

Ordenador y discapacidad

Guía práctica de apoyo a las personas
con necesidades educativas especiales

Rafael Sánchez Montoya

Muestras de Programas
(varios autores)

2ª
Edición
reescrita y
actualizada

Ordenador y discapacidad

Guía práctica de apoyo a las personas con
necesidades educativas especiales

[2ª edición reescrita y actualizada]

Rafael Sánchez Montoya

Ciencias de la Educación Preescolar y Especial
General Pardiñas, 95
280096 Madrid

Diseño de cubierta: Berta Sánchez Arriaga

Reservados todos los derechos. No está permitida la reproducción total o parcial de este libro, ni su tratamiento informático, ni la transmisión por cualquier medio, ya sea electrónico, mecánico, fotocopia u otros métodos, sin el permiso previo y por escrito del autor y editor.

2ª edición, reescrita y actualizada, agosto 2002.

www.wikinclusion.org

www.capacidad.es

<http://campus.capacidad.es>

© Rafael Sánchez Montoya

© CEPE, S.L.

General Pardiñas, 95

28006 Madrid

ISBN: 84-7869-402-1

Impreso en España

Printed in Spain

Depósito legal: GR-.

Imprime: Cooperativa de Artes Gráficas. COPARTGRAF

Pol. Juncaril, calle B, parcela R-113-116. 18220 Albolote - Granada

Nota a la segunda edición

Al escribir estas líneas, me vienen a la memoria las palabras del director de cine *Fellini* cuando afirmaba que, para sentirnos satisfechos de un trabajo, deberíamos darlo provisionalmente por acabado, dejarlo un tiempo para que vaya buscando su rumbo y retomarlo de nuevo para volverlo a hacer.

Es en este *fluir continuo* donde situamos la segunda edición de *Ordenador y discapacidad*: un título antiguo para un texto nuevo, reescrito casi en su totalidad, pues ni nosotros, ni *el río* de la educación y la informática, somos los mismos.

El libro ha sido estructurado en ocho capítulos que intentan trazar puentes entre investigación y aplicaciones prácticas. En el capítulo primero, *Abramos ventanas*, analizamos cómo podemos estimular, desde la ventana virtual del ordenador, las capacidades de las personas con necesidades educativas especiales, proporcionándoles nuevas oportunidades para participar activamente en su entorno social, cultural y laboral. Es un capítulo marco que tendrá un desarrollo transversal en los siguientes.

Diálogo con el ordenador (capítulo 2), presenta brevemente, una red conceptual que se irá desarrollando a lo largo del libro y pretende ayudar

a ordenar los conceptos, jerarquizarlos y establecer las palabras claves que facilitan la conexión entre unos y otros. Desde la Programación Neurolingüística estaríamos intentando conectar nuestro mapa mental (con sus modelos, creencias, valores,...) con el paradigma de la tecnología informática, representado por los diferentes tipos de software (reeducación y refuerzos, testadores, autoayudas, herramientas de autor, lenguaje Logo, ...), las normas de accesibilidad, o el hardware versátil (síntesis de voz, línea braille, conmutadores, ...) que pueda ser percibido de forma multisensorial por el oído, la vista o el tacto activo.

Esta búsqueda de *interfaz amistosa*, tiene uno de sus puntos de apoyo en los sistemas simbólicos que comienzan a ser estudiados desde la perspectiva del ordenador en el capítulo 3: *Comunicación aumentativa y alternativa*. Es un *capítulo pasarela* que facilitará la comprensión de cómo interactúan con la tecnología las personas con deficiencia sensorial y motórica (capítulos cuarto, quinto y sexto).

Conviene leer estos últimos capítulos de forma integrada, pues sabemos que a una discapacidad principal, se suelen asociar otras que también hay que atender, y que no hay personas estándar con síndrome de Down, ciegas o con parálisis cerebral, sino individualidades con su propia personalidad y un potencial que se desarrollará más cuanto mayor y más adecuada sea la atención que reciba.

Con el título *Dificultades en los aprendizajes*, se presentan orientaciones metodológicas, materiales y experiencias que pueden servir de ayuda a los docentes implicados en las adaptaciones y diversificaciones curriculares y en los programas de garantía social de iniciación profesional. Situamos a las nuevas tecnologías dentro de los *centros estimuladores de las inteligencias*, como alternativa imaginativa que hace posible mayor diversidad de experiencias y de posibilidades sensoriales frente al abuso que se ha hecho del libro de texto o del texto escrito, en el sentido genérico, como recursos únicos y válidos para todo tipo de tareas y alumnos. Los que presentan dificultades de aprendizaje encuentran en la tecnología la oportunidad de desarrollar sus capacidades y mejorar su autoestima por el trabajo bien hecho, lo que les puede animar a abordar tareas que hasta entonces les habían intimidado.

Se completa este texto con el capítulo 8: *Guía de recursos*, para el que he tenido la suerte de contar con la colaboración de *Gaspar González*, autor, entre otros trabajos, de *Logopedia: Guía de Recursos bibliográficos y materiales*, (editorial Hergué). Ofrecemos más de 300 programas y dispositivos clasificados según una matriz con iconos significativos y una exhaustiva relación de empresas que los comercializan. Creemos que es una amplia información sobre los recursos que hay en nuestro país, y que complementa los e-grupos (lista de distribución), foros de debates, grupos de noticias, lecturas on-line y direcciones Web que se han ido ofreciendo en los diferentes capítulos.

Me gustaría poder hacer llegar mi gratitud a todos los que de una forma u otra me han ayudado con sus ideas y experiencias a escribir este libro. Quisiera mencionar especialmente a los que, con sus fotografías, páginas Web y fragmentos de sus interesantes trabajos, han enriquecido la narración principal de cada capítulo, y a los que han realizado amables y sinceras revisiones del manuscrito final. Es mucho lo que les debo a todos.

El libro permanece abierto, invitando a todos los que lo deseen, a aportar ideas y sugerencias en las siguientes direcciones:

secretaria@capacidad.es
www.wikinclusion.org
www.capacidad.es
<http://campus.capacidad.es>

Agosto de 2002

Nota: En el libro se ofrecen direcciones de páginas Web que han sido cuidadosamente verificadas antes de su publicación. No obstante, si el lector tiene dificultades para acceder a alguna de ellas, porque haya cambiado su ubicación, le rogamos lo comunique a la Web del libro que se reseña más arriba.

ÍNDICE GENERAL

CAPÍTULO 1: ABRAMOS VENTANAS

1. Usuarios con necesidades especiales	15
2. Desarrollo personal como objetivo	22
2.1. Mejorar la Comunicación	26
2.2. Educación	27
2.3. Ocio creativo	31
2.4. Control ambiental	34
2.5. Integración laboral	36
3. Internet, compartir la diversidad	42
3.1. Infokiosko de las Web	42
3.2. Correo electrónico	45
3.3. Conversar en tiempo real	50
4. Equipos portátiles	52
5. Recursos en Internet	54

CAPÍTULO 2: DIÁLOGO CON EL ORDENADOR

1. Interfaz de usuario	59
1.1. Diseño para todos	61
1.2. Un mundo digital accesible	66
2. Planificar la intervención	73
3. Diagnosticar y valorar al usuario	76
4. Primero: los programas	84
4.1. Propósito general	86
4.2. Fines formativos	87
4.3. Autoayudas informáticas	90
4.4. Exclusivos según la discapacidad	94
5. Versatilidad de los periféricos	95
5.1. Acceso directo	97

5.2. Acceso por conmutadores	103
5.3. Dispositivos de salida y de entrada/salida	104
6. Correlacionar necesidades con recursos	110
7. Recursos en Internet	116

CAPÍTULO 3: COMUNICACIÓN AUMENTATIVA Y ALTERNATIVA

1. Comunicación y representación	121
2. Relación causa-efecto del juguete	124
3. Sistemas Aumentativos y Alternativos de Comunicación	129
3.1. ¿Quiénes pueden ser sus beneficiarios	130
3.2. ¿Qué elementos los integran?	130
4. Soportes del sistema de símbolos	137
4.1. Comunicadores	137
4.2. Tablero de conceptos	143
4.3. Pantalla del ordenador	147
4.4. Dispositivos para braille y morse	152
5. Recursos en Internet	159

CAPÍTULO 4: LOGOPEDIA Y DEFICIENCIA AUDITIVA

1. Barreras de comunicación	163
2. Reeducción del habla	164
2.1. Visualizador fonético	165
2.2. Aplicaciones VISHA	169
2.3. Sistema AVEL	170
3. Aprender sistemas aumentativos y complementarios del habla ..	172
3.1. Lenguaje de Signos	173
3.2. Dactilología	178
3.3. Sistema Bimodal	181
3.4. La Palabra Completada	183

3.5. Otros	184
4. Internet, mejora la comunicación	186
4.1. Correo electrónico	187
4.2. Conversar en tiempo real	187
5. Desarrollo de estrategias lingüísticas	189
5.1. Percepción y discriminación fonemática	191
5.2. Ortografía y competencias semánticas	194
5.3. Corrección sintáctica y morfosintáctica	197
5.4. Habilidades lectoras	199
6. Tecnologías, nuevas barreras, nuevas posibilidades	201
7. Integración educativa	206
8. Recursos en Internet	211

CAPÍTULO 5: DEFICIENCIA VISUAL Y CEGUERA

1. Ayudas de la tiflotecnología	217
2. Escribir con el ordenador	219
2.1. Etiquetas adhesivas	219
2.2. Redundancia auditiva	221
2.3. Atajos del teclado	223
2.4. Portátil-braille	224
2.5. ¿Teclado braille o estándar?	226
3. Leer la información de la pantalla	227
3.1. La vista	228
3.2. El oído	238
3.3. El tacto	243
4. Las barreras del software e Internet	248
5. Ventajas de la información digital	250
5.1. Convertir a tinta un texto digital	250
5.2. Libro electrónico: formatos y accesibilidad	252
5.3. Bibliotecas virtuales	254
6. Integración educativa y laboral	255
7. Recursos en Internet	260

CAPÍTULO 6: DEFICIENCIA MOTÓRICA

1. Lugar y ayudas técnicas	265
2. Configurar perfiles de usuarios	276
3. Escritura e interacción	279
3.1. Adaptar el teclado	279
3.2. Teclar con una sola mano	287
3.3. Personalizar el ratón	289
3.4. Manejar el ratón con el teclado	294
3.5. El joystick sustituye al ratón	295
3.6. Hablar con el ordenador	299
3.7. Teclado en pantalla	301
3.8. Conmutador: control con el mínimo resto voluntario	304
3.9. Mover la cabeza, dirigir la mirada	310
4. Plurideficientes	311
4.1. Programa SENSwitcher	311
4.2. Conectar uno o varios conmutadores	314
5. Actividades manipulativas	318
6. Educación y empleo	320
7. Recursos en Internet	327

CAPÍTULO 7: DIFICULTADES EN LOS APRENDIZAJES

1. Estrategias didácticas	331
1.1. Inteligencias múltiples	331
1.2. Los alumnos y las alumnas	334
1.3. Entorno de aprendizaje	340
1.4. Las fases	344
2. Elaborar material multimedia	351
2.1. Páginas Web	353

2.2. Herramienta Clic	355
2.3. Láminas para el tablero de conceptos	362
2.4. Pantallas dinámicas	366
3. Logo y sus micromundos	369
4. Currículo: estimular las distintas inteligencias	373
4.1. Espacial y corporal-cinestésica	376
4.2. Lingüístico-verbal	385
4.3. Musical	393
4.4. Lógico-matemática	397
5. Recursos en Internet	407

CAPÍTULO 8: GUÍA DE RECURSOS

1. Programas (software)	415
2. Periféricos (hardware)	463
3. Fabricantes y distribuidores	466
4. Bibliografía	479

www.wikinclusion.org
www.capacidad.es
<http://campus.capacidad.es>