“Encuentro Internacional de Psicólogos de la Fundación ONCE Para la Solidaridad con las Personas Ciegas de América Latina (FOAL)

“Encuentro de Psicólogos. El trabajo con Estudiantes con Discapacidad Visual”

INSTITUTO PANAMEÑO DE HABILITACIÓN ESPECIAL

Dirección Nacional de Servicios Técnicos y Médicos

Departamento de Psicología

Título de la Presentación:

“EXPERIENCIAS EN HELEN KELLER. LABOR DE PSICOLOGÍA COMO MIEMBRO DEL EQUIPO TÉCNICO QUE ATIENDE LA POBLACIÓN CON DISCAPACIDAD VISUAL, PERTENECIENTE A LA ESCUELA NACIONAL DE CIEGOS, HELEN KELLER.”

Autora: Psicóloga Thelma Alicia Lasso Sánchez

Panamá, 5 al 9 de noviembre de 2012

ÍNDICE
INTRODUCCIÓN………………………………………………...... ii, iii, Iv

ANTECEDENTES ………………………………………………………… 1 – 7
OBJETIVOS GENERALES Y ESPECÍFICOS………………….…………….8
DELIMITACIÓN………………………………………………………….……….9
RESTRICCIONES O LIMITACIONES…………………………………………9
APORTE BENEFICIOS…………………………………………………………………….10
JUSTIFICACION…………………………………………………………………11
ROL DEL PSICÓLOGO……………………………………………………..12 -18
METODOLOGÍA…………………………………………………………………..19
CONCLUSIÓNES………………………………………………………………...20
RECOMENDACIONES…………………………………………………………..21

BIBLIOGRAFÍA………………………………………………………………….. 22

I
INTRODUCCIÓN
A través de los años, el trabajo de los Psicólogos (as) como miembros de la Dirección Nacional de Servicios Técnicos y Médicos del INSTITUTO PANAMEÑO DE HABILITACIÓN ESPECIAL, ha tenido un gran giro en los diferentes modelos de atención. Actualmente, pertenecemos al Equipo Multidisciplinario junto a especialidades tales como Trabajo Social, Fonoaudiología, Terapia Física, Terapia Ocupacional, Estimulación Temprana, Consejería en Rehabilitación, distribuidos a Nivel Nacional y asignados en las diferentes Escuelas o Programas a Nivel Nacional. Son ellos:

· Escuela Nacional de Ciegos, Helen Keller

· Escuela Nacional de Sordos

· Escuela Nacional de Autismo

· Escuela Vocacional Especial (EVE).

· Programa de Estimulación Precoz

· Programa de Parálisis Cerebral

La población con Discapacidad Visual matriculada en la Escuela Helen Keller cuenta con grupos de Maternal, Preescolar, Transición a la Vida Adulta, todos ellos en el I.P.H.E. Planta en Bethania. A las Escuelas de Inclusión asisten los estudiantes de Primaria, Pre-Media y Media, a Nivel Nacional.

Como quiera que el encuentro tiene como finalidad conformar espacios de trabajo que permitan concretar acciones para difundir, modernizar y mejorar los servicios de atención y apoyo psicosocial a los estudiantes con discapacidad visual, sus familias y sus entornos naturales de relación, en los que habitualmente trabajamos en las escuelas de América Latina; así como crear un puente de trabajo entre todos los profesionales de la psicología que, desde distintas vertientes, incidimos
ii
en esta población; basamos nuestra ponencia compartiéndoles el trabajo que día a día realizamos con ellos.

Nos interesa compartir nuestra rutina y modalidad de atención, desde la práctica profesional pública como Psicóloga titular de la Escuela Nacional de Ciegos, Helen Keller.
La ceguera representa la ausencia de una modalidad sensorial, que por lo común se utiliza como impulso aferente que normalmente sirve de energía para la organización sensorial y motora. Esta modalidad sirve para equilibrar el estímulo sensorial y adquirir dominio de su entorno, dominio que es necesario para el óptimo desarrollo del niño. Sin este estímulo y esta oportunidad para aprender, el bebé necesita una dosis muy alta de sensibilidad y protección de las personas que lo rodean.1

En base a lo arriba señalado, Nosotros, tanto los psicólogos como los especialistas del Equipo Multidisciplinario, ofrecemos a los padres comprensión y conocimiento, así como modelos de comportamiento para ayudarlos a encontrar el camino que provea la organización del niño y el desarrollo de su autonomía, y en ese sentido hemos estado trabajando con la población en condición de discapacidad visual, a través de las atenciones individuales y grupales tanto a los alumnos, sus familias, compañeros de clase, maestros y directivos entre otros.

Nos interesa compartir las vivencias que tanto los niños y niñas así como sus padres, cuidadores y maestros realizan cada día, para lograr esa independencia al final del proceso escolar y educativo.

Nuestro trabajo inicia cada año lectivo conociendo la población según los Grupos o Escuelas asignadas. Nos avocamos a los planteles en donde nos presentamos ante directivos y docentes especializados ya sean del I.P.H.E. o de los gabinetes psicoeducativos del Ministerio de Educación.

1 T. Berry Brazelton, M.D. iii
La mayoría de los Centros Educativos del sector primario de las Escuelas Oficiales que atendemos, cuentan con aulas especiales o de recursos, con niños y niñas con diferentes condiciones de discapacidad. Sin embargo, los niños con discapacidad visual se encuentran ubicados mayormente en las aulas de inclusión. (Especialmente cuando su condición visual es su única limitante). Tanto unos como otros participan de las diferentes actividades organizadas por sus escuelas, con el apoyo de sus docentes especializados, especialistas y familiares comprometidos, demostrando así su capacidad de acceder al conocimiento, al punto que en su mayoría, pueden recibir las diferentes asignaturas en sus aulas de grado con adecuaciones curriculares de acceso y no de contenido.

Somos testigos de las habilidades desarrolladas por los (as) estudiantes con discapacidad visual y lo capaces que son para aprender. Todo esto es posible no tanto por su mayor o menor grado de agudeza visual sino por la disposición y apoyo que reciben de su grupo familiar y maestros especializados.

Hemos conversado con algunos estudiantes con discapacidad visual tanto del nivel primario como de Pre -media y Media, quienes están muy entusiasmados por compartir ante los presentes al Encuentro de Psicólogos sus vivencias, proyecciones y estilos de vida.

iv
1
ANTECEDENTES
El Instituto Panameño de Habilitación Especial, I.P.H.E., se crea mediante Ley 53 de 30 de noviembre de 1951, cuando Alcibiades Arosemena era presidente de la República, con el objetivo de desarrollar física y académicamente a la población con discapacidades, por medio de programas de educación especializada, al igual que para promover la prevención de las condiciones y factores discapacitantes. Su organización y funcionamiento está a cargo de un patronato que lo conforman representantes de los Ministerios de Educación y Salud, de la Contraloría General de la República, de la Lotería Nacional de Beneficencia y delegados de la Asociación Médica Nacional y del Club de Leones de Panamá.
Reformada mediante Ley 23 de 10 de diciembre de 1990.
Como pionera y líder en la prestación de los servicios habilitatorios de los niños, niñas y jóvenes con discapacidad, el I.P.H.E., garantiza el acceso al sistema educativo como Equiparación de Oportunidades tal como lo indica la Ley 42 de 27 de agosto de 1999. (La cual sirve de instrumento, para que las personas con discapacidad alcancen su máximo desarrollo, su plena participación social y el ejercicio de los deberes y derechos)
MISIÓN

Desarrolla servicios habilitatorios con calidad, fortaleciendo la inclusión educativa a los niños, niñas y jóvenes con discapacidad, mediante la sensibilización y capacitación a la comunidad educativa para el funcionamiento de esta población en su entorno educativo y social.

VISIÓN 2

Ser una institución innovadora en el fortalecimiento de los procesos de habilitación de los niños, niñas y jóvenes con discapacidad que accesan al sistema educativo, mediante la formación, investigación, capacitación, producción de recursos y uso de tecnologías aportando con ello, a la atención a la diversidad.
Deseamos destacar algunos puntos importantes contemplados en el Plan Operativo Anual 2012:
· Fortalecer los procesos de atención educativa en las áreas especializadas según las necesidades de los estudiantes con discapacidad.

· Reorganizar los servicios de apoyo a la Educación Especial en sus modalidades de Educación Inclusiva.
· Continuar promoviendo alianzas estratégicas con otras instituciones nacionales e internacionales en pro de mejorar nuestros servicios educativos.

· Continuar mejorando la sensibilidad social de la comunidad educativa mediante seminarios, trabajo en conjunto, con padres de familia.
Tomando en cuenta los puntos destacados del Plan Operativo, el Departamento de Psicología fortalece los procesos de atención educativa en las áreas especializadas. Asigna periódicamente a los psicólogos en las diferentes escuelas y programas a nivel nacional según las necesidades del servicio, de forma tal que todos tengan la oportunidad de capacitarse y conocer el trabajo que se realiza con cada una de las discapacidades.
Nuestra modalidad de atención es multidisciplinaria – interdisciplinaria. Cada Escuela o Programa cuenta por lo menos con uno (1) de los llamados “Equipos Técnicos”, conformado por Psicología, Trabajo Social, Fonoaudiología, Terapia Física y Terapia Ocupacional.
3

Contamos además, con una demanda importante de solicitudes de atención de cortesías de casos comunidad al Departamento de psicología, para realización de evaluaciones diagnósticas.
Anualmente recibimos estudiantes de práctica profesional de psicología - (graduandos) -, de universidades privadas y oficiales para supervisión.
Actualmente, somos 40 psicólogos a Nivel Nacional, de los cuales 25 están ubicados en la Provincia de Panamá. Los 15 restantes pertenecen a las provincias centrales. Pertenezco al grupo de los 25 psicólogos de la capital, desde hace casi 12 años. He laborado desde el año 2001 en los Programas de Estimulación Precoz, en los Centros de Salud de la 24 de diciembre, Distrito de Panamá, Cerro Batea y Nuevo Veranillo del Distrito de San Miguelito.
Experiencia en las modalidades de Inclusión Educativa, (Parcial y Total) en las Escuelas Sedes María Ossa de Amador (Distrito de Panamá) y República Árabe de Egipto en Las Cumbres, Distrito de Panamá. Para cubrir Planteles Educativos Oficiales del área de Las Cumbres y Chilibre.

Todas las Escuelas de estas regiones, cuentan con estudiantes en todas las condiciones de discapacidad. (Deficiencia Mental, Pérdida Auditiva, Parálisis Cerebral, Autismo, Deficiencia Visual).
En La Escuela Vocacional Especial, (EVE) la cual brinda apoyo educativo a la Población de Estudiantes adolescentes en los Niveles de Pre-Media y Media. Este Centro Educativo cuenta con las modalidades de Talleres a fin de prepararlos para la Vida Laboral. Laboré por cuatro años con ellos.
En la Escuela Nacional de Ciegos, Helen Keller inicié mis funciones a partir del presente año lectivo. Brinda sus servicios a jóvenes y niños ciegos o de baja visión, facilitándoles la atención especializada e integral, para que el individuo pueda desarrollarse óptimamente en los roles de la sociedad.

4

El programa de la inclusión educativa se inició en la década de 1950, mediante un proceso denominado ‘integración’, que fue iniciativa de los propios estudiantes invidentes y de algunos docentes de una manera informal, pero con la necesidad de darle una oportunidad de superación académica para desarrollarse en los diferentes planos profesionales’’, y fue así como en 1954 se da la primera integración de una persona no vidente a los sistema educativos regulares: Flor Isabel Paz ingresó al Instituto Justo Arosemena, y con el apoyo de docentes, conocedores del sistema educativo para discapacitados visuales, entre ellos el maestro invidente Andrés Cristóbal Toro, la estudiante logra obtener el título de maestra de enseñanza primaria.

Pero no fue hasta 1970 cuando la Escuela Nacional de Ciegos, bajo la dirección de Graciela Pittí de Lazo y del supervisor Pedro Salinas, inicia formalmente el proceso de integración. La escuela primaria Manuel E. Amador fue la primera en acoger en sus aulas a niños no videntes que reunían las condiciones básicas requeridas, como el dominio de la escritura Braille, la independencia en su movilidad y un buen sentido de la orientación. Celmira Rodríguez, Juan Sevillano y Raúl Hernández estuvieron entre los pioneros de esta gestión.
Posteriormente, surge la necesidad de que estos jóvenes, después de concluir sus estudios primarios, logren ingresar a una escuela secundaria. Para ello se abren oportunidades en el Instituto América y en el Instituto Nacional, que fueron los primeros centros educativos secundarios oficiales en recibir en sus aulas a estudiantes con discapacidad visual.
Los centros educativos que brindan atención a los invidentes reciben el apoyo de profesores especializados de la Escuela Nacional de Ciegos mediante la modalidad de un maestro o profesor que debe permanecer con los estudiantes ya sea en las aulas especiales o de recursos, o en aulas de inclusión; hasta que culminen sus jornadas escolares, con el propósito de ayudarles en el proceso de
5

inclusión y adaptación y este maestro es quien los asiste en su preparación académica y en la elaboración de materiales que permitan al estudiante acceder a la información.
Los Centros Educativos de Inclusión pertenecientes a la Escuela Nacional de Ciegos, Helen Keller son:

Escuela José Agustín Arango (Distrito de Panamá) - PRIMARIA

Escuela República de Italia, (Distrito de San Miguelito) - PRIMARIA

Escuela Santa, (Distrito de San Miguelito) - PRIMARIA

Escuela María Henríquez (Chilibre, Panamá) - PRIMARIA

Instituto América (Distrito de Panamá) SECUNDARIA (Pre-Media y Media)

Instituto Rubiano (Distrito de San Miguelito) SECUNDARIA (Pre-Media y Media).
6

El I.P.H.E. cuenta con Servicios para personas con limitaciones visuales dentro de las instalaciones en la Sede de Bethania, Camino Real. Así tenemos:
El Centro de Recursos Informáticos para Personas con Discapacidad Visual, el cual ofrece cursos informáticos periódicamente por medio de herramientas Tiflotecnológicas que por audio y tacto ayudan a las personas con limitaciones visuales.
También contamos con El Centro de Recursos Didácticos para Personas con Discapacidad Visual “Louis Braile”.
Centro financiado por la FOAL ubicado en nuestra sede y ofrece impresión de mapas y diseños en relieve, textos en Braille para materiales didácticos, documentos y libros para escuelas e instituciones. A dicho Centro también asisten nuestros estudiantes tanto del nivel de primaria como de la secundaria. En el caso de necesitar renovar sus bastones también les brindan el apoyo sustituyéndoselo por uno nuevo y a sus medidas.
Cabe destacar, que recientemente,el. IPHE realizó convocatoria para la creación de la “Orquesta Panamá Sí Incluye”

Diego Lombana Diputado Suplente de la República, dio los primeros pasos en firme para la conformación de la Primera Orquesta Inclusiva Nacional, la cual estará integrada por personas con o sin discapacidad.

Esta iniciativa cuenta con nuestro apoyo (IPHE) y la Orquesta Sinfónica de la Universidad de Panamá.

La Orquesta Inclusiva también contará con el respaldo de músicos nacionales, tiene previsto realizar su primera presentación el 22 de noviembre próximo en la Universidad de Panamá.

El diputado Lombana hizo un llamado a las personas con discapacidad y personas que cuenten con instrumentos musicales a integrarse a la orquesta que se llamará
7

“Panamá Si Incluye”, por lo que las inscripciones se realizaron hasta el 15 de octubre a través de los correos electrónicos del Diputado.

Otro de los proyectos que desarrolla el joven parlamentario, tiene que ver con la implementación del Sistema Braille para invidentes en los restaurantes, escuelas, Asamblea Nacional, transporte público, entre otros sectores de la sociedad panameña.

Muchas de los jóvenes con discapacidad visual, después de lograr sus estudios secundarios, se integran a las diferentes universidades del país y son orientados por la Asociación de Estudiantes y Egresados Ciegos Universitarios de Panamá (AEECUP), quienes cursan carreras en las áreas de comunicación social, educación, sociología, trabajo social y derecho, principalmente.
.

8

OBJETIVOS

GENERALES:
· Relatar las diferentes modalidades y procedimientos de atención que realiza el Departamento de Psicología, en la Escuela Nacional de Ciegos, Helen Keller.
· Mostrar el rol del psicólogo en la Escuela Helen Keller, a los homólogos que asisten al Encuentro de psicólogos que trabajan con discapacidad visual.
ESPECÍFICOS:

· Recolectar información histórica sobre la creación del Instituto Panameño de Habilitación Especial y de la Escuela Helen Keller.

· Relatar de forma escrita los antecedentes de la Escuela Helen Keller y el rol del psicólogo dentro de la Institución y por ende en este programa.

· Presentar un documental sobre la Escuela Nacional de Ciegos, elaborado para este Encuentro.

9

DELIMITACIÓN
· El presente trabajo se remitirá a la labor del psicólogo en la Escuela Helen Keller.
RESTRICCIONES O LIMITACIONES
· El tiempo destinado para realizar la presentación.

· Como única psicóloga del Programa de Ciegos contamos con múltiples funciones y responsabilidades planificadas previamente, las cuales debimos reprogramar para finales del mes de noviembre.
10

APORTE O BENEFICIOS

•
Documentar por escrito la importante labor que realiza el Psicólogo del INSTITUTO PANAMEÑO DE HABILITACIÓN ESPECIAL y de la Escuela Helen Keller

•
Exponer a Nivel Nacional e Internacional la labor que realizamos con la población de estudiantes pertenecientes a la Escuela Nacional de Ciegos.

•
Presentar un documental para ilustrar las funciones del Psicólogo, como miembro del Equipo Técnico en la Escuela Helen Keller.
11
JUSTIFICACION

Justificamos nuestra presentación toda vez que es una magnifica oportunidad para dar a conocer la gran labor que realizan los psicólogos que trabajamos en el Instituto Panameño de Habilitación Especial, primordialmente la labor de psicología en la Escuela Nacional de Ciegos, Helen Keller.

Deseamos aprovechar la ocasión de participar en este Encuentro, pues estamos seguras que se crearán los espacios para compartir experiencias, tendientes a mejorar los procesos existentes y aportar algunas ideas con nuestros estilos de atención.

Valemos el momento, para describirles los modos de atención brindada a la población asignada, los cuales obedecen a las necesidades de cada caso en particular y a los objetivos de la atención que se programe. Resaltando nuestros aportes como miembros del equipo de especialistas que brinda sus servicios a estudiantes en condición de discapacidad visual.
12
EL ROL DEL PSICÓLOGO EN LA ATENCIÓN DE ALUMNOS CON DISCAPACIDAD VISUAL EN LA ESCUELA HELEN KELLER:
Como bien mencionamos en la introducción del presente escrito, nuestro trabajo inicia cada año lectivo conociendo la población según los Grupos o Escuelas asignadas. Nos avocamos a los planteles en donde nos presentamos ante directivos y docentes especializados ya sean del I.P.H.E. o de los gabinetes psicoeducativos del Ministerio de Educación.

Allí, nos entrevistamos - Equipo de especialistas - en conjunto con cada maestro o profesor especializado, quienes nos van describiendo los perfiles de cada uno de los alumnos enlistados. De acuerdo a las necesidades que se van detectando, escudriñamos y vamos clasificando las modalidades de atención según especialidad para la asignación delas citas o tipo de intervención que requiera el caso (Psicología, Trabajo Social, Fonoaudiología, Oftalmología, entre otros). El docente debe completar el formulario de “Referencia de Casos” como constancia de sus observaciones y a manera de sustentar el motivo de la intervención programada..

Iniciamos el recorrido por los planteles para conocer las aulas especiales o de recursos, (Esto en la Escuelas de Inclusión), también lo hacemos en las aulas de los grupos de Maternal, Preescolar y Transición a la Vida Adulta), los cuales están ubicados en el I.P.H.E. Planta de Bethania. Además de efectuar observaciones en las aulas de inclusión y estar al tanto de cómo trabajan nuestros chicos, orientamos a los docentes de grado y a los niños de los programas.
En ocasiones, sus compañeros de clase o juego se nos acercan y comparten sus experiencias con ellos y todos los apoyos que les brindan. Estas son informaciones relevantes sobre la personalidad del estudiante en condición de discapacidad, su adaptación al medio escolar-social, tipos de apoyos que necesita
13

y en general obtenemos información valiosa, que contribuye con el establecimiento de los planes y programas a seguir con el o los estudiantes.
Las primeras citas individuales que asignamos a los alumnos provienen en su mayoría, de las referencias debidamente completadas por el o la docente especializado (a), quien describe las situaciones, generándose una o varias atenciones según especialidad. Todo depende de la necesidad del niño (a).

Es aquí donde inicia nuestra atención individual.

Una de las intervenciones o planes a seguir luego de los intercambios con estudiantes regulares es la planificación de talleres grupales con temas de sensibilización u otros que surjan, según sea la necesidad detectada. Estas intervenciones las realizamos la mayoría de las veces en conjunto con los demás miembros del Equipo de Especialistas, cada uno con un tema puntual según su especialidad, escogido de acuerdo a las necesidades y que contribuya a dar respuesta a la situación o problema.
La planificación de las intervenciones grupales e individuales, se lleva a cabo en conjunto con los docentes especializados de cada Centro Educativo ya sea que la actividad se realice en la Escuela de Inclusión o en el I.P.H.E. Planta.

14
INTERVENCIONES DIRECTAS EN LAS AULAS DEL I.P.H.E. Planta:

Programamos nuestras Observaciones en el aula y Valoraciones Educativas algunas anunciadas y otras no. Cuando acudimos a los salones podemos observar las dinámicas que se realizan entre los miembros de cada grupo. Tanto el Salón de Maternal como de Preescolar están ubicados en el primer alto de las Instalaciones de Helen Keller. Contiguo uno del otro.
GRUPO DE MATERNAL:

En el caso particular del Grupo de Maternal cuyas edades oscilan de 6 meses hasta 3 años de edad, todos los niños que asisten van acompañados de sus padres o tutores, quienes en ocasiones, a manera de dinámica, intercambian a sus niños (a). Hemos sido testigos de la buena acogida tanto por parte de los niños (as) como de sus padres para realizar esta actividad.
Dentro de los objetivos de nuestras observaciones en el aula podemos valorar la funcionalidad de los niños ante las tareas asignadas, grados de independencia, adaptación al medio escolar-social, expectativas de la familia, autonomía física y personal, conductas y personalidad. Socialización, desarrollo de habilidades adaptativas, trabajo en equipo, y por ende considerar la necesidad o no de atención individual o familiar con Psicología.
GRUPO DE PREESCOLAR:

Este grupo cuenta con niños (as) cuyas edades oscilan entre 4 y 7 años. Al igual que el de Maternal, todos los (as) que asisten cuentan con alguna condición de discapacidad visual (ceguera total o baja visión). También sus padres los acompañan cuando así lo requiera la docente especializada, quien les trabaja
15

además de la habilitación visual la preparación para la transición a la vida escolar académica para el siguiente año lectivo, se les refuerzan las áreas que así lo necesiten. Los objetivos nuestros al realizar las observaciones y valoraciones educativas en este grupo son iguales a los considerados en el Grupo de Maternal.
GRUPO DE TRANSICION A LA VIDA ADULTA:

También ubicado en las Instalaciones de la Escuela Helen Keller, Planta Baja. Cuenta con estudiantes cuyas edades oscilan entre 14 y 23 años. Programa para la atención a la población con discapacidad severa y situaciones particulares, aplica su establecimiento como un programa de formación para la transición a la vida adulta destinados a los educandos con necesidades educativas especiales, que sean escolarizados o no, y que requieran de servicios y apoyos, más allá de los preconceptos que se manejen sobre este tema.
Nuestras observaciones en el aula las realizamos en Conjunto con demás miembros del Equipo Técnico, la mayoría de las veces. El trabajo a nivel de Psicología va dirigido a un seguimiento de los avances que en materia de Actividades de la Vida Diaria pueden ir desarrollando. Orientamos a la docente especializada sobre los procesos de enseñanza-aprendizaje y orientaciones a los alumnos en las tareas que realizan. Las atenciones individuales son básicamente de seguimiento y generalmente se llevan a cabo en el aula de clases.
16

GRUPO DE CIEGOS ADULTOS, CENTRO ANDRES TORO/ Las Cumbres,
Ciudad de Panamá:
A partir de este ano 2012, el Instituto Panameño de Habilitación Especial reinició las atenciones del Equipo Técnico (Especialistas), al Centro de Rehabilitación para Ciegos Adultos, Andrés Toro, el cual pertenece a la Dirección Nacional de Servicios Técnicos y Médicos de la cual formamos parte. Este Centro brinda los servicios de Habilitación a personas adultas que por alguna situación fortuita o de salud han perdido la visión o la están perdiendo progresivamente. El trabajo de psicología consiste en realizar intervenciones individuales según refiera la dirección del Centro o se les programan las citas de acuerdo a lo observado en las Valoraciones Educativas previas. Le damos seguimiento a las intervenciones realizadas, especialmente en temas tales como las perdidas o duelos de los internos como de sus familias ante su diagnóstico de discapacidad visual. Una o dos veces al mes asistimos al Centro o ellos acuden a nuestras oficinas en la Escuela Helen Keller. También los acompañamos en su salón de clases a través de conversatorios sobre expectativas e inquietudes dentro del proceso de rehabilitación.

En los Centros Educativos de Inclusión, también brindamos orientaciones a beneficio de estudiantes con necesidades educativas especiales no asociadas a discapacidad, nos reunimos con directivos y en algunos casos elaboramos intervenciones y planes o programas con los miembros de los gabinetes psico-educativos del Ministerio de Educación. (Instituto América).

Este año lectivo hemos realizado múltiples intervenciones grupales. Iniciamos el ciclo de talleres con el tema sobre “Responsabilidad” en conjunto con Trabajo Social, dirigido a padres de familia de las seis Escuelas de Inclusión y de los grupos de Maternal y Preescolar del I.P.H.E., Planta. Este tema y los posteriores, se dieron como respuesta a las valoraciones educativas iniciales realizadas por
17

nosotras pues los chicos no estaban cumpliendo con sus asignaciones, tareas y compromisos escolares, en parte por falta de apoyo de sus padres, acudientes o tutores.
Otros temas presentados a padres fueron: “El duelo en las familias, ante el diagnóstico de alguna discapacidad”, “Educando con Amor”. Jornada de Salud Mental, dirigida a cuarenta y cinco (45) Estudiantes del Instituto Rubiano, con y sin discapacidad visual, con el tema: “El Bullying en las Escuelas” y “Previniendo el Suicidio en adolescentes”. Actividad que fue auspiciada por la Organización Panamericana de la Salud (OPS) y organizada en conjunto con los miembros de la Red Intersectorial e Interinstitucional de Salud Mental, representada por nosotras. Taller grupal a los docentes especializados de Helen Keller, de todas las Escuelas de Inclusión y de los grupos de planta, con el Tema “Síndrome del Quemado” en conjunto con Trabajo Social.
Otras formas de atención incluyen:

· Observaciones en el aula,

· Valoraciones Educativas y Domiciliarias,

· Orientación a:
· Estudiantes, Padres de familia, Docentes integrales y de grado, de forma individual o grupal,

· Entrevistas,
· Atención de Casos

· Redacción de Informes,

· Redacción de Actividades relevantes,

18

· Elaboración mensual de estadísticas de la población atendida,

· Elaboración y Presentación de Talleres y Docencias Institucionales e Interinstitucionales Nacionales e Internacionales

· Participación en Estudios del alumno, Programas Educativos Individuales (PEI),
· Evaluaciones funcionales – cualitativas. (Información que se obtiene del expediente en el que reposan las evaluaciones realizadas por otros especialistas externos o institucionales, a través de los informes de los docentes, datos escritos, experiencias profesionales, observaciones de comportamientos en el cubículo, escuela, con sus pares, con su grupo parental, formulario de adaptación al salón de clases, escala de conducta y desempeño escolar de Cardoze, Cuestionario para padres.

· Elaboración de Perfiles Positivos,

· Intervenciones en crisis,
· Referencias a otras Instituciones/ Salud, Meduca, otros.
· Interconsultas Profesionales,
· Asesoría a Directivos
· Aplicación e Interpretación de Instrumentos/ Psicométricos, otros.
19
METODOLOGÍA

Hemos utilizado para el presente escrito, un estudio descriptivo de las funciones del psicólogo que labora en la Escuela Nacional de Ciegos, Helen Keller, del Instituto Panameño de Habilitación Especial.

Realizamos el mismo, recabando información a través de noticias sobre la reseña histórica de la Institución y de la Escuela Helen Keller, y a través de escritos publicados en la página web de nuestra Institución

Para efectos prácticos y de análisis de la información, hemos realizado un resumen de las Leyes que nos han creado como Institución, destacando la Ley de Equiparación de Oportunidades.
Demás información plasmada, es una presentación escrita sobre la experiencia de casi doce años, laborando en las diferentes Escuelas y Programas del I.P.H.E.

20
CONCLUSIONES
· Concluimos con mucha satisfacción, que los objetivos plasmados al inicio, se cumplieron satisfactoriamente.

· Nos ha parecido provechosa la oportunidad de compartir con homólogos la labor que día a día realizamos.

· Hemos relatado en detalles, las diferentes modalidades y procedimientos de atención que realiza el psicólogo de la Escuela Nacional de Ciegos Helen Keller, como miembro del equipo técnico que atiende la población con discapacidad visual.
· Han podido conocer sobre la labor que realiza el Instituto Panameño de Habilitación Especial con la población en condición de discapacidad, especialmente la Deficiencia Visual, en base a las reseñas históricas aquí compartidas.
21
RECOMENDACIONES
1. Aumentar el número de psicólogos dentro de la Institución, a fin de brindar mayor cobertura y presencia más frecuente en los Centro Educativos.
2. Aumentar el material, herramientas o recursos, el acceso a la tecnología, técnicas para la atención de todas las Necesidades Educativas Especiales.
3. Considerar una etapa de inducción y capacitación a los psicólogos y demás especialistas del Equipo Técnico, al iniciarse en cada Escuela o Programa, según el tipo de discapacidad.
22
BIBLIOGRAFIA
CHÁVEZ M., Maricela y otros (traducción). (2002). Manual de estilo de

Publicaciones de la American Psychological Association. México:

Manual Moderno. 2da. edición.

HERNÁNDEZ Sampieri, Roberto; Fernández Collado, Carlos y Baptista Lucio,

Pilar. (1998). Metodología de la investigación. 2ª. ed. México: McGraw‐Hill.

El andar de los ciego
mensual.prensa.com/mensual/contenido/2000/07/18/.../trasfondo.htm

Estructura del Informe de la Investigación
http://ocw.um.es/cc.-sociales/metodologias-de-la-investigacion-en-educacion/material-de-clase-1/t5.2.estructura-informe.pdf
INSTITUTO PANAMEÑO DE HABILITACION ESPECIAL

www.iphe.gob.pa/

