
D p

4' 	 D

® XXI, Revista de Educación, 2 (2000): 253-265. Universidad de Huelva
	 v

4

Medios y nuevas tecnologías
para la integración escolar

Julio Cabero Almenara
Julio Barroso Osuna
José Ma Fernández Batanero
Universidad de Sevilla

Las nuevas tecnologías están ofreciendo a la educación posibilidades impen-
sables hace décadas y en el campo de la Educación Especial, considerada an-
tes como una segregación del sistema educativo, las nuevas tecnologías abren
unas vías de aportaciones que se nos convertirán en imprescindibles cuando
las experiencias que se están llevando a cabo se desarrollen plenamente. Los
autores de este trabajo hacen una descripción rigurosa de las distintas alter-
nativas que desde las nuevas tecnologías se pueden ofertar a los niños con
necesidades educativas especiales, desde teclados Braille, emuladores de ra-
' ón, punteros adaptados, teclados de conceptos, lectores ópticos de tarjeta...

New technologies offer education opportunities considered unthinkable until
recently. For the field of Special Education, before considered as a different
part of the educational system, new technologies open ways of essential
contribution when they get full development. The authors outline a com-
prehensive description of different alternatives available through new
technologies to children with educational special needs, including Braille key-
boar ds, emulating mouse, adapted dot-pencil for blindness, conceptual key-
boards, card optic reading, etc.

253

Universidad de Huelva 2009

xx'
Revista de Educación

Hoy día se ha pasado de concebir la Educación Especial como una modalidad:edii --.
tiva independiente y separada del sistema educativo ordinario a considerarla como una
parte integrante del mismo. La Educación Especial se define y distingue ponlos recursos:
materiales y humanos de que dispone el sistema para dar una respuesta adecuada ala
diversidad del alumnado en función de sus necesidades educativas.

Cuando hablamos de medios de comunicación y nuevas tecnologías aplicadas alos,.
sujetos con necesidades educativas especiales, nos referimos desde el principio a'una,
doble necesidad. Por una parte a que estos sujetos se beneficien de las posibilidades de
los medios utilizados en un marco general, y por otra a la necesidad de diseñar y prod -
cir medios específicos que puedan ser de ayuda y beneficio para las personas con -ne¿é_-
sidades especiales. A su vez partimos de la idea de que para poder atender a la diversi-
dad de estudiantes, los centros educativos tienen que tener a su disposición una drier
sidad de materiales que faciliten un enfoque multimedia de la enseñanza y la •realiza-
ción de diferentes actividades con los mismos, que vayan desde su utilización para lá
formación y educación, hasta el ocio y el control ambiental; siempre intentando en:1`ó;
posible que los medios no se conviertan en una nueva forma de marginación para, estas
personas.

Digamos desde el principio que aunque la diversidad de medios como instrumentos::
de ayuda a las personas con necesidades educativas especiales es bastante amplia como;
regletas de maderas, punzones, cubarritmo, balones sonoros y electrónicos, bastoriés
robot, etc.; nosotros nos vamos a centrar específicamente en las denominadas tecnolo-
gías de la información y comunicación, sean éstas tanto las tradicionales, como lash más
novedosas. Respecto a las primeras se puede encontrar abundante información en los;
trabajos del Ministerio de Educación y Ciencia (1991), CEAPTA .(1994), Ministerio de
Asuntos Sociales (1995) y Prendes y Munuera (1997).

Indicar que el concepto de «necesidades educativas especiales» se desarrolla a_partit.
de 1978 y es la base del Informe Warnock, documento fundamental para.el desarrolló:
de la integración en Inglaterra. Dicho informe recoge como necesidad educativa aquélla.
que requiere:

• La dotación de un currículum especial modificado.

• Una particular atención a la estructura social y:al clima emocional en los que tiene
lugar la educación.

El concepto de necesidades educativas especiales engloba a aquellos.sujetos que son
considerados como deficientes, discapacitados y minusválidos, términos que fueron-
definidos por la Organización Mundial de la Salud en su ClasiuIcación internacional de
deficiencias, discapacidades y minusvalía en los siguientes términos: «DeIciencia»: es
toda pérdida o anormalidad de ,una estructura .o función psicológica, ftsiologica .o aria=.
tómica, «Discapacidad»: es toda restricción o ausencia (causada por una deficiencia) de
la capacidad de realizar una actividad en la forma o dentro del margen que se conside-
ra normal para un ser humano; y «Minusvalía»: es una situación desventajosa para un
individuo determinado, consecuencia de una deficiencia o de una discapacidad, que
limita o impide el desempeño de un 'rol' que es normal en su caso (en función de su
edad, sexo y factores sociales) (Fernández de Villalta, 1988). También en e1 Libro Blan-
co para la Reforma del Sistema Educativo de nuestro país, en su capítulo X:se llegaba : ,a
señalar que «decir que un determinado alumno/a presenta necesidades educativas, es=

254 pedales es una forma de decir que para, el logro de los fines de la educación, se precisa

Universidad de Huelva 2009

D D
4 ' 	 D

disponer de determinadas ayudas pedagógicas o servicios». Echeita (1988: 9) sostiene
	 V

4

que un alumno presenta necesidades educativas, cuando «se le aprecian dificultades de
aprendizaje, que hacen necesario disponer de recursos educativos especiales para aten-
der a tales necesidades». Por otra parte, García Pastor (1995: 43- 44) incluye en el
concepto de necesidades educativas especiales dos dimensiones: «la dimensión interactiva
(la necesidad se define en relación con el contexto donde se produce) y la dimensión de
relatividad (la necesidad hace referencia a un espacio determinado y a un tiempo de-
terminado, no es ni universal ni permanente) ».

En todos los casos, deberemos asumir que la consideración de un sujeto como de
necesidades educativas especiales viene marcado entre otros motivos por las caracterís-
ticas y discriminaciones establecidas desde la sociedad: «no se entiende que los sujetos
`especiales' se tengan que integrar a la `sociedad normal'
como si ésta fuera otra diferente de la suya, sino lo que el
sujeto entiende por sociedad, y que sería lo normal de nues-
tra sociedad incluye a todos los sujetos, más o menos típi-
cos, más o menos parecidos a la norma, pero singulares
todos» (Alba y Sánchez, 1996: 354).

En definitiva, lo que estamos abogando es «por una es-
cuela para todos, una escuela común donde tengan cabida
niños diferentes» (García Pastor, 1995: 15). «Escuela para
todos» que posee de acuerdo con esta profesora diferentes
implicaciones:

• Es una escuela más abierta a la comunidad.

• Significa una mayor implicación de los padres y la
cooperación con las diferentes instituciones.

• Es una escuela, que al responder a diferentes necesi-
dades, debe de replantearse el currículum (qué, cómo y
cuándo enseñar).

• Es una escuela que debe incluir nuevos servicios, tan-
to para el alumnado como para el profesorado.

• Es uña escuela que debe poseer una organización di-
ferente de la enseñanza.

• Y ésta es una utopía a la que se alude en casi todos los
países en los que la integración avanza (García Pastor, 1995: 44-45).

Debemos reconocer
las posibilidades que
las tecnologías de la
información están
ofreciendo para la
incorporación de los
sujetos con necesida-
des específicas al
mundo laboral.

A ellas nosotros le incorporaríamos, desde nuestra temática, las siguientes:

• Una escuela donde se pueda contar con una diversidad de medios para responder
a las necesidades de los que en ellas participan.

• Y una escuela donde los medios puedan adaptarse a las necesidades de los recep-

tores de la comunicación.

En estos últimos comentarios el tema de las tecnologías de la información y los

sujetos con necesidades educativas especiales adquiere pleno sentido y éste podemos

analizarlo desde dos grandes perspectivas. Por una parte, desde los diferentes tipos de

necesidades y las funciones y apoyos que en ellas pueden desempeñar las tecnologías

de la información y comunicación. Y por otra, desde las posibilidades que tecnologías 255

Universidad de Huelva 2009

XX1
Revista de Educación

específicas de la información y comunicación pueden apo rtar para la adaptación de los
sujetos con necesidades educativas específicas. Nosotros, para nuestros comentarios,
vamos a seleccionar las dos perspectivas. En primer lugar, realizaremos una visiónge-
neral de cómo en las diversas necesidades educativas especiales pueden ser utilizados
los recursos tecnológicos a los que nos estamos refiriendo, presentando al mismo tiem-
po una descripción de los más utilizados, para posteriormente abordar la situación del
papel específico que pueden desempeñar las tecnologías que para nosotros en la actua-
lidad pueden ser más significativas, como son el caso del medio informático y la red de
comunicación Internet. Indicar también que abordaremos inicialmente cuáles pueden
ser las grandes ventajas que pueden ofrecer estas tecnologías para los sujetos con estas
características, continuaremos con la presentación de algunos proyectos nacionales e
internacionales que en la actualidad se están llevando a cabo, para finalizar con algu-
nas medidas que, desde nuestro punto de vista, deben de adoptarse para su utilización
en los contextos de enseñanza-aprendizaje con estas personas.

No debemos tampoco perder de vista que si las tecnologías de la información y
comunicación son necesarias para los sujetos sin discapacidades, en el caso de los que
las tienen, éstas se convierten algunas veces en imprescindibles para permitirles a estos
sujetos la interacción con el medio ambiente y con sus semejantes. No es decisión sino
realización, lo que nos lleva a establecer un matiz significativo en el momento de plan-
tear diferencias entre los usuarios «con» y «sin» necesidades educativas especiales, ya
que si mientras los primeros pueden algunas veces optar por su utilización o selección
o no, en el caso de los sujetos con necesidades educativas especiales, su utilización se
convierte en una necesidad imperante para facilitar su interacción con el entorno que
le rodea.

Las funciones que la utilización de las tecnologías de la educación pueden ofre-
cer en estos contextos van a estar estrechamente relacionadas con el tipo de necesidad
educativa y, en consecuencia, puede resultar complejo la realización de un plantea-
miento general, pues como acertadamente indican Howeel y Navarro (1997: 320-321),
«el pronóstico de uso eficiente de las nuevas tecnologías es mucho mejor para algunas
poblaciones con necesidades educativas especiales que para otras. En particular, los
alumnos con discapacidades físicas y de aprendizaje encontrarían una más amplia se-
lección de herramientas tecnológicas y de software con variedad de aplicaciones diver-
sas. Sin embargo, dado que la función primaria de los ordenadores es manipular y
transformar símbolos con otros, los beneficios para las personas con discapacidades
mentales pueden ser menores ».

Diferentes autores han indicado algunas de las posibilidades que las tecnologías de
la información y comunicación tienen en estos casos (Pascual, 1998; Sevillano, 1998:
López y López, 1995; Pavón y Ordóñez, 1999). Desde nuestro punto de vista, las tecno-
logías de la información y comunicación van a favorecer que estos sujetos puedan co-
municarse con los demás, tanto desde la perspectiva de poder superar las barreras
espaciales, por ejemplo mediante el correo electrónico o los sistemas de videoconferencia
por IP, como por la traducción de sus pensamientos e ideas a sistemas simbólicos
comprensibles para otras personas, con la ayuda por ejemplo de los sintetizadores de
voz. Van también a facilitar la autonomía personal, tanto en lo que respecta a la comu-
nicación como al desplazamiento. En este sentido, por ejemplo, las prótesis cognitivas.
es decir, los dispositivos tecnológicos que permiten al individuo compensar en alguna

256
	 forma las dificultades de memoria y razonamiento provocados por diferentes tipos de

Universidad de Huelva 2009

A
D 	 D
4 	 D
A 4

lesiones cerebrales, pueden jugar para estos sujetos un papel significativo para el desa-
rrollo de su autonomía, facilitando el control sobre su medio ambiente inmediato. En
esta línea, debemos reconocer las posibilidades que las tecnologías de la información
están ofreciendo para la incorporación de los sujetos con necesidades específicas al
mundo laboral, y no sólo con la utilización de dispositivos especiales que le permitan la
realización de actividades profesionales, como las telelupas o las pantallas táctiles de
los ordenadores, sino también para la realización de las actividades profesionales en
sus propios domicilios, con la realización del denominado teletrabajo. Indudablemente
estos aspectos que comentamos tenemos también que percibirlos desde la perspectiva
de la autoformación y el autoaprendizaje.

La posible integración de las tecnologías de la información para los sujetos con nece-
sidades educativas especiales no va a depender sólo del tipo discapacidad, sino también
de su grado (Howell y Navarro, 1997), pudiéndose identificar en este caso tres grandes
grupos: alumnos con discapacidades leves, dificultades de aprendizaje, trastornos de
conductas, déficit de atención y problemas de habla y audición: alumnos con disca-
pacidades mentales moderadas o severas; y alumnos con discapacidades físicas y senso-
riales. En el primero de los casos, indican que las investigaciones han demostrado la
existencia de efectos significativos sobre el rendimiento académico, la motivación y el
ahorro de tiempo en la realización de algunas tareas; algunos medios como los
informáticos se han mostrado significativos para el perfeccionamiento de habilidades
previamente aprendidas, así como para la adquisición de habilidades para la resolución
de problemas. En el segundo de los grupos, los autores se muestran más recelosos en
cuanto al posible valor potencial de las tecnologías para la integración de las personas.

Desde nuestro punto de vista, los comentarios realizados por los autores poseen una
limitación que es importante contemplar para un correcto análisis de las mismas y es el
olvidarse que el verdadero impacto de las tecnologías de la información, sobre todo de
la informática, que es en la que fundamentalmente se centran ellos en su artículo, no
sólo debe de referirse al hardware con adaptaciones, creaciones y transformaciones
específicas, sino también al software específico, como por ejemplo las diferentes opcio-

nes de accesibilidad que nos permite el programa Windows 98 con la introducción de

sonidos, modificación del teclado, usar contrastes más altos, o modificar las opciones
del ratón.

A continuación pasaremos a analizar algunas de las tecnologías de la información y

comunicación y su posible uso en función de las necesidades específicas de los sujetos.

Y para ello contemplaremos los siguientes grandes grupos: deficientes visuales, defi-

cientes auditivos, deficientes motóricos y psíquicos.

• Deficientes visuales: Posiblemente una de las deficiencias en la que nos poda

-mos encontrar más material, elaborado o adaptado, sea en la visual, debido entre otros

motivos, a la fuerte implantación de la ONCE en nuestro país. Al mismo tiempo, es de

señalar que ha sido esta deficiencia donde más se ha desarrollado la implantación de la

tecnología informática y las nuevas tecnologías de la información. Desde las tradiciona-

les máquinas Perkins, que son máquinas de escribir en sistema Braille, hasta las máqui-

nas lectoras Kurzweil, que permiten la traslación a voz sintética de datos escritos en

papel, existe una diversidad de recursos.

Debemos de tener en cuenta que algunas veces los equipos y programas que se

utilizan son los mismos que para los sujetos sin dicha deficiencia, con la salvedad de

necesitar adaptaciones, bien en el hardware, adaptaciones táctiles en las calculadoras o 257

Universidad de Huelva 2009

XXI
Revista de Educación

en el teclado del ordenador mediante las denominadas Líneas Braille o la creación de
circuitos cerrados de televisión que amplifiquen el tamaño del objeto captado (telelupa).
o bien que con la utilización de un software específico o general se posibilite la amplia-
ción del tamaño de los objetos de forma total o parcial o la eliminación de la pantalla de
todo elemento innecesario para la observación y el control del programa, el aumento
de los contrastes con una redistribución de los niveles de grises, la selección de colores
de primer plano y su ubicación con fondos específicos, la comunicación con el ordena-
dor como está ocurriendo con los programas My Voice o ViaVoice, o la realización de
adaptaciones de software convencional como el Windows 95 con la versión Tiflown 95
que permite respuestas simultáneas en Braille y sonido. Como cabría esperar por el tipo
de deficiencia, algunas ayudas tecnológicas deben de ir a favorecer el desarrollo de los
órganos sensoriales del oído y el tacto. En el primero de los casos se han potenciado la
creación de diferentes instrumentos, entre los cuales, además de los ya señalados, po-
demos citar las calculadoras parlantes o los cassettes de cuatro pistas, que permiten Li
utilización de cintas de doble capacidad y la regularización de la velocidad de desplaza-
miento de la cinta sobre el cabezal del equipo: mientras que en el segundo, nos encon-
tramos con las cartillas de sensibilización táctil que reproducen, en un soporte específi-
co como el thermoform, los puntos de la escritura Braille o los contornos de objetos
específicos. También es posible la utilización de los denominados hornos esteroscópicos
que facilitan a partir de una fotocopia convencional la creación de una de estas lámina,
donde se destaquen los volúmenes.

Hoy en día se está potenciado el desarrollo de los libros hablados, pero no en sopor-
te cassette de audio, sino en formato de reproducción cd-rom, que frente a los sistema.,
tradicionales de cintas magnéticas en cuatro pistas, conlleva dos ventajas fundamenta

-les: el aumento de horas de grabación en un único soporte ya que se pueden incluir
hasta 52 horas de audio, y por otro, la posibilidad de seleccionar de forma rápida y
fiable la pista deseada, ofreciendo al usuario diferentes opciones que van desde buscar
y saltar párrafos o frases, hasta determinar las páginas que se quieran escuchar. Tam-
bién se han desarrollado lectores de caracteres y utensilios de ayuda a la baja visión,
como los nuevos sistemas de telelupa dotados de una pequeña cámara para facilitar la
identificación de partes específicas. En la actualidad nos encontramos con entornos
virtuales adaptados para estos sujetos, como el Phantom, que consiste en un dedal articu-
lado que por medio de vibraciones transmite a las yemas de los dedos diferentes estímu-
los que le facilitan al sujeto el recorrido virtual por las partes de los objetos.

La realidad virtual puede ser también perfectamente aplicables al uso de juegos y al
estudio de entornos interiores como casas, oficinas o edificios arquitectónicos. Dentr*i
de estas experiencias la más desarrollada es la conocida con el nombre Teletouch, que
utiliza una pantalla de sobremesa y una sonda. En este sistema de comunicación para
modelar las texturas y durezas, transmitir información sobre los colores o las condicio-
nes de iluminación, y comunicar esos resultados a un joystick, se utiliza el llamado
lenguaje de modelos en realidad virtual (VRML). En estos casos a medida que el usuario 1

mueve el Joystick y va llegando al borde de una superficie en realidad virtual, un motor
aumenta la resistencia para crear la impresión de una superficie real. De este modo, lay
personas con dificultades visuales pueden recorrer textos largos siempre que existan
señales táctiles que les indiquen cuáles son las zonas más interesantes y los recorrido%
especiales a desarrollar, en un futuro, y haciendo táctil las palabras «calientes» en los
hipertextos e hipermedia.

2.58

Universidad de Huelva 2009

A
D V

4 - 4
• Deficiencias auditivas: Las aportaciones tecnológicas más significativas, en el

caso de las deficiencias auditivas, van desde dispositivos que permiten ampliar el volu-
men para superar la hipoacusia del receptor, equipos que por lo general tienden, o por
lo menos deben de tender, hacia una utilización individual que mediante una mesa de
mezcla permita la distribución adecuada de los watios en función de las necesidades de
los receptores, hasta aquéllos pensados para la reeducación del habla o el desarrollo de
estrategias. lingüísticas que faciliten la lectura y escritura de forma fluida.

Para estas personas son también bastante frecuentes y
útiles, los equipos individuales de frecuencia modulada
que permiten la transmisión a distancia de información
entre el docente y los audífonos individuales de los estu-
diantes, éstos para una mayor definición del audio deben
de ser modulados por FM para evitar las interferencias
producidas por los objetos. El sistema posee una serie de
ventajas, de las cuales las principales pueden ser el radio
de acción que permiten y la superación de objetos mate-
riales como, por ejemplo, paredes para la transmisión de
información. Ahora bien, para nosotros suele presentar dos
grandes limitaciones, una de tipo técnico, las posibles
interferencias en el sistema que pueden venir producidas
tanto por la frecuencia asignada como por la potencia y
pureza de los equipos y otra del tipo de configuración de]
sistema, ya que por lo general no suele propiciar la inter-
acción e intercambio de información, sino sólo la transmi-
sión y recepción, sin olvidarnos de las interferencias exte-
riores que pueden producirse por la combinación de fre-
cuencias.

Los multimedias es-
tán ofreciendo gran-
des posibilidades
para la elaboración
de mensajes, donde
el usuario puede
llegar a elegir
diferentes escenogra-
fías, personajes o
momentos históricos,
para desarrollar

	Los programas de reeducación del habla, como el 	 una secuencia«visualizador fónico» o «fonético» están siendo utilizados

	

para diversas funciones: percibir las cualidades de las pa- 	 comunicativa.
labras articuladas (ritmo, entonación, duración...), corre -
gir y mejorar la prosodia de la voz, hacer más inteligible el
habla, visualizar la prosodia favoreciendo la corrección,
educar la respiración, facilitar la comprensión y correc-
ción de las posiciones fonéticas, representar la tensión
articulatoria, ayudar a la percepción de las cualidades físicas del sonido articulado y
entrenar en la segmentación silábica y fonética (Sánchez Montoya, 1998: 281). Por lo
general, estos programas se basan en la representación gráfica de los parámetros de la
voz del sujeto y su contraste con un patrón ideal al cual debe de asemejarse el sujeto. Es
de señalar que los últimos desarrollos multimedia están permitiendo la presentación,
tanto del contexto lingüístico como del paralingüístico, que son de gran ayuda para la
reeducación del habla, a través de cuentos e historietas. En este sentido, Prendes y
Munuera (1997: 73-74) nos citan de cuatro grandes medios tecnológicos que están
abriendo nuevas posibilidades para la comunicación bimodal: el videodisco interactive
de Husdtinx, por el cual el ordenador permite el manejo de los gestos más frecuentes

del lenguaje mímico; el sistema AVEL que tiene como objetivo la ortofonía del habla y

facilita el análisis y reconocimiento de las cinco vocales y la consonante «s»; el visualizador

fonético de IBM que está diseñado para incrementar la eficacia de la terapia del habla, 259

Universidad de Huelva 2009

ti

XX1 .

Revista de Educación
y por último, el reconocimiento de voz, respecto al cual podemos decir >que.-w t
avanzando de tal forma que posiblemente a muy corto plazo alcance;tal gradodpe
fección que al menos permita un traslación casi perfecta a símbolos verbales;yeifluíñ
futuro no muy alejado a ¡cónicos-visuales, dentro del repertorio que tenga iñtrodutfdó.
el programa. 	 . ®#

Los multimedia están ofreciendo también grandes posibilidades ; para la elaboraMón
de mensajes, donde el usuario puede llegar a elegir diferentes escenografías, pertoñajé

o momentos históricos, para desarrollar una sécñéhcí
comunicativa. En estos casos, frente a usos más tradidóna
les como el cómic, ofrecen las ventajas de la creacióñ, {oeé
narrativas específicas y en diferentes contextos comop±
demos observar en los programas informáticos del dire,o

No debemos tampoco	 tono de recursos para sujetos con necesidades educatWa
especiales del Programa de Nuevas Tecnologías del MÍ,

perder de vista que si
las tecnologías de la

información y comuni-
cación son necesarias

para los sujetos sin
discapacidades, en el

caso de los que las
tienen, éstas se con-

vierten algunas veces
en imprescindibles
para permitirles a

estos sujetos la
interacción con el

medio ambiente y con
sus semejantes.

• Deficiencias motóricas: Lo primero a señalares
que posiblemente sea el tipo de deficiencia en la cual se
han desarrollado menos las tecnologías de la información
y comunicación. Uno de los instrumentos a destacar son

los denominados licornios, que son adaptaciones situadas a modo de corona en la cab
za de los individuos para facilitarles la interacción con el ordenador, siendo de utilidad
también la utilización de software específico para eliminar las funciones,. de álgunás,
teclas o agruparlas en torno a un sector. En esta misma línea, pero que abren las pdibi.
lidades de señalización del usuario, nos encontramos con los indicadores luminosos, er►
estos casos es necesario señalar que se han desarrollados experiencias de interacción
por procedimientos luminosos y auditivos entre el sujeto y el ordenador, sin embargo lbs .

260

Debemos señalar que la televisión ha jugado un pa
importante mediante la realización de programas especr=
cos para estos -sujetos o la adaptación de programas: ding
dos al público en general. En el primer caso, nos gustarra
señalar el proyecto Horasor en que participamos en sofas -
de organización y que estaba coordinado por la «Asocia_
ción de Padres de niños sordos de Francia» (ANPEDA) yen
el que cooperaban diferentes instituciones públicas y pr-=
vadas de países de Latinoamérica y la Unión Europea. Eü
líneas generales el proyecto perseguía la realización de di-
ferentes programas que fueran emitidos por la AsoccáciÓn
de Televisión Educativa Iberoamericana (ATE!). En el se-
gundo caso, y en el contexto de la televisión andaluza, te=
nemos que destacar las experiencias audiodescritas -reál i-
zadas en determinadas películas. Asociado con las emisio=
nes de los programas de televisión, recientemente se ,ha.
desarrollado un programa denominado «Simón », que.;és
un presentador virtual en 3D, que traduce al lenguaje de
los sordos lo que dicen los locutores de televisión. El per-
sonaje lee los subtítulos de los programas, un ordenador
los traduce al lenguaje de los sordos y el personaje los rear
produce, apareciendo en un rincón de la pantalla.

Universidad de Huelva 2009

D - p
4i 	 D
4 d

resultados han sido contradictorios ya que en la actualidad se encuentran en fase de
desarrollo y por ahora no han aportado indicadores definitivos.

• Deficiencias psíquicas: Las aplicaciones fundamentales de las tecnologías de
la información y comunicación se concreta en adaptaciones y utilizaciones de software
tanto en lo que se refiere para transformar el hardware, como para la creación de
software específico. Entre las adaptaciones del hardware, y más concretamente del te-
dado, nos encontramos con el denominado «teclado de conceptos », que es un teclado
sobre el cual se distribuyen representaciones gráficas o simbólicas de las actividades
que se pretende que realice el sujeto con el ordenador. Se encuentra dividido en 128
celdas que pueden programarse para que cada una de ellas realice una diferente fun-
ción (Estévez, 1998). Paralelamente al teclado, se ha desarrollado software específico
que facilita al profesor la creación de programas. como el «TCAutor», que es un sistema
autor multimedia diseñado para aprovechar las posibilidades del teclado de concepto y
permite asociar a las pulsaciones sobre el mencionado teclado, imágenes, sonido, músi-
ca, animaciones, esperas de tiempo, etc.; las fases a seguir para su desarrollo son tres:
definición de los bloques de la aplicación, asignación de las funciones a los bloques
seleccionados y obtención de los ejecutables que facilitará el desarrollo del programa;
lo que permite representar un sistema iconográfico que autoriza expresar las funciones
del programa de forma visual.

Para Sánchez (1997: 65), el software destinado a los sujetos con necesidades educa-
tivas especiales debe contemplar una serie de características: diseñarlo con un nivel
progresivo de dificultad que posibilite su adaptación al ritmo de aprendizaje de los
estudiantes y poder graduar la dificultad de las actividades que se propongan: dominio
de lo visual sobre lo escrito, que no permita al programa pasar de actividad hasta que
esté perfectamente realizada, si no se necesitan adaptaciones de los periféricos de en-
trada realizar el programa, para ser manejado con el ratón y como muy pocas teclas, y
además que sean éstas las más llamativas como la de «ES(:» o «Intro» o espacial que comu-
nique al estudiante lo que ha realizado y lo que le queda por realizar; que sean abiertos,
para que el profesorado pueda incorporar sus propios dibujos, textos y sonidos; que
ofrezcan información de ayuda, para el docente y que posibiliten el ofrecer al estudiante
un feedback inmediato de la actividad realizada. A estas características nosotros le incor-
poraríamos el que presenten exclusivamente los elementos necesarios, obviando los inne-
cesarios que puedan dificultar la captación de la información por los usuarios, y que sea
fácilmente adaptable a diferentes plataformas informáticas: entornos MS DOS, Windows
o Mac. Es también de gran ayuda el software que nos permite realizar adaptaciones, o
bien en la CPU o en algunos de los periféricos del ordenador ccmo, por ejemplo, en los
ratones o en el teclado. Este software facilita redefinir el teclado y que algunas funcio-

nes que necesitan la pulsación de dos teclas, intro + F1, se puedan realizar con una de

ellas como con el «Bloqtec»; ralentizar o aumentar la rapidez con el que el programa
corre en la pantalla como con el «Slowdonwn»; aumentar el tamaño de los caracteres en

la pantalla como con la utilización del «zoomtext»; o simplemente la repetición de dife-

rentes signos visuales y auditivos.

Desde nuestro punto de vista, estos programas poseen una completa guía de utiliza
-ción didáctica para el profesorado que le aporta toda la información disponible tanto

respecto a sus posibilidades como las adaptaciones que le permite. Por otra parte, debe
de utilizar todos los sistemas simbólicos disponibles para la representación de la reali-

dad, audio, texto e imagen y trabajar con la idea de la redundancia de la información

por diferentes tipos de códigos. Es también aconsejable que posean una opción para 261

Universidad de Huelva 2009

XXI
Revista de Educación

262

FASE DE TRATAMIENTO TIPO DE DISPOSITIVO DESTINATARIOS

DE LA INFORMACIÓN

Entrada de información al Teclado estándar con adapta- Indicados para sujetos cuya motricidad permita la realizaciónde.tareas:dt-

ordenador. ciones específicas en atriles, rectamente sobre los teclados estándar oque por su fallas motrices necesitan.
para un mejor control de las pulsaciones en el teclado, o para mejorar la.,

reposamanos, manoplas.., posición del receptor en la interacción con el ordenador.

Procesado de la información

por el ordenador.
Teclado Braille. Sujetos con deficiencias visuales.

Teclado reducidos y ampliados. Están diseñados para sujetos con una única mano o para aquellos que pre-

Dispositivos de salida.
sentan problemas de precisión.

Teclados con distribuciones Son teclados que presentan otra configuración en la organización de las ;te-

especiales. das. Están diseñados especificamente para sujetos con una única mano:

Emuladores de ratón. Para sujetos cuyo nivel de motricidad no le permite accionar el ratón, pero se
puede utilizar otra parte del cuerpo: cabeza, pie... Existen versiones electrio-
picas que emulan en la pantalla del ordenador el teclado.

Punteros adaptados a partes Facilita la pulsación de las teclas a sujetos con dificultades para la utilización:

específicas del cuerpo. de los dedos.

Accesorios de sujeción. Facilita la pulsación de las teclas al evitar el deslizamiento del teclado.

Reconocimiento de voz. Puede sustituir el uso del teclado como elemento de interacción e Intercam-
bio de Información con el receptor.

Teclado de conceptos. Facilitan la interacción con el ordenador a sujetos con deficiencias psíquicas,
al teclado se le incorporan hojas con dibujos o instrucciones.

Lector óptico de tarjetas. Facilitan la traslación de información para la realización de actividades
preconfiguradas, puede ser de gran ayuda para sujetos con deficit motóricos.

Pantallas táctiles. Útiles para sujetos con problemas motrices, deben de fundonarparalelamen-
te a un software que adapte la pantalla al nivel de motricidad del sujeto.

Ratones. Existen de diferentes tipos y facilitan la Interacción con.el ordenador,para
aquellos sujetos que presenten problemas de psicomonicidad, precisiónl.. Su'
grado de perfeccionamiento tecnológico nos ha llevado a disponer en la;ac-
tualidad no sólo de los convencionales para ser manejados manualmente,
sino también mediante la voz y la mirada).

Pulsadores.
Existen de diferente tipo (presión. succión...) y aprovechan los:movimlentos
residuales de los sujetos para facilitar la interacción con el ordenador.

Programas específicos. Adaptaciones mediante software de algunas características del teclado (anu-
lación de la doble pulsación, sustituciones de señales auditivas por mensajes.
en las pantallas...) a las necesidades de los sujetos. Programas conversores de
texto a voz y lectores de pantallas.

Programas estándar. Programas de uso general (bases de datos, procesadores de textos, hojas de.
cálculo...) que con breves adaptaciones, las cuales están previstas en los pro-
pios programas, permiten su utilización por usuarios con necesidades.

Magnificadores de pantallas. Para personas que con deficiencias visuales requieren un mayór ta-
maño de los caracteres en las pantallas.

Sintetizadores de voz. Permiten leer la información aparecida en la pantalla u ofrecer:a los
sujetos información sobre el funcionamiento dei programa y errores
cometidos. Facilitan también la transmisión en voz sintética de los
mensajes de los usuarios.

Impresoras Braille. Para aquellos sujetos con deficiencia visual que requieren la presen-
tación en Braille de la información.

Lineas Braille. Para sujetos que no pueden leer la Información en la pantalla.

Universidad de Huelva 2009

V
4 i i 	 D
4 4

v
modificar la velocidad de desarrollo del programa, tanto para ralentizarlo como para
modificar los tiempos de espera y hacerlo más rápido si es necesario por las característi-
cas del sujeto., además la posibilidad de ser personalizado ya que ello favorecerá poste-
riormente la identificación de los archivos registrados y el análisis de la actuación segui-
da.

Realizados estos comentarios de tipo general, pasaremos a centrarnos en uno de los
medios, que como hemos podido ver, ofrece más posibilidades formativas, el informático.
Digamos desde el principio, que las posibilidades que ofrecen son diversas y van desde
que pueda ser utilizado como herramienta de comunicación, tanto desde la perspectiva
potenciadora, como alternativa, como favorecedora de la actividad expresiva y artística
del receptor; hasta ser considerado como instrumento educativo para favorecer, como
profesor o tutor mediático individualizado, el desarrollo de diferentes habilidades
cognitivas en el estudiante, aumentar sus posibilidades de comunicación, o propiciar su
socialización por la incorporación a grupos de trabajo colaborativo. También se está
utilizando como instrumento para el diagnóstico de los estudiantes y. en este sentido,
pueden ser de gran ayuda para la superación de las dificultades manipulativas de los
sujetos, gracias a la utilización de sistemas alternativos de acceso y de comunicación.

En el cuadro siguiente presentamos algunas de las características y adaptaciones
que deben de realizarse en estos medios para su utilización con sujetos con necesidades
educativas especiales, adaptado a partir de los trabajos de Alba (1994), Candelos y
otros (1997), Prendes y Munuera (1997) y Pascual (1998) y que deberemos de tener en
cuenta, ya que la propuesta que realizamos la hacemos desde una perspectiva general
que deberá de ser adaptada a casos y niveles concretos de necesidades educativas espe-
ciales.

Los sintetizadores de voz, es decir aquellos aparatos que son capaces de generar
sonidos lo más semejantes a la voz humana, a partir de texto escrito, y que debido a los
avances producidos en la calidad de las tarjetas de sonido están consiguiendo calidades
aceptables a precios razonables. Fundamentalmente nos encontramos con dos procedi-
mientos: voz digitalizada y síntesis de voz. Los primeros ofrecen una calidad de sonido

muy buena, que depende, además del programa, de la calidad de los periféricos utiliza-
dos, y al utilizarse el mismo programa de grabación y reproducción es independiente

del idioma. Mientras los segundos no tienen limitaciones de los mensajes sonoros a
reproducir y no hay que guardar registros de voz en la memoria del ordenador, sólo se
necesita el texto a reproducir (Candelos y otros, 1997). Para la elección de un buen

sistema de reconocimiento de voz, deberemos de realizarnos una serie de preguntas

que irán desde la complejidad del entrenamiento que se necesita para el funcionamien-
to del sistema, adecuación del vocabulario a las necesidades de las personas, calidad de

su funcionamiento bajo condiciones de estrés de la persona, posibilidad de manejo bajo

«manos libres », tasa de error, portabilidad y la calidad de la gramática del programa.

La importancia que ha ido adquiriendo progresivamente la problemática de las nue-

vas tecnologías de la información y comunicación para los sujetos con necesidades

educativas especiales ha llevado a la realización en los últimos años de mas y proyectos

de investigación e intercambio de información, como el proyecto «Tudor», que persigue

el análisis de las posibilidades de las comunicaciones para las personas mayores de

edad y con minusvalía; el «Cost 219» que se ocupa de las telecomunicaciones y servicios

para personas con discapacidad y que cubre temas referidos al reconocimiento de voz

y el procesamiento de señales; el «Maths» para la representación en Braille de los signos 263

Universidad de Huelva 2009

XXI
Revista de Educación

matemáticos; el «Poves» que persigue el desarrollo de un sistema portátil de procesa-
miento de imágenes para sujetos deficientes visuales; el «Dec» que está investigando el
desarrollo de un periódico electrónico o el «Tide» de aplicaciones telemáticas para per-
sonas con discapacidad y mayores.

Indicar también que las redes de comunicación como Internet están ofreciendo nue-
vas posibilidades para estos sujetos, con el acceso a direcciones específicas para la loca

-lización de documentos y contactos con instituciones educativas, la localización de re-
cursos de apoyo, el acceso a revistas especializadas, o el intercambio de información
entre profesionales y educadores en las listas de distribución y chats creados espe-
cíficamente para ello. Si bien en estos casos se deben de adoptar una serie de medidas
para facilitar su utilización, medidas que para Romero (1998. citado por Alba, 2000) se
pueden concretar en las siguientes: 1) Utilización de texto alternativo en todas las imá-
genes y mapas de imágenes. de manera que se permita el acceso en modo texto opcio-
nal; 2) Buscar el máximo contraste entre los colores de fondo y primer plano y no utilizar
imágenes de fondo, facilitando con ello la legibilidad de la página; 3) Usar enlaces con
textos significativo, evitando el simple «Pincha aquí». ya que al no facilitar información
requiere su visita para saber lo que contiene; 4) Evitar elementos no-estándar, como
son el texto parpadeante o el «texto móvil, ya que los lectores de pantalla suelen tener
dificultades para interpretarlos adecuadamente; 5) Evitar u omitir el uso de marcos, ya
que algunos navegadores que pueden ser utilizados por personas con discapacidades
no pueden interpretarlos correctamente; 6) Estructurar el documento con títulos para
diferenciar las secciones y subsecciones, así como el recomendado estilo en cascada
para separar el contenido del formato; 7) Utilizar una herramienta de autor que facilite
la incorporación de las opciones de accesibilidad y que no introduzca elementos no
estándar de html.

Para finalizar una llamada de atención, ya que si es cierto que las tecnologías tradi-
cionales y novedosas de la información y comunicación pueden servir para que estos
sujetos superen algunos de sus déficits, si no tenemos en cuenta una serie de aspectos,
pueden llegar a diferenciar más a estos sujetos y a establecer marginaciones indepen-
dientemente de su grado de déficit. Para ello deben de adoptarse medidas referentes a
su disponibilidad; costo, ya que si las tecnologías resultan costosas más aún lo son
aquéllas que necesitan adaptaciones específicas; planes de formación para estos suje-
tos; diseño de materiales, y la mejora de la ergonomía, manejabilidad y flexibilidad de
los medios.

Referencias
ALBA, C. (2000): «¿Red o maraña? Accesibilidad a Internet ya sus servicios para personas con

discapacidades?», en CABERO, J. y OTROS (Coords.): Y seguimos avanzando. La utiliza
-ción de las nuevas tecnologias para la mejora educativa. Sevilla, Kronos.

ALBA, C. y OTROS (1994): «Situación actual de la Tecnología Educativa a través del análisis de
los programas de las asignaturas que se imparten actualmente en las Universidades
españolas », en DE PABLOS, J. (Coord.): La Tecnología Educativa en España. Sevilla.
Secretariado de Publicaciones de la Universidad de Sevilla.

ALBA, C. y SÁNCHEZ, P. (1996): «La utilización de recursos tecnológicos en los contextos
educativos como respuesta a la diversidad», en GALLEGO, M.J. y OTROS (Coords.):264 	Integración curricular de los recursos tecnológicos. Barcelona, Oikos-Tau.

Universidad de Huelva 2009

D D

4, 	 D
4 d

CEAPTA (1994): Catálogo general de ayudas técnicas. Madrid, Ministerio de Asuntos Sociales.
ESTÉVEZ, M. (1998): «Teclado de conceptos y aplicaciones informáticas como ayudas para la

comunicación no vocal Spctutor», en Pixel -Bit, 11; 43-49.
FERNÁNDEZ DE VILLATA, M. (Ed.) (1988): Tecnologías de la información y discapacidad.

Madrid, Fundesco.

GARCÍA PASTOR, C. (1995): Una escuela común para niños diferentes: la integración escolar.
Barcelona, EUB.

HOWELL, R. y NAVARRO, J.I. (1997): «Ayudas tecnológicas en las aulas de integración de alum-
nos con necesidades educativas especiales», en Revista de Educación, 313: 313-324.

LÓPEZ, M. y LÓPEZ, M. (1995): «Nuevas tecnologías aplicadas a la Educación Especial», en
MOLINA, S. (Dir): Bases psicopedagógicas de la Educación Especial. Elche, Marfil; 563-
585.

MINISTERIO DE ASUNTOS SOCIALES (1995): Nuevas tecnologías aplicadas a la discapacidad.
Proyectos y experiencias. Madrid, Instituto Nacional de Asuntos Sociales.

MINISTERIO DE EDUCACIÓN Y CIENCIA (1991): Recursos materiales para los alumnos con
necesidades educativas especiales. Madrid, MEC.

PASCUAL, M.L. (1997): «Las tecnologías de la comunicación y la información ante las disca-
pacidades desde el marco de la Union Europea », en Enseñanza, 15: 133-148.

PRENDES, M.P. y MUNUERA, F. (1997): Medios y recursos en Educación Especial. Murcia, ICE
de la Universidad de Murcia/Diego Marín.

RABASCO, F. y ORDÓÑEZ, R. (1999): «Las nuevas tecnologías como recursos de apoyo para el
aprendizaje de las personas con necesidades educativas especiales », en CABERO, J. y
OTROS (Coord.): Nuevas tecnologías en la formación flexibley a distancia. Sevilla, SAV
de la Universidad de Sevilla.

SÁNCHEZ MONTOYA, R. (1998): Ordenador y discapacidad. Madrid, CEPE.

SÁNCHEZ, J. (1997): «Software educativo para alumnos con necesidades educativas especia-
les», en Pixel-Bit., 9; 63-69.

SEVILLANO, M.L. (1998): «Nuevas tecnologías y medios de comunicación en la atención a la
diversidad », en SEVILLANO, M.L. (Coord.): Nuevas tecnologías, medios de comunica-

ción y educación. Formación inicial y permanente del profesorado. Madrid, CCS; 289-
331.

julio Cabero Almenara, Julio Barroso Osuna y
José M Fernández Batanero son profesores del Departamento de
Didáctica y Organización Escolar y MIDE de la Universidad de Sevilla,

correo electrónico: cabero@cica.es

v

265

Universidad de Huelva 2009

XXI
Revista de Educación

T

Universidad de Huelva 2009

	3072 VOL 2 255.pdf
	3072 VOL 2 256.pdf
	3072 VOL 2 257.pdf
	3072 VOL 2 258.pdf
	3072 VOL 2 259.pdf
	3072 VOL 2 260.pdf
	3072 VOL 2 261.pdf
	3072 VOL 2 262.pdf
	3072 VOL 2 263.pdf
	3072 VOL 2 264.pdf
	3072 VOL 2 265.pdf
	3072 VOL 2 266.pdf
	3072 VOL 2 267.pdf
	3072 VOL 2 268.pdf

