a que aprenda, se integre y conozca la lengua. Regularmente, trabaja con material físico sobre LSA, que les da a las estudiantes para que practiquen con sus padres y hermanos en sus casas.**

En tanto, a cómo observa ella a sus estudiantes, dice que **las niñas se sienten bien incluidas, reconocidas dentro de la sala y desde la escuela,** mientras que, en la relación dentro del aula, comenta que **Marcela es muy despierta, a la hora de participar en clases o realizar tareas, además, ella es muy atenta con la docente, a quien periódicamente le trae regalos, de figuras o dibujos hechos por ella.**

Entrevista a Psicóloga Lic. Fabiola Burgos Montañez:

La licenciada ingresa a la escuela María Madre del buen camino, en turno mañana, en el año 2015. Al momento de preguntarle sobre su experiencia de trabajo en la escuela, con una población con discapacidad auditiva comenta: *“En principio, ya tenía una experiencia previa en otra escuela (Escuela especial n° 375 Soy Feliz) a la cual ingresé en 2013. Anteriormente no había tenido una experiencia con personas con discapacidad. Pero, en esta otra y el tema de que los alumnos fueran sordos o hipoacúsicos me generó una complicación a mí, además, el ambiente de trabajo era distinto al de la otra escuela, era más individual la forma de intervenir. Yo siempre me apoyo en los vínculos y me costó establecer vínculos donde me sintiera cómoda, a nivel de compañeros de trabajo, y con respecto, con los alumnos **tuve que empezar a conocer algo de la lengua de señas, porque si no, era como que no tenía sentido, no se podía hacer ninguna intervención desconociendo la evolutiva de la persona sorda. Si bien, no es encasillar a la persona, sino que, hay ciertas cosas que desde la psicología era importante revisar, siempre teniendo en cuenta la subjetividad de cada persona y de la situación que vaya atravesando. Lo más difícil es eso, y hasta el día de hoy, si bien, puedo interpretar algunas cosas, me parece que es necesario profundizar más, y esta lengua la aprendes hablando, se necesita un estímulo constante, si no, se pierde.”***

E: ¿Cómo fue su experiencia de trabajo?, ¿con qué obstáculos o barreras se fue encontrando a la hora de realizar su labor?

“Con respecto a barreras, a parte de esa barrera que comenté, que considero mía, donde puedo haber avanzado, pero falta más. La barrera más grande, es la

*actitudinal, de parte de la institución y del sistema. Desde el sistema se sigue, por lo menos, en la modalidad especial, se sigue manteniendo, por más que en el discurso se hable de inclusión, de los paradigmas, de la mirada ecológica, **sigue habiendo un modelo médico hegemónico que atraviesa todo, donde a partir de cual, el maestro es el que sabe y está bien, incluso el directivo sabe más que el maestro, y el maestro está mejor y sabe más que el alumno.** Entonces, vos nunca mientras seas alumno vas a poder exceder, porque siempre hay alguien que capitaliza todo el saber y no se trasmite, no se comparte y eso por lo menos en las escuelas que yo estuve pasaba eso, en una más que en otra. Hay una abeja reina que sabe todo, el resto no, y el primero que levante la cabeza es anulado”.*

E: ¿Cómo esto interfirió en su labor a la hora de realizar proyectos o buscar hacer intervenciones?

“No se tiene en cuenta la mirada del profesional, porque la abeja reina, llámese directivo generalmente, es quien sabe todo y quien termina realmente definiendo cosas. Por ejemplo, al equipo de orientación y apoyo (Eoya), ella lo empoderaba o lo desempoderaba según su necesidad. Es decir, el equipo de gestión que lo componen los directivos, es quien va a decidir, y en otras oportunidades no, lo define el equipo de orientación y apoyo por que también es de apoyo. Entonces, la mirada técnica y profesional, que siempre estaba acorde a la normativa, era desvalorizada, si no era lo que correspondía al deseo de ese supremo, y eso no tiene que ver con la normativa ni con el modelo social, sino que, tiene que ver con el egoísmo de alguien, y ese es el deseo de poder.

Otros docentes o actores profesionales quisieron inmiscuirse y trabajar desde su rol, pero no, no había respuesta. Y también actitudinal con el tema de los

docentes, y también dentro del mismo equipo, porque vos generas, tenes una expectativa de trabajo de intervención, y después en la práctica, te meten la traba, porque dicen que no, esto no funcionó y no va a funcionar...Esto de apegarse a las viejas cosas, que es el lugar donde están cómodos, en la zona de confort, donde está el gabinete que tiene que arreglar al chico, cosa que no pasa. Las representaciones que están instaladas dentro de la institución, son las que a mí me costaron revertir, pude hacerlo con algunas personas en el uno a uno, pero a nivel institucional no pude intervenir de otra manera, por eso tal vez me fui⁶², en ambos colegios me pasó eso, como que no hay oportunidad para alguien que esté pensando, sino que, solamente tenes que hacer lo que te dice otro, y si está mal no importa, lo tenés que hacer igual”.

E: ¿Qué tipo de intervenciones se pueden hacer desde su rol en el marco escolar, ya sea con niños, familias, docente e institución? ¿Con quienes cree que el trabajo debe ser reforzado?

“Lo que hay que hacer, en general, lo que dice la resolución 239/14, tenes que intervenir desde lo macro, bajando. Con lineamientos con docentes, acompañando y reforzando tutorías o a directivos, **reforzando los roles que están establecidos y que son funcionales**, esto el equipo de orientación y apoyo lo tiene que acompañar. Obviamente no vas a dejar relegadas situaciones puntuales individuales, que son las situaciones o intervenciones individuales, que siguen siendo la mirada desde el caso, que hoy por hoy le llamamos situación escolar, no el caso de...Sino, la situación escolar que atraviesa tal

⁶² La Licenciada Fabiola Burgos, ya no pertenece al equipo de orientación y apoyo de la escuela María Madre del buen camino. Actualmente, trabaja dirigiendo un nuevo proyecto en otra institución, el cual, se enfoca en el seguimiento del término de escolaridad del adolescente con discapacidad, a nivel secundario.

persona...Todas estas cosas que, desde la normativa y la teoría, que son muy lindas, están muy frenadas por estas cosas de esta mirada egoísta, dictadora.

A parte de esto, están los **programas y proyectos que llegan a la escuela, que la escuela por contentar al ministerio de educación, no dice que no, y es aceptado, entonces, se pierden días de clases, se pierden espacios**. Lo que hay que hacer, las intervenciones más puntuales serían, **acompañar**, por ejemplo, al respecto de ESI, con estudiantes, con docentes, pero, con este último fue mucho más complicado. Después, **aprovechar los pequeños espacios** que se fueron brindando y tener la oportunidad de decir algunas cosas que pensaba.

Las intervenciones que se hicieron, no fueron todas las que se debían hacer, pero esto también **no se hace solo, yo era parte de un equipo**, donde también debes respetar como se venía haciendo, proponer de a poco y ahí se te van los tres años tratando de remarla”.

E: ¿Con las familias de los estudiantes tuvo contacto, hubo participación e interés por parte de los padres?

“Lo que pasa con las personas sordas, es que van a la escuelita, lo digo entre comillas, porque así le decían los padres, es como que tendría que ir a otro lado. Los que estaban mejor, consideraban que no tenía que venir a esta escuelita, y los que estaban peor...y va a esta escuela donde tranquilamente podría no ir, porque no va, no piensa, no siente nada, entonces, es como que por más o por menos, las actividades que planteaba la escuela no les interesaban, o porque mi hijo es más que esto o menos que esto, entonces no importaba. Yo tuve algunas familias con quienes, si pude tener contactos, si bien las llamaba a reuniones, **la estrategia era poder hablar con ellos en el uno a uno cuando iban a buscar**

o a dejar a los chicos, saludar, preguntar como están y desde la creación de un pequeño vínculo, se generaba un encuentro, y después cuando los llamaba, no era lo mismo que lo llamara un docente, o si lo llamabas vos. Sin embargo, si bien, a veces no iban a reuniones, si pasaba que, si tenían algún problema, yo les daba mi teléfono y me llamaban personalmente y me preguntaban cómo psicóloga, pero, fuera de la escuela. Es como que, de alguna forma estaban enojados con la escuela y como que confiaban solo en algunas personas”.

E: ¿Cómo definiría usted el rol del psicólogo en una escuela de modalidad especial? ¿Qué se puede hacer y qué no puede hacer el psicólogo?

“No se puede hacer terapia en ninguna escuela, lo que sí se puede hacer, que para mí es lo más importante, es brindarse como un espacio y generar espacios para que la persona se pueda pensar, que el estudiante se pueda pensar en distintas situaciones a las que nadie le brida apertura, y para hacer eso tenes que abrir el campo vos, porque ellos, justamente más que todo en las personas que tienen trastorno intelectual del desarrollo, están como súper apocados, como el síndrome de aquiescencia, hablan según lo que me dice el otro, está súper instalado el plafonamiento, es más, las personas sordas también, se trata a muchas de las personas con discapacidad como si fueran tontos, y no es ese el tema. Entonces, me parece que lo mejor sería brindarse como un referente, un adulto que te permita un espacio de seguridad, e ir abriendo espacios que te permitan pensarse y circular la palabra desde ellos mismos, porque, ese es el tema la falta de voz, de voz propia, y después brindarle un espacio donde la escuela no sea un trayecto desde donde hay que trascender a otro espacio, que sea la escuela inmanente,

con un sentido propio en sí mismo, que sea un espacio donde la experiencia sea la mejor que puedas tener y la experiencia debe ser pedagógica, y trabajar con ella, debe estar enmarcada dentro de un proyecto pedagógico, y además, tiene que ser una linda experiencia, debe tener sentido.

El psicólogo debe acompañar en el proceso de trayectorias educativas, es decir, en este hilo lógico que va conectando las experiencias pedagógicas del sujeto. Eso me parece que sería lo ideal, y que desde cualquier lugar o con todas las trabas que pueda haber, tratar de buscar eso, derribando las barreras, como una especie de superhéroe, pero, que tiene que trabajar con el resto, porque si lo haces solo se te cae la capa en dos segundos, por qué no, no funciona así, **es con otros, es devolviendo al otro, preguntar ¿y qué hiciste?, ¿cómo te funcionó?, en Gestalt le dicen el terapeuta tonto, preguntá todo lo que tengas en duda, por más que creas que sea parezca una pregunta muy obvia, esto lo pone a uno en situación y a partir de ahí vas viendo qué se puede construir...Preguntando ¿qué hiciste que más o menos funcionó? ¿Qué es lo que más te frustró? ¿desde dónde trabajaste? Y cuando vas trabajando así, vas implicando al docente, al alumno y así dar espacios para que hable otro. Hacer una pregunta y dar espacio a que el otro responda, no invadirlo a preguntas, porque tal vez que el otro interprete ¡Ah, tiene todas las preguntas y si le doy todas las respuestas me podrá resolver todo!, y no, no puede resolver nada, simplemente **hacer un encuentro real entre dos humanos, y no ponerse en el lugar de sabiendo yo puedo, porque así seguís poniendo al otro en el lugar de yo no puedo, que es lo que hace la****

directora con los maestros, los maestros con los alumnos y entre los alumnos el que más sabe con el que menos sabe”.

E: A raíz de esto, ¿en algún momento alguna docente buscó su ayuda, con respecto a consultarle sobre algún proyecto, o punto de vista? ¿Cómo era la relación docente con el equipo?

*“Creo que sí, una chica; en la anterior escuela, dos. Con Macarena, en la escuela actual, fue con quien trabajé sobre el proyecto de educación sexual, ella también me preguntaba sobre cuestiones evolutivas, **había un ida y vuelta**. Después, había otros docentes que golpeaban la puerta diciendo que no podían resolver tal situación y que arreglen a este chico, y no funciona así”.*

E: En estos años trabajando con una población con discapacidad auditiva, ¿hubo algún caso que haya sido significativo para usted?

En lo que más me impliqué, fue en el caso de Francisco, que ha sido ir a la casa, ver donde está viviendo, intervenir con él dentro del cole, acompañarlo y trabajar en red con el hospital, con la familia, darle mi teléfono a la madre para que me llame en cualquier momento... Todo ese tipo de cosas se hicieron, fue con quien más me impliqué, se hizo un ateneo, hablé con psicólogos, psiquiatras. Y después, en situaciones con chicos con hipoacusia... No ha habido mucha complicación, en tanto conducta de ellos, siempre el problema fue de orden social, y ahí, si hubo una alumna que le iba muy mal, que tenía un papá que la encerraba, y a la madre también, o a los hermanitos, ejercía violencia. ...Este año está ella con el hermanito en la escuela, y el padre, por ejemplo, no dejaba que le hicieran las evaluaciones al hermanito cuando era chiquito, para saber si era sordo, y por eso ingresó tarde a la escuela. Desde el equipo fuimos

acompañando a la mamá, la docente (Macarena), también la acompañó mucho, y así, la mamá se fue a vivir con su madre, y este año la estudiante ha hecho un cambio total, porque los años anteriores a ella le costaba entender, en cambio ahora va bastante bien”.

E: Considera usted que ¿cultivar las relaciones interpersonales entre niños con discapacidad auditiva y el compartir con otros niños con otras discapacidades es beneficioso para ellos?

*“A mí, me parece que **los espacios de experiencia con pares y espacios inclusivos son absolutamente necesarios. Esta cosa de la experiencia normalizada, desde la buena mirada de la normalización, me parece que es súper necesario. Además, una de las fortalezas que tienen las personas con discapacidad auditiva, es que de alguna manera se acompañan, se apoyan, y eso hay que potenciarlo, no para cerrar, porque el problema surge cuando se encierran en sí mismos, no para hacer grupos cerrados, sino, para que a partir de eso, puedan encontrar la fortaleza en el equipo, apoyarse en el otro, en lo que nos sale, y esto fue lo que yo planteé a principio de año, con la disposición de las mesas etc., que también lo planteé en años anteriores, porque ese detalle fortalece, te permite confiar en otro, muchas veces en la casa nadie sabe lengua de señas. Ramiro, por ejemplo, tiene una Anacusia total, y después de lo que pasó, no quiere volver a la escuela hasta que vuelva la madre, pero ¿Quién le explica que la mamá murió?***

*Actualmente estoy fuera de la escuela y todavía tengo relación con las situaciones que viven los chicos, por eso, **me parece importante que estén juntos, y aprovechar esa cosa que nace con ellos, ese acompañamiento, que es funcional para que aprendan, compartan, y que debiera haber un***

docente hipoacúsico, o dos, en la misma escuela, para que ellos vean que se puede lograr, para que ellos tengan un referente, y también los espacios inclusivos, para que ellos puedan interactuar con otros, y no solo la exclusividad de los que somos sordos nos juntamos entre nosotros, porque al final también se genera discriminación desde ellos para con nosotros.

Recordando una familia, de hipoacúsicos que también iban a la escuela, después tuvieron hijos con discapacidad auditiva. Ellos, su familia, como que discrimina a los otros, a los que pueden hablar, en algún punto, porque, siguen tratando de integrar a sus hijos, a lo que me refiero, es lo subterráneo, lo que va por debajo. Esta cosa, de en la casa se habla lengua de señas, no se puede hablar palabras, y David puede hablar con lenguaje verbal y esto lo frena a él, por eso **me parece importante las dos experiencias, tanto con pares, como con otros**”.

- Fotografías:

“Comunicación es sinónimo de desarrollo, de crecimiento, de libertad. Si traspasamos las barreras, nos podemos interrogar, si acaso importa cómo el sujeto dice lo que dice o si no es más importante qué dice el sujeto, en la forma que prefiera hacerlo: un discurso que lo represente simbólicamente más allá de la lengua que utilice.”

Lopatín, Susana (2015). Una mirada transversal de la sordera. COPIDIS.
Buenos Aires: Marías H. Rala.

Ψ

FUNDACIÓN H. A.
BARCELÓ
FACULTAD DE MEDICINA