

PROYECTO OEA – AGENCIA INTERAMERICANA PARA LA COOPERACIÓN Y EL DESARROLLO (AICD)

“Las nuevas tecnologías y la educación inclusiva a la capacitación y actualización docente en la búsqueda de una educación de calidad”

Experiencias exitosas de integración haciendo uso de las nuevas tecnologías

Indice

- Introducción
- Experiencia en el uso de Tecnologías de la Información y la Comunicación (TICs) para la integración escolar de un alumno con necesidades educativas especiales con origen en una discapacidad motriz.
- Antecedentes
- Organigrama actual
- Marco legal
- Registro de la experiencia
- La trayectoria educativa
- El trabajo con tecnologías adaptadas realizado en la Escuela de Educación Especial
- Logros en la comunicación y los aprendizajes
- El apoyo de la familia
- Algunas estrategias de intervención de la docente de educación especial
- Vivencias de la docente de escuela común
- Síntesis final de la trayectoria
- Consideraciones Finales
- Sección Informativa
- Las tecnologías adaptadas
- Listado de sitios Web - Tecnologías Adaptadas

Introducción:

En la República Argentina, existen abundantes experiencias institucionales que dan cuenta de los avances y obstáculos en materia de inclusión educativa de alumnos con necesidades educativas especiales (n.e.e.) con origen en algún tipo de discapacidad. No todas resultan generalizables como estrategia, ni tampoco se cuenta con un completo registro de las mismas. En el caso particular de aquellas en las cuales el uso de las TICs ha sido sustantivo para el acceso al currículo, predominan como de alto impacto educativo las aplicadas en discapacidades motrices y visuales.

Asimismo, las que mayormente han sido objeto de sistematización y registro son las realizadas en forma conjunta por la escuela especial y la escuela común, sin que esto implique que sea la mejor estrategia para todos los casos.

Durante los años 1997 y 1998 el Ministerio de Educación, Ciencia y Tecnología comenzó a equipar con computadoras y tecnologías adaptadas, a las escuelas de educación especial con atención a discapacidades físicas y visuales. Se inició además un componente de capacitación docente en el uso pedagógico de estas tecnologías para integrarlas a las prácticas escolares, que incluía además el conocimiento y construcción de ayudas de acceso básicas, como ser pulsadores y adaptaciones al mouse. Estas acciones dejaron cierta capacidad instalada en las provincias, que tuvo luego un desarrollo propio con diversos niveles de crecimiento y actualización¹

La actual política del Ministerio de Educación en el área de las TICs contempla una ambiciosa **Campaña Nacional de Alfabetización Digital**. Esta Campaña se propone acercar las tecnologías de la información y la comunicación a las instituciones de enseñanza de todos los niveles, como parte del proceso de incorporación de todos los actores del sistema educativo a las grandes líneas de la cultura contemporánea.

En el período 2004-2007, se estarán distribuyendo 100.000 computadoras, para equipar a 10.400 establecimientos educativos.

La campaña incluye además, capacitación a docentes y directivos, producción de contenidos, acciones para brindar conectividad a centros educativos y la articulación de redes nacionales y regionales.

Además de los contenidos que se incluyen en las computadoras distribuidas (software de escritorio, programa de alfabetización digital básica y colección de recursos educativos) se están produciendo una serie de contenidos en formatos de CD e Internet. El objetivo fundamental es ofrecer al docente actividades educativas como recursos para desarrollar en el aula, así como también, en una segunda etapa, fomentar la construcción colectiva de los mismos.

Cabe destacar que en el año 2006, el Ministerio de Educación suscribió un acuerdo de participación en la iniciativa **“Una laptop por niño” (OLPC, por la sigla de su nombre en inglés: One Laptop per Child)**. Esta iniciativa liderada por Nicholas Negroponte, propone fabricar computadoras portátiles de un valor sensiblemente inferior al del mercado.

OLPC ha recibido el aval de las Naciones Unidas. Su misión es el diseño y desarrollo de una pequeña computadora tipo laptop de bajo costo, que sería distribuida entre los países signatarios para favorecer la alfabetización digital a gran escala, puesto que se prevé que cada uno de los alumnos cuente con este dispositivo en el aula.

En nuestro país, Educ.ar S.E. ha sido designada por el Ministerio de Educación como el organismo que coordinará todas las tareas vinculadas con la evaluación y seguimiento de este proyecto, que exige, por su potencial de alfabetización e inclusión digital, un análisis pedagógico, técnico y jurídico-económico.

Para mayor información: <http://www.educ.ar>

A los efectos de presentar la experiencia, se analizaron diversas experiencias considerando los siguientes criterios para su selección:

- ?? Experiencias enmarcadas en proyectos institucionales que apunten a la inclusión educativa en alumnos con n.e.e.
- ?? Sostenidas en el tiempo y que permitan visualizar la evolución de la trayectoria escolar.
- ?? Con participación articulada de diversos actores del sistema educativo y que incluyan a las familias.
- ?? Que el uso de las TICs sea parte sustantiva de la experiencia.
- ?? Que den cuenta de propuestas de enseñanza innovadoras y de resultados significativos en los aprendizajes.
- ?? Que hayan sido registradas, evaluadas y resulten comunicables.

En la experiencia seleccionada se contó con la inestimable colaboración de la Lic. Ana Mitoire, Directora de Regímenes Especiales del Ministerio de Educación de la Provincia del Chaco y de la Prof. Alejandra Arcadini, maestra de la Escuela de Educación Especial N° 9, cuyo trabajo en el área de TICs ha sido fundamental en los logros alcanzados.

Hemos respetado integralmente los insumos suministrados que dan cuenta de este valioso aporte en la mejora de las propuestas de enseñanza para los alumnos con n.e.e., como asimismo de un proceso de aprendizaje cooperativo entre una escuela especial y una escuela común.

Finalmente, queremos destacar la colaboración brindada en el análisis de la experiencia, de Daniel Zappalá, especialista en TICs y tecnologías adaptadas para las personas con discapacidad.

EXPERIENCIA EN EL USO DE TECNOLOGIAS DE LA INFORMACION Y LA COMUNICACIÓN (TICs) PARA LA INTEGRACION ESCOLAR DE UN ALUMNO CON NECESIDADES EDUCATIVAS ESPECIALES CON ORIGEN EN UNA DISCAPACIDAD MOTRIZ

Ubicación Geográfica de la experiencia:

Barranqueras²
Provincia del Chaco

Instituciones educativas participantes :

Ministerio de Educación del Chaco
Dirección de Regímenes especiales

Escuela Primaria Común (EGB 1 y 2) N° 422, Barranqueras, Chaco.

Escuela de Educación Especial N° 9 “Dr. José María Ramos Mejía” , Barranqueras, Chaco.

Responsables de la experiencia

Directora Provincial de Regímenes Especiales de la Provincia del Chaco

Lic. Ana Mitoire

Maestra a cargo de informática de la Escuela de Educación Especial

María Alejandra Arcardini

Maestra/as de la Escuela Común N° 422

Stella Maris Sosa y María Angélica Fernández

Maestras de apoyo:

Equipo de apoyo de la Escuela de Educación Especial N° 9

² Barranqueras es actualmente la tercera ciudad de la Provincia del Chaco. Tiene el puerto más importante de la región. Posee más de 60.000 habitantes. Entre sus instituciones educativas cuenta con 7 jardines de infantes, 12 escuelas de EGB, 1 Escuela de Educación Especial, 3 Escuelas para Adultos y 8 Establecimientos de Educación Polimodal

Antecedentes:

La Escuela de Educación Especial N° 9 Dr. José María Ramos Mejía de la Ciudad de Barranqueras, Provincia del Chaco, a partir del año 1996 comienza a transitar el camino de la transformación con la aparición de nuevos marcos conceptuales: Ley Federal de Educación, Derechos del Niño, Declaración de Salamanca entre otros. En este contexto, la institución decide poner en marcha proyectos de integración escolar y laboral.

Desde 1997, se tiende a integrar alumnos de la escuela de educación especial a las escuelas de EGB como así también a brindar a los docentes nuevos abordajes de intervención didáctica a fin de dar respuesta a niños con problemas de aprendizaje, evitando la derivación a escuela especial y la repitencia.

Las metodologías para el abordaje de esta propuesta han sido diversas:

- ?? Talleres interinstitucionales con las escuelas comunes
- ?? Elaboración de adecuaciones curriculares
- ?? Capacitación en informática a los docentes para la utilización de la computadora como herramienta pedagógica, brindada por el Centro de Desarrollo Informático de la Provincia
- ?? Facilitación de material didáctico y bibliográfico
- ?? Concurrencia y permanencia del docente de apoyo en los distintos establecimientos de escolaridad común para la orientación y asesoramiento
- ?? Participación del equipo de apoyo en talleres institucionales de la EGB por ciclos
- ?? Reuniones semanales con docentes de apoyo, equipo técnico y directivo de la escuela especial para seguimiento y evaluación de los proyectos.

En el año 1998, ampliando la propuesta de integración escolar se pone en ejecución el proyecto "DESDE LA DIVERSIDAD CONSTRUYAMOS UN ESPACIO PARA TODOS", financiado por el Estado Nacional, para la construcción de un aula de recursos destinada al uso de grupos escolares en el cual se integren alumnos con n.e.e. utilizando la computadora como una herramienta didáctica.

En el año 1999 se establece un acuerdo con el CEAT (Centro de Estimulación y Atención Temprana) para brindar acciones preventivas a fin de dar respuesta a las demandas de las zonas de Barranqueras y Puerto Vilela para la atención de niños en alto riesgo social. Este trabajo se lleva a cabo mediante la atención individual y grupal de los niños, con reuniones semanales con el equipo técnico del Centro, para la evaluación y seguimiento de los casos.

La experiencia que presentamos se sitúa precisamente en 1999, cuando el alumno J. ingresa al 1er año de EGB en la escuela especial con modalidad de integración parcial en escuela común hasta el año 2005, en donde cursa el 6º año de EGB.

Como puede observarse, se trata de una experiencia encuadrada en un proyecto interinstitucional con participación de educación especial y común, sostenida durante siete años, lo que permitió a J. la permanencia y promoción de todo el 1er y 2do ciclo de la EGB

Organigrama Actual

ESCUELA DE EDUCACION ESPECIAL N° 9 “Dr. JOSE RAMOS MEJÍA”

Año 2005

CONSIDERACIONES DEL PROYECTO EDUCATIVO INTITUCIONAL

PRINCIPIOS Y VALORES:

?? Nuestra institución asume el compromiso de favorecer en los alumnos el proceso de enseñanza aprendizaje significativo, constructivo y creativo en relación con sus competencias y a su contexto socio-familiar, comprometida en la planificación con los diseños curriculares provinciales, con metodología personalizada fomentando el aprendizaje cooperativo y participativo.

?? Promueve un trabajo centrado en la prevención desde la estimulación temprana hasta la retención de alumnos en la escuela primaria común evitando el fracaso escolar y la repitencia.

?? Favorece en los alumnos su desarrollo integral, posibilitando un proceso de capacitación y formación laboral según sus posibilidades e intereses que posean, como también las demandas de la comunidad.

?? Asume un trabajo cuyo principio sea la interdisciplinariedad, para poder dar respuestas a las diversas problemáticas de la población escolar.

?? Asume una gestión participativa, donde las relaciones interpersonales sienten sus bases en un trabajo de confianza, respeto por el otro y comunicación entre los distintos actores de la comunidad educativa.

MARCO LEGAL PARA LA ATENCION DE ALUMNOS CON N.E.E.

Registro de la Experiencia

Para muchas personas con discapacidad, la falta de un mecanismo efectivo que les permita escribir, leer o comunicarse, se convierte en una seria barrera de acceso al conocimiento, al mundo del trabajo, a las posibilidades de autonomía y desarrollo personal.

Una computadora puede utilizarse de diferentes maneras para asistir a las personas con necesidades educativas especiales derivadas de una discapacidad. Puede ayudar a satisfacer necesidades de comunicación y escritura; puede usarse para asistir en la educación, la recreación y la vida cotidiana, y propiciar nuevos espacios laborales accesibles a las personas con discapacidad.

Para que la computadora no se convierta en un nuevo elemento discriminatorio es necesario establecer soluciones para adaptarla a la persona, de manera que pueda emplear, dentro de lo posible, cualquier programa.

De las diversas experiencias de integración que en los últimos años ha implementado la escuela, trabajando cooperativamente con escuelas comunes hemos seleccionado la realizada con J. un joven que tiene en la actualidad 15 años, con un diagnóstico de parálisis cerebral con atetosis. Presenta muchos movimientos involuntarios en brazos, piernas y cabeza. No tiene habla y los sonidos que puede emitir se dificultan por el permanente catarro que presenta, intensificándose en invierno. Puede mover voluntariamente el brazo derecho y la cabeza, pero con movimientos muy pocos precisos en el brazo. El único movimiento voluntario que puede realizar, a parte de ciertos gestos con la cara, es cerrar sus ojos para decir si y abrirlos para decir no

La trayectoria educativa

El compromiso de la familia del alumno fue uno de los pilares esenciales en los logros de J.

Desde su primer año de vida recibió atención temprana y asistió luego a escuela especial. Se trabajó en estimulación sensorial múltiple hasta 1998 en la ciudad de Resistencia, capital de la Provincia del Chaco.

Esta intensa tarea durante su primera infancia permitió realizar su escolarización en una Escuela Primaria Común de la localidad de Barranqueras, cercana a Resistencia, a pocas cuadras de su casa, por iniciativa de una docente de la Escuela Especial con el apoyo de la familia.

La adquisición de los contenidos los fue realizando en la escuela primaria mediante diversas metodologías que los maestros de grado y los maestros de apoyo proponían.

No utilizaba ningún sistema aumentativo de comunicación (SAC) para expresarse y para hacer demandas, manifestar deseos, etc, manejándose a través del cuerpo y los gestos del rostro, aumentando el tono muscular.

El trabajo con tecnologías adaptadas realizado en la Escuela de Educación Especial

Simultáneamente a su escolarización en el sistema común, J. concurría a la Escuela Especial localizada en Barranqueras, a la sala de informática con el propósito de acceder al currículo a través de las TICs y en un contexto personalizado que facilitara las adecuaciones del caso.

Comenzó a usar un pulsador para operar la computadora, junto con un programa de barrido y selección denominado "Cross Scanner" en su versión demo³.

Este programa es un simulador de movimiento del puntero del Mouse, que se activa mediante un switch o pulsador conectado a un un trackball o mouse adaptado con conector para switch.

Tipo de adaptación:	Simulador de movimiento del puntero del mouse
Periférico que reemplaza	Mouse
Tipo de discapacidad que beneficia:	Movilidad reducida en forma severa
Adaptaciones asociadas	Switch o pulsador
Nivel de complejidad en su utilización:	Nivel alto

Una vez activado el programa, el puntero del mouse deja de funcionar. La aplicación comienza a funcionar dando un clic en el switch conectado al trackball o mouse adaptado. Comenzará la secuencia de rastreo de la pantalla con una línea horizontal, que se irá desplazando hacia abajo a la velocidad que se haya determinado en la configuración.

³ www.rjcooper.com

La maestra de informática fue buscando otras aplicaciones que permitieran aprovechar al máximo las posibilidades y capacidades de J. intentando que lograra su máxima independencia para operar la computadora, principalmente para comunicarse y sobre todo para conversar sobre los aspectos de implicancia personal (sentimientos, deseos, miedos, gustos, etc).

Luego de indagar sobre diversos programas, se dio el primer paso importante hacia el logro de los objetivos planteados.

Se encuentra en la Web el Proyecto Fressa⁴, conjunto de programas dirigidos a personas con discapacidad motora. De dicho proyecto, se selecciona el programa “Rata Plaphoons⁵” que utiliza el concepto de “barrido automático” para operar la computadora.

Se entrenó a Jonathan en el manejo del programa, para luego a través del mismo acceder a otros programas educativos que eran de su interés.

Sistemas de barrido y selección de opciones y caracteres en pantalla

Para los casos más severos, donde no resulta posible usar un mouse o un trackball, deberá probarse la opción de utilizar un pulsador o un micrófono. En este caso, el software de imágenes de teclados en pantalla presentará una imagen con diversas opciones que se seleccionan mediante la técnica de barrido y selección. Una figura o puntero va recorriendo estas opciones y permanece cierto tiempo en cada una de ellas. Cuando la figura o puntero pasa por el sector en donde está la opción a seleccionar, deberá presionarse el pulsador. De esta forma, con un único movimiento controlado, puede operarse la computadora y sus aplicaciones.

En la búsqueda de su autonomía en el manejo de la computadora, se incursionó en el uso del mencionado programa mediante un micrófono: Jonathan emitía un pequeño sonido por micrófono conectado a la computadora y el programa respondía tal como si se hubiese presionado la tecla Enter o el botón izquierdo del mouse. No obstante, debido a sus movimientos involuntarios y al catarro, no se alcanzaba una completa autonomía.

Se decidió trabajar entonces con un micrófono que se sujetara a la cabeza, pero no se obtuvieron los resultados esperados ya que él mismo se caía por los movimientos involuntarios de de su cabeza.

Por decisión de Jonathan se volvió a utilizar el pulsador.

Pulsadores.

Existen distintos tipos de pulsadores en cuanto a forma, tamaño y sensibilidad, que se pueden operar con la mano, con un dedo, con un pie, con el mentón, con la cabeza o con alguna parte del cuerpo que se pueda controlar en forma voluntaria.

Estos pulsadores están conectados a una interfaz o a un conector ubicados en un mouse o trackball, diseñados para enviar a la computadora una señal cada vez que se presiona un pulsador. El programa detecta esta señal y reacciona en consecuencia. En la mayoría de los casos, el pulsador simula un clic en el botón izquierdo o derecho del mouse.

La acción de control requerirá en algunos casos cierto tiempo de adaptación y acostumbramiento hasta lograr la presión apropiada en el pulsador.

Deberá ubicarse el pulsador en la posición más adecuada, de acuerdo a las características de movilidad de la persona.

Los pulsadores se utilizan junto con un software que presenta imágenes del teclado en pantalla

⁴ <http://www.xtec.es/~jlagares/f2kesp.htm>

Logros en la comunicación y los aprendizajes

Paralelamente, se investiga en la Web respecto a programas para la comunicación. Se lo inicia a Jonathan en el manejo del programa **Predwin**⁶.

Por primer vez se logran establecer conversaciones con él. Las mismas se han registrado y permiten ver el progreso y riqueza de las producciones.

PredWin es un editor de textos con predicción de palabras para Windows. Está principalmente orientado a personas que, debido a algún tipo de discapacidad física, tengan dificultades en la manipulación del teclado, incluyendo a los usuarios que sólo pueden emplear pulsadores para acceder a la computadora.

Las características de este programa son las siguientes:

- Está preparado para ofrecer la máxima flexibilidad de entrada posible, de forma que pueda adaptarse a la mayor variedad de necesidades del usuario.
- Puede ser utilizado con uno o dos pulsadores (con barrido de las distintas opciones, tanto automático como manual), ratón, joystick o teclado.
- Los pulsadores además pueden ser simulados por cualquiera de los demás dispositivos, es decir, podemos controlar el barrido con el teclado, para simular dos pulsadores o sólo uno, con los botones del ratón (izquierdo y/o derecho) o con los botones del joystick.
- Predicción de palabras: para acelerar el proceso de escritura, el sistema intenta adivinar qué va a escribir a continuación el usuario, mostrando en pantalla las palabras, terminaciones o expresiones que prediga. En caso de estar la palabra que se desee escribir, se elegirá como si fuera un carácter, y se ahorrará tiempo y esfuerzo, al añadir el final de la palabra, o incluso una expresión completa, con una sola pulsación. La cantidad de pulsaciones que puede llegar a ahorrarse con la predicción de palabras puede superar el 50%.
- Permite la audición de la palabra, frase o texto que se está escribiendo, para que las personas con dificultades de comunicación puedan expresarse. Para ello se necesita tener instalada una tarjeta de sonido.
- El módulo de matemáticas permite a los usuarios el planteamiento y resolución de las operaciones matemáticas básicas con el mismo formato que lo realizaría sobre papel, e incluso en algunos momentos cambiando el sentido

⁵ Video sobre las capacidades del programa Plaphoons: <http://www.fressa.net/videos/plaphoons2003.wmv>

⁶ http://www.ceapat.org/2_servicios/servicios032.jsp?idMaterial=1

del movimiento del cursor, para escribir de derecha a izquierda, (como lo haría sobre papel). Además se incluye una calculadora básica de 10 dígitos, que resuelve sumas, restas, multiplicaciones y divisiones.

- *El modo comunicador permite una gran variedad de opciones. Esta flexibilidad permitirá que el usuario pueda escribir*
- *de forma muy rápida y fácil frases almacenadas, e incluso textos largos que previamente haya preparado, y además, pueda escribir en otros momentos textos nuevos, ayudado con la predicción de palabras.*

A fines del año 2005 sus compañeros de clase de la escuela común, realizaron una visita a la escuela especial y al igual que su maestra pudieron dialogar con J. mediante el programa **Predwin**, superando el vínculo de comunicación “si / no” que habitualmente establecían con Jonathan.

Sus compañeros también participaron de actividades pedagógicas, orientadas por la maestra, utilizando la computadora, para muchos de ellos por primera vez⁷.

Con el fin de que la maestra pudiese observar mediante otro recurso las competencias adquiridas por Jonathan, trabajó actividades de matemática con el **programa Clic**⁸ (barrido automático y pulsador).

Clic es un software que permite a los docentes la creación de sus propias actividades educativas multimedia: puzzles, sopas de letras, crucigramas, asociaciones, actividades de identificación, de exploración, de texto, de cálculo... Se basa en una interfaz muy simple que permite ensamblar rápidamente los distintos ingredientes que forman cada actividad: gráficos, textos, sonidos, vídeo digital, y animaciones. El programa es de libre uso y puede ser descargado desde Internet. Está disponible en español, catalán, euskera, gallego, inglés, francés y alemán.

El software permite una evaluación de la actividad de los usuarios y contempla distintas posibilidades de adecuación a alumnos con necesidades educativas especiales.

El "racó del Clic" es un espacio web dedicado al intercambio y difusión de materiales desarrollados con Clic. Desde sus páginas en <http://www.xtec.es/recursos/clic> se puede acceder a más de 20.000 actividades organizadas en 200 aplicaciones distintas.

El apoyo de la familia

Ya se ha señalado el papel esencial que asumió la familia, no obstante, cabe destacar también su acompañamiento a las propuestas de enseñanza.

Para ello, la hermana de J. asistió a varias clases en la escuela especial, con el objeto de comprender el funcionamiento de los programas y solicitó la copia de los mismos.

Con la ayuda de la maestra de informática, se instalaron los programas en la computadora del hogar. Actualmente se está en el proceso de obtener un pulsador similar al que utilizaba en la escuela, para operar la computadora en su hogar.

Algunas estrategias de intervención de la docente de educación especial

Trabajando individualmente con el alumno, la maestra le propone dialogar utilizando la computadora. A medida que ella escribe, el alumno va leyendo. Esto le permite evaluar su velocidad lectora, comprensión lectora y sus avances en escritura a través de las respuestas

A modo de ejemplo se transcriben algunos diálogos entre ambos:

⁷ Consideramos que este tipo de interacción entre las escuelas y sus alumnos, estos aprendizajes cooperativos, contribuyen a la construcción de una cultura inclusiva

⁸ <http://clic.xtec.net/es/index.htm>

15 de octubre de 2005

me gustaría dar un paseo
quiero un taller de música en la escuela con la señorita piti con mis compañeros de la escuela
Querés que le comente esto o le decís vos?
Le digo yo
Tus compañeros no te vieron bailar?
No
no
me gusta estar con mis compañeros y la señorita stella

28 de octubre de 2005

HOLA
HOLA
¿PORQUE NO QUERES TRABAJAR CON OTRO MAESTRO HASTA QUE LLEGO?
CON OTROS MAESTROS ME ABURRO MUCHISIMO
PERO IBAS A TRABAJAR CON LA COMPUTADORA, NO EN EL SALON. ¿CARMEN NO TE DIJO?
UNA SOLEDAD QUE LAMENTO CUANDO NO VENIR (VENIS) VOS BIEN, PERO NO ME RESPONDISTES
LA PREGUNTA QUE TE HICE
MOMENTO, BUENO SI ME DIJO
¿ENTONCES ES PORQUE TE ABURRIS O PORQUE SENTIS SOLEDAD SI YO NO VENGO? .
ES UN PRINCIPIO QUE LA SOLEDAD DEL SALÓN NO ME GUSTA SI VOS NO VENIS Y ME RESULTA
ABURRIDO DURANTE EL TIEMPO MÁXIMO QUE NO VENIS.
¿QUE PASARIA ENTONCES SI YO TENGO QUE FALTAR A LA ESCUELA UN TIEMPO POR EJEMPLO
PORQUE ME ENFERME, VIAJE U OTRA CAUSA?
NO VENGO.
NO ME PARECE UNA BUENA DESICION, EL UNICO QUE SE PERJUDICARIA EN TODO LO QUE
LOGRASTES CON LA COMPU SOS VOS.
SOS AMABLE POR DECIR QUE VOZ NO SOS NECESARIA .
YO NO DIGO ESO. PERO PENSA QUE SI YO NO VENGO POR UN TIEMPO O NO VENGO MAS POR
ALGUNA CAUSA ¿VOS NO VAS A VENIR MAS A COMPUTACION? ME PARECE QUE TENES QUE
PENSAR SOBRE ESTA POSIBILIDAD.
SI TENES RAZÓN.
BUENO AHORA ESTOY MAS TRANQUILA.

23 de noviembre de 2005

(conversación sobre la responsabilidad de Jonathan para traer la mesa que se ensarta en la silla de ruedas)

El comienzo del dialogo no se guardo

J- Si fue Romina "que" ("QUIEN") la puso en el coche
A- Se que vos no la vas a poder llevar, ¿pero te acordabas que tenías que traerla?
J- si me acordaba
A- Bueno, eso es lo que te pregunte cuando llegaste. Entonces si estas siendo un POCO mas responsable de tus actividades.
J- ¿Donde está la señorita Carmen?
A- Creo que en la dirección. ¿Porqué?
J- Tengo algo que decirle
A- ¿Quieres qué la llame?
J- Si
J- me gusta tratar de ser responsable y de hacer los líos menos posible (se dirige a la Srta. Carmen, directora. Ella conversa con él. No se registra lo que le dice)
A- Me sorprendiste con las disculpas que le pediste a la señorita Carmen. Estoy muy orgullosa de vos! !
J- Pude pensar
A- Bien. Pasando a otro tema, ¿seguimos conversando o deseas hacer otra cosa?
J- Algo de matemáticas
A- Bueno.

Matemática

Los contenidos de matemática que se abordaron respondían a los de 6to. año, siempre que no tuviera que completar la actividad con el teclado, sino que pudiera trabajar con el barrido automático del programa clic:

Por ejemplo: fracciones, fracciones equivalentes, potenciación, resolución de situaciones problemáticas con alternativas de opciones, multiplicaciones y divisiones con cierta complejidad numeración, etc.

Lengua

La mayoría de las actividades requerían en algún momento el uso del teclado. No obstante abordamos: comprensión lectora, reconocimiento de adjetivos, sustantivos, verbos, etc. Al trabajarse como un área transversal, se podía evaluar sus competencias por medio de otras áreas. Cuando se utilizaba el programa Predwin, se realizaban además actividades de concordancia y conjugación.

Ciencias sociales

J. realizó actividades de lectura y copia de un artículo de la ciudad de Barranqueras con el programa Predwin. Elaboró preguntas sobre el texto y las pudo compartir con sus compañeros.

Vivencias de la docente de escuela común

Se transcribe a continuación síntesis del diálogo mantenido (27/04/06) con la Srta. Stella Maris en relación a su experiencia como maestra de J.:

“Comienzo a ser maestra de J. desde 2do. año y continuo con el mismo grupo de alumnos hasta 6to. año (2005).

Tenía mucho miedo para trabajar con él, pero eso no me acobardó. Mi miedo giraba en torno a que si íbamos a entendernos, si J. iba a entender mis explicaciones, a pesar de que si yo no quería podía decir que no iba a trabajar con él. Inició su proceso de a poco: primero asistía tres veces a la semana parte de la jornada hasta llegar a cuatro días toda la jornada. El 5to. día asistía a la EEE N° 9.

Desde el primer día le hablé como a un alumno más y lo observaba mucho para poder ver como le podía responder. Observaba su cara, sus gestos.

Siempre fue buena su atención. Lo trataba como a un alumno más y le traía los mismos trabajos que para el resto del grupo, pero más grandes. Me dedicaba a él personalmente, pero el resto del grupo era muy complejo y al desatenderlo aparecían problemas de conducta.

Si bien J. no presentaba dificultades de aprendizaje como algunos de sus compañeros, si llevaba mucho tiempo el acompañamiento que necesitaba para realizar las actividades. Por ello la maestra de apoyo durante este año asistía toda la carga horaria, pero no todos los días y en 4to. año se ve reducida esa carga horaria, no así la frecuencia, por la demanda de apoyos de otros alumnos con dificultades de aprendizaje de la escuela.

El trabajo realizado con estas dos últimas maestras de apoyo fue muy bueno y sistemático. Yo les daba con anticipación los temas y actividades y ellas realizaban las adecuaciones de acceso para J. Cuando él faltaba por razones de salud ellas asistían a su domicilio.

Respecto a los contenidos él los aprendía a partir de las explicaciones que daba para todos los alumnos. Nunca se realizaron adecuaciones de contenidos y/ u objetivos. Él alcanzó las mismas expectativas de logro fijadas para el resto del grupo de alumnos.

Respecto a la familia el apoyo y expectativas que tenían siempre estuvo presente, en algunos momentos con más intensidad como fue durante el primer ciclo en la búsqueda de materiales, realizar las tareas, etc.

Los colegas siempre me preguntaban como me iba yo si J. iba adquiriendo los contenidos, si sabía realmente leer, etc. Dudas que a mi también se me presentaron.

Una de las estrategias que utilizaba para ello era darle un texto para leer y luego tres consignas relacionadas con él mismo, de las cuales dos eran incorrectas. Él debía optar por la correcta. (señalando)

A veces se apuraba mucho en querer responder, sin pensar bien la respuesta y eso a veces hacía que indicara mal la respuesta, por su ansiedad y no porque no comprendiera la actividad o contenido.”

Síntesis final de la trayectoria

Año	Institución educativa	Localidad	Provincia	Nivel Educativo	Ciclos y Años	Modalidad de Integración
1991	EEE N° 5	Resistencia	Chaco	Estimulación Temprana	----	----
1992	Crecer		Chaco	Estimulación Temprana	----	----
1993 a 1999	EEE N° 1 e Instituto Sol (Centro educativo terapéutico)	Resistencia	Chaco	Primario	----	----
1999	EGB N° 422		Chaco	Estimulación sensorial múltiple EGB (Primario)	1Ciclo 1er. año	Parcial
2000	EGB N° 422	Resistencia	Chaco	EGB (Primario)	1Ciclo 1er. año	Parcial
2001	EGB N° 422	Barranqueras	Chaco	EGB (Primario)	1Ciclo 2do. año	Parcial
2002	EGB N° 422		Chaco	EGB (Primario)	1Ciclo 3er. año	Parcial
2003	EGB N° 422	Barranqueras	Chaco	EGB (Primario)	1Ciclo 4to. año	Parcial
2004	EGB N° 422	Barranqueras	Chaco	EGB (Primario)	1Ciclo 5to. año	Parcial
2005	EGB N° 422	Barranqueras	Chaco	EGB (Primario)	1Ciclo 6to. año	Parcial
		Barranqueras				
		Barranqueras				

Instituciones educativas de gestión estatal y/o privadas que apoyaron la integración en la escolarización del alumno:

EEE N° 1 "Luis A. González" -Resistencia- 1999
 EEE N° 9 "Dr. José M. Ramos Mejía" Barranqueras- 2000 a 2005
 I.A.D. (Instituto de Atención la Diversidad) 2004 a 2005 (concorre un docente que lo acompaña permanentemente)

Sugerencias y Recomendaciones de las distintas personas involucradas (docentes, profesionales):

Tiene posibilidades de continuar en la EGB 3, teniendo en cuenta su dificultad motriz, con un personal en forma continua, ya que requiere adecuaciones de acceso.

Competencias logradas en áreas curriculares

Area o Espacio Curricular	Competencias logradas
M A T E M Á T I C A	<ul style="list-style-type: none"> ?? Lee, escribe, compara y ordena, números naturales y decimales. ?? Uso de las operaciones básicas con números naturales, decimales y con fracciones. ?? Distingue, compara, estima y opera con cantidades de distintas magnitudes utilizando unidades convencionales de uso frecuente. ?? Utiliza fórmulas de perímetro y área de figuras geométricas para resolver problemas con diferentes estrategias. ?? Resuelve problemas generando diferentes estrategias personales. ?? Localiza, lee e interpreta matemática sencilla, presentada en forma oral, escrita o visual. ?? Utiliza los conceptos de múltiplo y divisor para resolver situaciones problemáticas. ?? Reconoce e interpreta situaciones de proporcionalidad directa e inversa en casos simples. ?? Identifica y clasifica figuras y cuerpos geométricos.
L E N G U A	<ul style="list-style-type: none"> ?? Participa escuchando conversaciones. ?? Comprende, retiene información relevante. ?? Comprende textos expositivos escolares, identificando la información relevante. ?? Lee. ?? Reconoce narraciones, instrucciones, descripciones, exposiciones que responden a los formatos de uso social.
C. S O C I A L E S	<ul style="list-style-type: none"> ?? Reconoce y maneja nociones temporales y espaciales. ?? Distingue y compara elementos que identifican al espacio urbano y rural. ?? Identifica los rasgos socioeconómicos, políticos y culturales de la historia provincial y nacional. ?? Reconoce las actividades económicas más importantes. ?? Identifica las distintas formas de gobierno. ?? Reconoce las características del sistema democrático. ?? Respeta el estilo de vida democrático y sus valores. ?? Respeta el legado histórico personal-cultural. ?? Resuelve cuestiones problemáticas. ?? Lee e interpreta las diferentes fuentes de información.
C. N A T U R A L E S	<ul style="list-style-type: none"> ?? Reconoce las características más importantes de animales vertebrados e invertebrados. ?? Identifica las funciones vitales básicas (nutrición, relación y reproducción). ?? Identifica normas de prevención de enfermedades y de promoción de la salud. ?? Reconoce las células como unidad fundamental de los seres vivos. ?? Reconoce los componentes de los ecosistemas. ?? Identifica los elementos que componen circuitos eléctricos elementales. ?? Reconoce el origen de diferentes materiales e identifica las relaciones entre los procesos de fábrica y las transformaciones físicas y químicas.

Consideraciones Finales

El análisis de la experiencia reafirma la idea “que todos pueden aprender con las condiciones pedagógicas apropiadas” Convicción que debiera ser la base de toda política de inclusión educativa.

Las estrategias para llevar adelante estas políticas son diversas y la tarea compartida entre las escuelas especiales y comunes es una más entre otras.

Esta tarea compartida se articula tomando como eje central las propuestas de enseñanza

Más allá de los logros específicos en los aprendizajes de un alumno con n.e.e, promueven el aprendizaje de todos en el respeto por las diferencias y la construcción de una sociedad más justa y solidaria

Sección Informativa

1-Las Tecnologías Adaptadas

Todas las adaptaciones tienen como finalidad proporcionar a las personas con discapacidad, la posibilidad de interactuar con la computadora y facilitarles la utilización de programas para diversas aplicaciones que, por la naturaleza de sus discapacidades, difícilmente podrían acceder sin estas adaptaciones. Algunas son simples y otras más complejas, que se agregan como vínculos alternativos del teclado y/o del mouse.

Adaptaciones de acceso

Podemos clasificar los sistemas de ayuda más comúnmente utilizados para las personas que presentan dificultades de acceso a la computadora en dos categorías: adaptaciones sin conexión a la computadora y adaptaciones con conexión a la computadora.

Adaptaciones sin conexión a la computadora

Son elementos externos a la computadora. Se utilizan cuando las dificultades de acceso no son muy severas. Los ejemplos típicos de esta categoría son:

- ?? Plancha acrílica perforada ubicada sobre el teclado.
- ?? Atril para ubicar el teclado en plano oblicuo.
- ?? Extensiones con palillos (por ejemplo casquetes o palillos bucales).

Adaptaciones con conexión a la computadora

Son sistemas de software y hardware que se utilizan cuando resulta excesivamente dificultoso el acceso a la computadora mediante el teclado y mouse standard.

2- Tecnología adaptada para personas con movilidad reducida

Nos detendremos en las adaptaciones con conexión a la computadora y software de acceso tales como: pulsadores, teclados alternativos, software de presentación de imágenes del teclado en pantalla, software de predicción de palabras y opciones de accesibilidad de Microsoft Windows.

a- Opciones de accesibilidad de Microsoft Windows

Microsoft Windows, cuenta con una serie de aplicaciones, entre estas se encuentran las Opciones de Accesibilidad, que se ajustan a que una persona con baja visión, problemas con movilidad en las manos o dedos, o cualquier otra restricción leve que impida utilizar una computadora.

Las versiones de Windows disponibles en la actualidad presentan en el Panel de Control, un icono con el nombre “Opciones de Accesibilidad”.

Dentro de estas opciones, se encuentran **Sticky Keys** y **Filter Keys**, las cuales se detallan a continuación:

Sticky Keys

Evita la necesidad de presionar dos teclas al mismo tiempo, como en el caso de las teclas Shift, Ctrl ó Alt. Con esta ayuda, se presiona sólo una tecla a la vez. No requiere de ningún software o hardware especial, más que con el que se cuenta.

Esta opción puede utilizarse con adaptaciones tales como: Palillos bucales, manuales, casquetes, protector acrílico de teclado o atril.

Filter Keys

Esta opción reduce la velocidad de repetición de un carácter, o directamente anular la repetición de caracteres.

Uso del teclado:

Uno de los mayores inconvenientes que se presentan para una persona con dificultades en la operación de un teclado standard es la repetición de caracteres. Si la persona presiona una tecla durante un determinado tiempo, el carácter correspondiente se repetirá en la aplicación en uso.

Otra dificultad que comúnmente aparece es la necesidad de presionar más de una tecla al mismo tiempo (teclas Shift, Control, Alt).

Uso del Mouse:

El control del puntero del mouse aparece como un problema para los individuos con movilidad reducida.

Se requiere en primera instancia una buena coordinación visomotora para desplazar el mouse adecuadamente y ubicar el puntero en la zona deseada. Esta destreza se logra con varias horas de práctica, y es recomendable disminuir la velocidad de desplazamiento del puntero y modificarle ciertos atributos para facilitar la tarea:

Otra ayuda que puede facilitar el desplazamiento del puntero, es la opción Mouse Keys, que permite el control del mismo utilizando el teclado numérico.

b. Los pulsadores (switch)

Existen distintos tipos de pulsadores en cuanto a forma, tamaño y sensibilidad, que se pueden operar con la mano, con un dedo, con un pie, con el mentón, con la cabeza o con alguna parte del cuerpo que se pueda controlar en forma voluntaria.

Estos pulsadores están conectados a una interfaz o a un conector ubicados en un mouse o trackball, diseñados para enviar a la computadora una señal cada vez que se presiona un pulsador. El programa detecta esta señal y reacciona en consecuencia. En la mayoría de los casos, el pulsador simula un clic en el botón izquierdo o derecho del mouse.

La acción de control requerirá en algunos casos cierto tiempo de adaptación y acostumbramiento hasta lograr la presión adecuada en el pulsador.

Deberá ubicarse el pulsador en la posición más adecuada, de acuerdo a las características de movilidad de la persona.

Los pulsadores se utilizan junto con un software que presenta imágenes del teclado en pantalla.

c. Software de imágenes de teclados en pantalla

Si una persona no puede usar el teclado standard o el mouse, es necesario contar con otro sistema alternativo que realice la misma operación que estos dispositivos. Una alternativa válida es la opción de presentar una imagen del teclado en la pantalla. El usuario, con la ayuda de un pulsador, un mouse o un trackball, puede seleccionar en la pantalla cada uno de los caracteres y teclas del teclado de la misma forma que se haría en el teclado standard.

Nuevamente, se destaca la importancia de que el programa, una vez instalado, funcione con cualquier otro programa del entorno Windows.

Sistema de selección de opciones utilizando un mouse o trackball:

Si la persona puede desplazar el mouse u operar un trackball, podrá hacer uso de una imagen del teclado en pantalla para seleccionar los caracteres y opciones ubicando el puntero del mouse sobre la imagen del carácter, signo o función que desee activar.

Sistemas de barrido y selección de opciones y caracteres en pantalla

Para los casos más severos, donde no resulta posible usar un mouse o un trackball, deberá probarse la opción de utilizar un pulsador. En este caso, el software de imágenes de teclados en pantalla presentará una imagen con diversas opciones que se seleccionan mediante la técnica de barrido y selección. Una figura o puntero va recorriendo estas opciones y permanece cierto tiempo en cada una de ellas. Cuando la figura o puntero pasa por el sector en donde está la opción a seleccionar, deberá presionarse el pulsador. De esta forma, con un único movimiento controlado, puede operarse la computadora y sus aplicaciones.

Sistemas de predicción de palabras

El software de imágenes de teclados en pantalla incorpora generalmente una facilidad conocida como “predicción de palabras”. Este sistema agiliza la tarea de escritura y entrada de datos ya que con sólo ingresar las primeras letras de una palabra, aparece una lista de palabras que comienzan con esas letras. Si en esa lista se encuentra la palabra que se desea escribir, simplemente se la deberá seleccionar para que se autocomplete la misma en la aplicación en uso. Estos sistemas contienen un amplio diccionario de palabras, y pueden incorporar al mismo aquellas palabras que eventualmente no se encuentren y se deseen ingresar para su posterior utilización.

d- Teclados alternativos:

Las personas que presentan dificultades en control fino de movimientos en sus miembros superiores, pueden utilizar un teclado alternativo, ya que el mismo puede incorporar opciones de operación del teclado standard más el mouse.

El teclado alternativo o teclado de conceptos es un dispositivo sobre el que se puede colocar una lámina con la imagen de todo el teclado, más todas las opciones de movimiento del puntero que se realizan con el mouse. La activación de las diferentes opciones de la lámina se puede hacer mediante una selección directa con el dedo, la mano o con ayuda de un palillo. El sistema ofrece también un refuerzo sonoro que le ayuda a comprobar al usuario si ha realizado de forma correcta la selección de los símbolos o caracteres.

Otro aspecto destacable es que funcionan con cualquier aplicación standard del entorno Windows.

2- Tecnologías Adaptadas para personas sordas o con baja audición

Las personas sordas o con baja audición sin otras condiciones limitantes a nivel cognitivo o físico, no presentan mayores dificultades en operar una computadora standard. Sin embargo se presentan ocasiones donde resulta de importancia detectar la presencia de una señal auditiva en el entorno Windows y sus aplicaciones.

Por otro lado, un porcentaje importante de personas sordas presenta dificultades con las reglas gramaticales y ortográficas en la construcción de un texto escrito. En este caso, pueden aprovecharse las opciones de ortografía y lenguaje del procesador de textos Word.

Algunas personas sordas hacen uso de la solapa “Sonidos” de las opciones de accesibilidad, que presenta las opciones Sound Sentry y Show Sounds.

- ?? Sound Sentry: permite que Windows genere advertencias visuales cuando el sistema realiza un sonido.
- ?? Show Sounds: permite que los programas muestren una etiqueta de texto ante mensajes auditivos o sonidos

3- Tecnologías adaptadas para personas con baja visión

Si bien es cierto que existen numerosas ventajas y razones para utilizar el entorno visual de Windows, varios problemas se presentan para el usuario con baja visión.

En la actualidad existen diversos dispositivos y ayudas basadas en software adaptados que brindan buenas respuestas al desafío de la accesibilidad. La variedad de enfoques y abordajes empleados por estas ayudas demuestran que no es posible generalizar, ya que lo que para un individuo puede resultar útil, para otro puede no serlo, y lo que tal vez resulta ventajoso en una situación, puede no resultar en otras. Por tal motivo, es importante que las personas con baja visión, y los profesionales dedicados a su atención y educación puedan acceder a información adecuada sobre este tema, de modo que puedan tomar buenas decisiones en el momento de elegir los productos que mejor se adapten a sus necesidades.

a- Uso del Mouse:

El control del puntero del mouse aparece como un problema para los individuos con baja visión.

Se requiere en primera instancia una buena coordinación visomotora para desplazar el mouse adecuadamente y ubicar el puntero en la zona deseada. Esta destreza se logra con varias horas de práctica, y es recomendable disminuir la velocidad de desplazamiento del puntero y modificarle ciertos atributos para facilitar la tarea:

- ?? El icono del mouse en el Panel de Control permite al usuario disminuir su velocidad, agrandar la medida del puntero del mouse en la solapa Punteros y habilitar la opción Rastreo del puntero en la solapa Movimientos.
- ?? Existen otras facilidades para visualizar el puntero en la pantalla: agrandar en forma notable el tamaño, elegir el color, seleccionar velocidad de parpadeo, etc.
- ?? Otra ayuda, que puede facilitar el desplazamiento del puntero, es la opción Mouse Keys, que permite el control del mismo utilizando el teclado numérico. Está disponible desde las Opciones de Accesibilidad del Panel de Control.

b- Acceso a la información en pantalla

Ayudas disponibles en el mismo entorno Windows:

- ?? Si la computadora tiene placa de sonido, pueden agregarse sonidos (a través de la opción Sonidos del Panel de Control) a distintos eventos de Windows, tales como abrir y cerrar un programa, minimizar o maximizar una ventana, etc.

- ?? En las Opciones de Accesibilidad del Panel de Control, se puede seleccionar la opción de Alto Contraste, en la solapa de Pantalla. Esta ayuda facilita la lectura porque permite seleccionar colores y tipos de letra, e inversión de vídeo a letras blancas sobre fondo negro. Hacer la prueba correspondiente
- ?? Dentro de las opciones de accesibilidad, función denominada Toggle Keys, permite al usuario escuchar tonos cuando se presionan las teclas Caps Lock, Num Lock y Scroll Lock.
- ?? Las solapas Configuración y Apariencia, de las Propiedades de Pantalla, permiten cambiar la medida de los iconos, la altura y color de algunos atributos de la pantalla, tales como los tipos de letra, menús y barras de títulos.

Lupas:

Existen programas que funcionan como una "lupa electrónica", ampliando sólo el área por donde pasa el puntero del mouse. La imagen ampliada se observa en una ventana cuyo tamaño y posición puede variarse según las necesidades del usuario y del tipo de aplicación en uso. Las magnificaciones pueden variar entre x2, x4 y x8.

La Lupa de Windows:

Maximiza en la parte superior de la pantalla lo que el puntero señale, a la vez que permite cambiar los colores y el esquema de alto contraste. La zona de magnificación y el puntero pueden variar su tamaño.

No se necesita instalar software especial. El camino crítico para llegar al magnificador de pantalla es:

- ☞☞Menú Inicio
- ☞☞Opción Accesorios
- ☞☞Opción Accesibilidad
- ☞☞Opción Ampliador.

Programas de Magnificación de Pantalla:

Estos programas son apropiados para aquellos usuarios con baja visión que necesitan mejoras y ayudas adicionales, fundamentalmente en la necesidad de magnificación. Estas aplicaciones ofrecen un amplio rango de niveles de magnificación, manteniendo en buena medida la calidad de los tipos de letra ampliados. Ofrecen la capacidad de magnificar áreas o ventanas en forma horizontal, vertical o ambas, magnificar solo la línea de texto activa, magnificar toda la pantalla, incluyendo el puntero del mouse, cursor de texto, iconos, botones y barras de menús, y la opción de cambiar el modo de pantalla entre magnificado y no magnificado. Además brindan la posibilidad de seguimiento de los movimientos del mouse, como por ejemplo integrar el puntero del mouse a los movimientos del pantalla. Otros recursos de interés son la capacidad de desplazar en forma automática un texto a la velocidad que el usuario seleccione, ajustar las líneas de texto magnificado para que entre en el espacio de pantalla y la selección de varios niveles de contraste.

Estos software tienen la ventaja adicional de ser una válida herramienta a la hora de encarar programas de rehabilitación visual. Por ejemplo, pueden utilizarse para actividades de entrenamiento de lectura, como paso previo a una ayuda óptica.

Puede descargarse una versión de demostración en:

<http://www.freedomscientific.com>

5- Tecnologías adaptadas para personas ciegas

Si bien es cierto que existen numerosas ventajas y razones para utilizar el entorno visual de Windows, varios problemas se presentan para el usuario ciego. En la actualidad existen diversos dispositivos y ayudas basadas en software de síntesis de la voz que brindan una realimentación auditiva al usuario ciego, tanto cuando se encuentra tipeando textos con el teclado, como cuando desea acceder a la información disponible en la pantalla.

A esta facilidad se agrega la oportunidad de tener una copia impresa en sistema Braille de la información en forma de texto almacenada en la computadora.

a. Lectura del entorno Windows con voz sintética para usuarios ciegos:

Un sistema de voz sintética se compone de dos partes: el sintetizador de voz, que se encarga de emitir el habla, y el programa de acceso a la pantalla, que le indica al sintetizador qué es lo que debe decir. Los sintetizadores son sistemas que traducen texto en habla. Internamente contienen todos los fonemas y reglas gramaticales de un lenguaje, de forma que pueden pronunciar las palabras correctamente. El sintetizador puede ser físicamente una placa que se inserta dentro de la computadora o un dispositivo portátil externo, que se conecta a la computadora a través de un cable, que se conecta generalmente a un puerto serie libre.

Actualmente se aprovecha la placa de sonido que traen las computadoras, y un software específico realiza el proceso de síntesis de voz.

La calidad del habla de los sintetizadores ha mejorado notablemente en los últimos años, pasando de un sonido robótico a un sonido casi humano.

El programa se carga en la memoria de la computadora y envía comandos al sintetizador, tanto cuando el usuario presiona las teclas del teclado al escribir en un procesador de textos, como cuando ejecuta una combinación de teclas que se traducen en instrucciones para leer una palabra, línea o todo un texto; deletrear una palabra, encontrar un párrafo en pantalla, anunciar la ubicación del cursor; identificar atributos del texto, como el color, estilo, etc. El programa se encarga también de enviar comandos al sintetizador cuando automáticamente algún cambio ocurre en la pantalla.

La naturaleza gráfica y visual de Windows hace necesario que los programas de voz sintética brinden mayores prestaciones que las versiones para DOS, que se encargaban de capturar el texto y sus atributos de pantalla para enviarlos a un sintetizador de voz. Las funciones que presentan pueden dividirse en cuatro categorías:

- a) Identificar y leer textos y gráficos.
- b) Identificar y anunciar las funciones del entorno Windows: ventanas de diálogo, botones, barras de menús y tareas, etc.
- c) Identificar y anunciar iconos.
- d) Servir como mouse y puntero: algunas aplicaciones de Windows están disponibles mediante el click del mouse. Los programas de voz sintética tienen la capacidad de mover el puntero del mouse en forma horizontal o vertical (o en filas y columnas), encontrar un texto especificado y colocar el puntero sobre él, y simular el accionar de los botones del mouse mediante una secuencia de teclas.

Estos programas, unidos a un sintetizador de voz, o haciendo uso de la placa de sonido que ya trae incorporada la computadora, permiten en definitiva que una persona ciega pueda usar prácticamente todas las aplicaciones standard de Windows, el paquete Office (procesador de textos, planilla, base de datos, etc) y navegar por Internet.

Un ejemplo de sintetizador de voz puede observarse en:

<http://www.integravisual.com.ar>

b. Tecnologías de ayuda para la lectura de textos, toma de notas, almacenamiento y acceso a fuentes de información para personas ciegas o con baja visión.

Braille:

Las personas ciegas o con dificultades visuales que utilizan braille pueden hacer uso de las siguientes tecnologías:

Impresoras Braille: para almacenar en soporte de papel la información proveniente de una computadora.

Agendas o Computadoras portátiles Braille: brindan una poderosa alternativa a las máquinas mecánicas como la Perkins, o el tradicional punzón y regleta.

Impresoras Braille:

Una vez que se envía la información desde la computadora, la impresora braille se encarga de impactar los caracteres braille sobre un papel adecuado. Son la "versión en braille" de las impresoras a tinta, pero difieren en que generalmente imprimen en papel más grueso, requieren más páginas que una impresión en tinta y son mucho más lentas y ruidosas que las impresoras comunes. Hay impresoras interpunto, que imprimen braille en ambos lados de una página. El precio de estas impresoras está directamente relacionado con el volumen de producción requerido.

El primer paso para convertir un archivo de texto en la computadora a un documento en braille es la elección del tipo de braille. El braille computarizado es una representación directa de los caracteres en pantalla; el braille grado 1 consiste en letras, números y signos de puntuación y el braille grado 2 incluye contracciones de combinaciones comunes de letras y palabras. Existen programas que traducen los archivos de texto de la computadora en el formato apropiado para una página braille.

Existen también equipos "multifunción" que además de ser una impresora Braille tienen otros usos. Por ejemplo hay dispositivos que son al mismo tiempo una máquina de escribir Braille electrónica, una impresora Braille, una transcriptor de Braille a tinta (incorporando una impresora convencional) y un transcriptor de escritura en teclado convencional a Braille. Además imprimen gráficos y dibujos en relieve.

Agendas o computadoras portátiles Braille:

Son pequeños dispositivos con teclado braille para el ingreso de información. Utilizan generalmente un sintetizador de voz como salida. El usuario ingresa la información en el teclado braille y tiene la opción de transferirla a una computadora PC con mayor memoria, así como también volver a consultarla haciendo uso del sintetizador de voz incorporado, o imprimirla en braille o impresora de tinta.

Reconocimiento óptico de caracteres:

El acceso a material bibliográfico actualizado es un tema de vital importancia para las personas ciegas o con baja visión. Los libros en Braille ocupan mucho más espacio que los escritos en tinta y se deterioran con facilidad. Esto, unido al hecho de que la cantidad de libros en Braille es notablemente inferior a la de los convencionales y aparecen siempre un tiempo después, hace que el acceso informático a la lectura sea altamente significativo.

Las tecnologías de reconocimiento óptico de caracteres (OCR), ofrecen a las personas ciegas o con dificultades visuales la capacidad de escanear texto impreso y luego escucharlo con voz sintética o almacenarlo en forma de archivo de texto. Esta tecnología puede actualmente interpretar con cierto margen de error alguna información gráfica, el diseño de letras y fotografías, pero aún no es posible convertir con precisión la escritura a mano, sea esta cursiva o de imprenta.

Hay tres elementos esenciales que conforman los dispositivos de OCR: escaneo, reconocimiento y lectura de texto. Inicialmente el equipo escanea el documento impreso. Luego, el sistema de reconocimiento óptico de caracteres convierte las imágenes en caracteres y palabras reconocidas. El sintetizador del equipo lee a continuación el texto reconocido. Finalmente la información puede almacenarse como un archivo de texto, tanto en una computadora como en el propio equipo de OCR, conocido como "máquina de lectura".

Varios de estos sistemas de OCR pueden convertir los textos almacenados en archivos compatibles con los procesadores de textos, planillas de cálculo y bases de datos de uso generalizado. De esta forma, en el caso que el usuario posea baja visión, podrá acceder al texto mediante las tecnologías de magnificación de pantalla, y si el usuario es ciego, podría escucharlo con un sistema de voz sintética o imprimirlo con una impresora braille.

Los actuales sistemas de OCR proveen una excelente precisión y capacidad de lectura comprensible a un precio razonable.

**Guía de diagnóstico para el uso de tecnología adaptada:
Personas con movilidad reducida:**

Acerca del teclado:

- Reconoce los caracteres dispuestos en el teclado?
- Requiere un teclado alternativo?
- Requiere protector acrílico sobre teclado?
- Requiere atril?
- Utiliza palillo manual o bucal?
- Requiere activar opciones de accesibilidad de Windows?

Acerca del mouse:

- Requiere activar opciones de accesibilidad de Windows?
- Requiere trackball?
- Requiere trackball con switch?
- Requiere software de imagen de teclado en pantalla?
- Requiere software de autoclick?
- Requiere software de desplazamiento del puntero en pantalla?

Personas con Baja Visión:

- Requiere activar opciones de accesibilidad de Windows?
- Requiere lupa?
- Requiere programa magnificador?
- Requiere realimentación auditiva con sintetizador de voz?

Personas no videntes:

- Conoce el sistema braille?
- Reconoce disposición de los caracteres en el teclado?
?? Ayudas táctiles, stickers en braille, plancha con disposición del teclado para práctica sin computadora

- Una vez instalado el software de lectura de pantalla,
Conoce el uso de combinaciones de teclas necesarias para utilizar Windows y sus aplicaciones?
- Requiere aplicación de máquina de lectura? – OCR –

Personas sordas o con baja audición:

- Requiere activar las opciones de accesibilidad de Windows?
- Se comunica en forma escrita?
- Posee lectura labial?
- Requiere apoyo de intérprete en lengua de señas?

Listado de sitios Web - Tecnologías Adaptadas

Trace Research Center

trace.wisc.edu

Puede consultar:

http://trace.wisc.edu/world/computer_access/multi/sharewar.htm y probar varias demostraciones de programas de tecnología adaptada.

Microsoft Accesibility:

www.microsoft.com/enable

Options : Tecnología Adaptada

www.infogrip.com

IMSERSO : Instituto de migraciones y servicios sociales

www.seg-social.es/imserso

ONCE: Organización Nacional de Ciegos de España

www.once.es

CEAPAT: Centro Estatal de Autonomía Personal y Ayudas Técnicas

www.ceapat.org

Freedom Scientific: Tecnología Adaptada para personas ciegas o con baja visión

www.freedomscientific.com

Mayer Jonson: Tecnología para Educación Especial

www.mayer-johnson.com

Closing the Gap: Revista sobre Tecnología Adaptada

www.closingthegap.com

SIDAR: Accesibilidad en la Web

www.sidar.org

Manolo Net: Accesibilidad en la Web

www.manolo.net

RJ Cooper: Tecnología Adaptada

www.rjcooper.com

Mouse Tool: Tecnología Adaptada

www.mousetool.com

Integravisual

www.integravisual.com.ar