

d
i
s
e
ñ
o

y

e
d
u
c
a
c
i
ó
n

D
i S
e ñ o
dematerial
didáctico
para niños con
discapacidad visual

Universidad del Azuay
Facultad de Diseño
Escuela de Diseño Gráfico

Trabajo de graduación previo a la obtención
del título de **Diseñador Gráfico**

· · · · · **Sofía Bustamante De Los Ríos**
· · · · · **Juan Lazo Galán**

J
u
l
i
o

2
0
1
3

se lo dedico

A mi familia

Juan, Anaí, Sammy, Jordy, Dani

A Dios gracias. mi familia. Juanito. mis amigos.


Resumen	13
Introducción	15
Objetivos	26
CAPÍTULO 1	29
Diagnóstico	
Características del niño con discapacidad visual	
01 Cómo soy	33
02 Cómo aprendo	39
03 Mis 4 sentidos	43
04 Soy creativo	45
05 Las manos: ojos de mi cuerpo	49
06 Cómo ven mis manos	53
07 Y si mi visión es baja?	57
08 Juguemos	59
Situación de las discapacidades en el Ecuador	62
El diseñador frente a la problemática de la discapacidad visual	66
Estado del arte	68
Elementos de diseño	70
Diseño Háptico Gráfico	72
Aportaciones del diseño gráfico	74
Materiales y Procesos	79
Cromática	80
Tipografía	81
Conclusiones del diagnóstico	83
Análisis de homólogos	84

CAPÍTULO 2 89
Programación

Target 93

Perfil del consumidor

Partidos de diseño 97

Función- Forma / Tecnología

CAPÍTULO 3 107
Diseño

1:: Bocetaje 111

Diseño y construcción de prototipo, 117

Testeo de materiales 118

2:: Resultados y testeo del prototipo 122

3:: Correcciones 124

4:: Diseño de ilustraciones 125

5:: Aplicación del color 127

6:: Despiece de formas 132

7:: Diseño de signos 140

8:: Resultado final 142

9:: Sonido 146

10:: Conclusiones de Diseño 148

11:: Testeo del material

Conclusiones 152

Recomendaciones 153

Bibliografía 154

Índice de imágenes 156

ABSTRACT

DESIGNING TEACHING AIDS FOR CHILDREN SUFFERING FROM VISUAL IMPAIRMENT

Sofía Bustamante De Los Ríos

Graphic Design has been conceived as a tool for exclusive communication of **visual** messages. This project proposes **new communication alternatives** that have as their central axis the stimulation of the **sensory organs** for sending **tactile and auditory messages**. This can be done by designing some teaching aids, among which we can mention textures, reliefs, shapes, and contrasts for kids suffering from visual impairment. The aim is to contribute to learning, include minority groups, and explore the field of **haptic graphic design** by taking as a starting point certain socially relevant difficulties.

Key words:

- Haptic graphic design
- Visual impairment
- Teaching aids
- Stimulation of the sensory organs
- Relief
- Textures
- Sound


El diseño gráfico ha sido concebido como una herramienta para la exclusiva comunicación de mensajes visuales. Este proyecto propone nuevas alternativas de comunicación tomando como eje principal la estimulación de los sentidos para la comunicación de mensajes táctiles y auditivos mediante el diseño de material didáctico con texturas, relieves, formas y contrastes, para niños con discapacidad visual. Todo con el fin de aportar al aprendizaje, la inclusión de minorías y explorar el campo del diseño gráfico háptico tomando como partida una problemática de relevancia social.

“La gente se imagina al ciego encerrado en un mundo negro. Y hay un verso de Shakespeare que justifica esta opinión, Shakespeare dice: “Looking on darkness which the blind do see”. Mirando la oscuridad que ven los ciegos, y si entendemos negrura por oscuridad, el verso de Shakespeare es falso. Precisamente uno de los colores que los ciegos o en todo caso este ciego extraña es el color negro... el mundo del ciego no es la noche que la gente supone”

Ideas y prejuicios erróneos presentes en la mente de la gente acerca de las discapacidades han provocado la discriminación, descuido y desvalorización de los derechos humanos de este grupo de personas.

Las barreras mentales que se han creado entre personas regulares con personas con discapacidad han impedido que estas se desarrollen dentro de una sociedad.

Oswaldo Matute
Profesor ciego
I.E.I.S.A

No se puede negar que la discapacidad supone limitaciones, hay que estar conscientes de ello, pero esto no hace a las personas menos merecedores de sus derechos y oportunidades. *“Los derechos humanos de las personas con capacidades especiales, son exactamente los mismos que tienen todos y cada uno de los miembros de una sociedad”*. (Federaciones Nacionales de y para las discapacidades del Ecuador)

En nuestra cultura existe un pensamiento generalizado acerca de la discapacidad, el sentir pena, lástima, incluso llamar “ciego” a una persona se nos vuelve sumamente difícil. Esto ocurre pues hemos crecido con la concepción de que no está en nuestras manos y no queda más que resignarnos.

El simple hecho de pensar así genera rechazo no solo dentro de nuestra sociedad sino en las sociedades del mundo entero.

“El público en general y las instancias decisorias ignoran a menudo el gran número de personas que viven con discapacidades y deficiencias en todo el mundo y los problemas que han de afrontar” (OMS)

Todos nacemos con capacidades diferentes, percibimos el mundo según nuestra condición. Algunas cosas nos limitan, otras nos permiten crecer.

El propósito de este proyecto no es hablar sobre efectos negativos de la discapacidad visual sino dejar a un lado nuestra realidad y conocer la de aquellas personas con discapacidad sus verdaderas capacidades y potencialidades para utilizarlas a su favor.

A alguien se le ocurrió preguntarle si le gustaría tener vista:

«Si la curiosidad no me dominase –dijo– preferiría tener unos brazos muy largos; me parece que mis manos me enseñarían mejor lo que pasa en la luna que vuestros ojos o vuestros telescopios; además los ojos dejan antes de ver que las manos de tocar. Sería mejor que me perfeccionasen el órgano que tengo a que me concedieran el que me falta».

“Una joven, ciega congénita, imagina personas rubias o morenas por el sonido de sus voces. Otra, ciega desde niña, sostiene que llamar oscuro a su mundo no es real: ella ve... “nada”. Es una sensación – dice– imposible de explicar”

Para conocer y aprovechar esta realidad debemos entender mejor el verdadero mundo del ciego, ponemos en sus zapatos y analizar lo siguiente:

¿qué pasaría si de un momento a otro dejarías de ver?

El ejercicio es “sencillo”, una venda en los ojos y tratar de actuar con naturalidad. Muchos sentirían (como yo) frustración, inseguridad, desorientación, oscuridad total.

Vivir sin ese sentido al que estamos acostumbrados, ver y entenderlo todo en un solo parpadear. Por la razón que conocemos la luz y hemos aprendido a vivir con ella, sabemos lo que significaría su ausencia.

Cambiando totalmente de panorama, cómo explicamos la vida de un niño o adulto que jamás ha visto,

¿también siente una falta? ¿cómo podría sentir la oscuridad total si nunca ha visto la luz?

O en el caso de que ocurra una acción inesperada, y ve; cuál sería el resultado,

¿la misma frustración que sentiría una persona vidente al perder la vista?

Como nos cuenta la especialista Cristina Oryazabal:

“Desde niña sentí una gran fascinación por los ciegos y su mundo, ¿cómo imaginan?, ¿cómo sueñan?, ¿cómo vería un ciego de nacimiento si se produjese el hecho casi milagroso de que le devolvieran la luz de la que estaba privado? Muchos años más tarde la experiencia con sujetos ciegos me permitió vislumbrar que el ciego no está privado de nada y más aún el hecho casi novelesco de que a un ciego que nunca vio le sea dada la vista es un deseo de quienes vemos no de aquel que nació privado de la luz”.

O Diderot en su Carta sobre los ciegos para uso de los que pueden ver (1749):

“Saunderson jamás vio la luz, sin embargo la imaginó, fue profesor de óptica, y construyó una imagen del universo; esto emocionó inmensamente al joven Diderot que en su irónicamente titulada Carta sobre ciegos... habiendo conocido personalmente al ciego ilustre, afirma que los ciegos pueden construir un mundo suficiente y no sienten sensación de insuficiencia alguna”. (Oryazabal, Imago Agenda N 102)

Cuando conversé con Geovanny, un profesor ciego, me confesó que cuando las personas pasan cerca de él, con tan solo el roce de los codos era capaz de reconocer el material de la vestimenta de esa persona.


no se si por su olor o sensación pero aun es algo inexplicable para mí

Respondiendo a la suposición de que un ciego de nacimiento vea de un momento al otro, Diderot en su Carta... nos cuenta sobre los pacientes de Cheselden, 3 ciegos después de pasar casi una vida entera sin ver; luego de una operación recobraron la vista teniendo grandes dificultades para percibir el espacio y la distancia.


“Al poco tiempo de ser operado un paciente visita un museo de ciencias. Fue interesante su reacción ante una pieza exhibida en una vitrina. Le pidieron que diga qué había allí. No pudo. Luego, se le permitió tocarla. El resultado fue asombroso. Cerró los ojos, la recorrió ávidamente con los dedos. Retrocedió un poco, los abrió y dijo: “Ahora que la he tocado, puedo verla”.”


“El joven (a quien ese cirujano le extirpó las cataratas) no distinguió tamaños, distancias ni situaciones; motivo por el cual anduvo a tientas durante meses. Tenía todos los objetos “aplicados” en los ojos. Le hicieron falta muchas experiencias para comprobar que la pintura era una representación. Al estirar sus manos hacia lo que veía quedó sorprendido al encontrar un plano unido sin ninguna saliente. Preguntó ¿qué era lo engañoso: el tacto o la vista?””


“El tercer paciente se desorientaba sin su bastón: las superficies u objetos le parecían amenazantes, como si estuvieran encima de él, cuando de hecho estaban alejados. Lo desconcertaba su propia sombra (la noción de sombras, de objetos bloqueando la luz le dejaba perplejo) y se detenía o intentaba pasar por encima. Las escaleras (particularmente riesgosas) no aparecían como objetos concretos en un espacio tridimensional sino como confusas superficies planas de líneas paralelas y líneas que se entrecruzaban”.”

(Oryazabal, Imago Agenda N 102)


Estas historias nos muestran una perspectiva diferente sobre el verdadero mundo del ciego. Por mi parte quise tener una experiencia propia, tratar de entender sin ver; así que un día vendé mis ojos para “ver” que pasaba.

Los resultados fueron en parte diferentes a lo que pensé. Al comienzo podría parecer hasta divertido pero cuando necesité moverme para encontrar cosas, o comer, me di cuenta lo torpe de mis movimientos. Mis manos se volvieron indispensables pero era inútil para utilizarlas. A pesar de estar en mi propia casa, ésta se convirtió en un lugar desconocido y a veces por inseguridad prefería quedarme quieta.

Por otro lado, sentí la necesidad de poner más atención a lo que pasaba a mi alrededor; a

escuchar con detenimiento, concentrarme en lo que hacía, detenerme a escuchar; sentir y poco a poco todo resultaba más sencillo. Lo que comenzó como una experiencia un tanto frustrante, se convirtió en una oportunidad para vivir situaciones cotidianas de una forma diferente. Acostumbrada a captarlo todo con un golpe de vista, ignoraba lo opacados que están mis otros sentidos y lo difícil resulta manejarme libremente solamente sin uno de ellos.

Con esto llegué a la conclusión de que la falta no está en lo que no tenemos sino en lo que tenemos pero desaprovechamos. Desde este punto de vista, la discapacidad visual es un punto de partida para la creación de proyectos a favor del desarrollo de capacidades ocultas a nuestro favor y de quienes lo necesitan.

“El ciego vive en la misma sociedad que los que ven, se comunica en su misma lengua y aún, cuando no llegue a comprender totalmente aquellos vocablos específicamente visuales, extrae su esencia; la estructura lingüística es ajena a la periferia sensorial. Llamar “no videntes” a los ciegos es definirlos por la falta. Sin embargo, ante la ausencia del sensorio visual, el sistema nervioso crea procedimientos que llevan al sujeto a desarrollos inesperados. Nuestro cerebro se adapta sin cesar a las condiciones del organismo. Se trata de la neuroplasticidad (Sacks, 1995) que nos lleva a redefinir los conceptos de salud y enfermedad para verlos no como algo rígido sino como la capacidad del organismo para crear una nueva organización”

(Oryazabal, Imago Agenda)

general

Colaborar en el aprendizaje de niños con discapacidad visual mediante el diseño de material didáctico

específicos

Diseñar un sistema gráfico para el material didáctico.

Investigar las alternativas del uso de diversos medios formales, constructivos y tecnológicos para generar percepciones multisensoriales.

El material va a ser realizado en base a las necesidades del Instituto IEISA Cuenca, se realizará un prototipo dirigido a niños de primero de básica (6 a 7 años) con discapacidad visual sea ceguera total o baja visión.

El material se desarrollará en un área específica según los temas que el Instituto sugiera que se necesitan.

Se realizarán pruebas preliminares para evaluar la respuesta de los niños al material.


Diagnóstico

Características del niño con discapacidad visual

- 01 **Cómo soy**
- 02 **Cómo aprendo**
- 03 **Mis 4 sentidos**
- 04 **Soy creativo**
- 05 **Las manos: ojos de mi cuerpo**
- 06 **Cómo ven mis manos**
- 07 **Y si mi visión es baja?**
- 08 **¿Qué hacemos**

Para entender un poco más acerca de la discapacidad visual, se tomará ahora al niño como caso de estudio, sus características de desarrollo, cómo percibe el mundo, cómo desarrolla su conocimiento y aprendizaje mediante los sentidos. La importancia del aprendizaje háptico (tacto) como medio adecuado para aprender.


img.1

Diez dibujos de Hal (ciego total desde los dos y medio años de edad): (a) anillo; (b) caja; (c) contenedor hexagonal; (d) hombre; (e) perro; (f) rueda girando; (g) otra rueda girando; (h) rueda esática; (i) bloque en florma de L; (j) mesa

cómo soy

Descripción del niño con ceguera Características del desarrollo

Pilar Sánchez en su libro **Deficiencias visuales**, explica que estudios sobre los niños ciegos han demostrado la importancia que tiene la vista en el desarrollo, al permitir captar el ambiente de forma rápida y eficaz, y las consecuencias negativas que en el mismo puede ocasionar su ausencia, como sucede en el caso de la ceguera.

En cuanto a las características generales del niño con déficit visual, en especial el ciego de nacimiento, "se constata un ligero retraso en su desarrollo en cuanto a la adquisición de algunas conductas elementales. Entre ellas cabe destacar: percepción del espacio y relaciones espaciales (arriba-abajo, dentro-fuera, reversibilidad de desplazamientos y su representación); en las conductas simbólicas (juego, imitación, representación); en el conocimiento de los objetos y sus características de agrupación (formas, tamaños, sonidos, propiedades físico-matemáticas simples como ordenar, clasificar, operar sobre ellos); y en las sensaciones relativas al propio cuerpo". (Sánchez)

Cabe recalcar que estas conductas son parte del grupo de nociones básicas que se aprenden en el primer nivel de educación básica. La autora continúa explicando en su libro que se ha comprobado que los niños con visión integran sus diferentes experiencias a una edad más temprana que los niños ciegos. No obstante, éstos pueden lograr una evolución muy similar a la de los videntes cuando llegan a comprender el ambiente que les rodea, la noción del objeto y la de persona, aunque tarden más tiempo y les resulte más difícil.

“los niños disminuidos visuales son básicamente iguales a todos los niños, muchas de sus necesidades son también iguales, a pesar del hecho de que el proceso y la forma de satisfacer esas necesidades pueden requerir de los padres un conocimiento especial y una constante atención”

El rendimiento que los niños ciegos obtienen en tareas táctiles y auditivas es inferior al de los videntes. Pero se ha comprobado que dicha inferioridad tiende a desaparecer conforme los ciegos van creciendo y recibiendo una instrucción adecuada. (Bárraga)

«No es la pobre visión lo que determina el pobre aprendizaje, sino lo que el cerebro hace con la información visual que recibe. El cerebro tiene que estar intacto para poder interpretar los estímulos, conservar las experiencias, ver símbolos y saber lo que significan, recordar y asociar las letras y palabras» (Bárraga)

“La percepción visual es un proceso decisivo que se relaciona más con la capacidad de aprendizaje del niño que con su condición visual.”

Por tanto los efectos negativos de la discapacidad están indudablemente presentes pero influirán en el niño en diferentes niveles dependiendo del trato y la atención que reciba. Si bien su capacidad de evolución es similar a la de cualquier otro niño, el esfuerzo por parte de la familia y el profesor será clave en su correcto desarrollo, esto incluye la instrucción adecuada en la escuela en donde el material didáctico se vuelve parte fundamental del proceso de desarrollo.

Dentro de las características generales del niño ciego se encuentra un retraso en cuanto a nociones básicas, por tanto el material debería reforzar estas habilidades características en el niño.

La ceguera tiene diferentes consecuencias en el desarrollo del niño. Se ha comprobado que un bebé ciego es más lento al intentar alcanzar algo de su ambiente que un bebé vidente. Probablemente no pueda coger un juguete hasta los 10-11 meses o incluso más tarde en otros casos, lo que sucede a los 5 meses en un bebé con vista normal. Sin embargo, es importante destacar que el retraso de un bebé ciego no se produce al dirigirse hacia el sonido (esto lo hace a la misma edad que un bebé vidente). La dificultad para él radica en que antes de dirigirse al objeto tiene que lanzarse al espacio, es decir, tiene que saber que allí existe algo. El problema para el bebé ciego es que el sonido no le dice que allí hay un objeto tangible en la misma dirección que lo hace la vista para el vidente, porque sólo a través de la experiencia aprendemos que los sonidos vienen de algo tangible.

(Sánchez)

Consideré importante incluir definiciones e información relevante acerca de la discapacidad para tener una idea clara de lo que esta supone y tomarlo como punto de partida.

Concepto de discapacidad

Discapacidad es un término general que abarca las deficiencias, las limitaciones de la actividad y las restricciones de la participación. Las deficiencias son problemas que afectan a una estructura o función corporal; las limitaciones de la actividad son dificultades para ejecutar acciones o tareas; y las restricciones de la participación son problemas para participar en situaciones vitales.

Por consiguiente, la discapacidad es un fenómeno complejo que refleja una interacción entre las características del organismo humano y las características de la sociedad en la que vive. (OMS)

1.

Tipos de discapacidad: física, mental, psíquica, sensorial

Es relevante para el proyecto diferenciar también los distintos tipos de discapacidad que puede padecer una persona. La OMS (2011) define los tipos de discapacidad determinando que, la discapacidad mental es aquella que se caracteriza porque las personas que la padecen presentan una disminución de las funciones mentales superiores y las funciones motoras. Las funciones mentales superiores comprenden la inteligencia, el lenguaje, el aprendizaje, entre otros. Dentro de esta discapacidad se encuentra una serie de enfermedades y trastornos, que abarcan el retraso mental, el síndrome de Down y la parálisis cerebral. Por otra parte define la discapacidad física como una desventaja que limita o impide el desempeño motor de la persona que se ve afectada, las partes afectadas son los brazos y/o las piernas. Define también la discapacidad psíquica como aquella que padecen las personas cuando se ven alteradas sus funciones neurológicas. Por último define la discapacidad sensorial como aquella que comprende a las personas con deficiencias visuales, a los sordos y a quienes presentan problemas en la comunicación y el lenguaje.

2.

Discapacidad visual

Para hablar sobre la discapacidad visual es importante conocer el rol que desempeña la visión. La visión es el primer sentido que permite entrar en contacto con el medio (Bárraga)

El 80% de la información necesaria para nuestra vida cotidiana implica el órgano de la visión. Esto supone que la mayoría de las habilidades que poseemos, de los conocimientos que adquirimos y de las actividades que desarrollamos las aprendemos o ejecutamos basándonos en información visual.

La visión representa, de esta forma, un papel central en la autonomía y desenvolvimiento de cualquier persona y, especialmente, durante el desarrollo infantil. Cuando hablamos de una discapacidad visual nos referimos a condiciones caracteri-

zadas por una limitación total o muy seria de la función visual. Es decir, nos estamos refiriendo a personas que, o bien no ven absolutamente nada, o bien, en el mejor de los casos, incluso llevando gafas o utilizando otras ayudas ópticas, ven mucho menos de lo normal y realizando un gran esfuerzo. (ONCE)

2.1

Tipos de discapacidad visual

Con arreglo a la Clasificación Internacional de Enfermedades (CIE-10, actualización y revisión de 2006), la función visual se subdivide en cuatro niveles:

visión normal;

discapacidad visual moderada;

discapacidad visual grave;

ceguera.

La discapacidad visual moderada y la discapacidad visual grave se reagrupan comúnmente bajo el término «baja visión »: la baja visión y la ceguera representan conjuntamente el total de casos de discapacidad visual. (OMS)

<http://www.who.int/mediacentre/factsheets/fs282/es/> 27 de enero del 2013

Concepto de ceguera y visión baja

Cuando hablamos en general de ceguera o deficiencia visual nos estamos refiriendo a condiciones caracterizadas por una limitación total o muy seria de la función visual.

Más específicamente, hablamos de personas con ceguera para referimos a aquellas que no ven nada en absoluto o solamente tienen una ligera percepción de luz (pueden ser capaces de distinguir entre luz y oscuridad, pero no la forma de los objetos).

Por otra parte, cuando hablamos de personas con deficiencia visual queremos señalar a aquellas personas que con la mejor corrección posible podrían ver o distinguir, aunque con gran dificultad, algunos objetos a una distancia muy corta. En la mejor de las condiciones, algunas de ellas pueden leer la letra impresa cuando ésta es de suficiente tamaño y claridad, pero, generalmente, de forma más lenta, con un considerable esfuerzo y utilizando ayudas especiales.

En otras circunstancias, es la capacidad para identificar los objetos situados enfrente (pérdida de la visión central) o, por el contrario, para detectarlos cuando se encuentran a un lado, encima o debajo de los ojos (pérdida de visión periférica), la que se ve afectada en estas personas.

Por tanto, las personas con deficiencia visual, a diferencia de aquellas con ceguera, conservan todavía un resto de visión útil para su vida diaria (desplazamiento, tareas domésticas, lectura, etc.) (ONCE)

“Señorita, imagínese un cubo” .

— “Lo veo.”

— “Imagine un punto en el centro del cubo.”

— Ya está.”

“Trace líneas rectas desde ese punto a los ángulos; entonces, habrá dividido el cubo...”

— “En seis pirámides iguales agregó por sí misma , cada una de ellas con las mismas caras, la base del cubo y la mitad de su altura.”

— “Es cierto, pero ¿cómo lo vio?”

— “En mi cabeza, como usted.”

Diderot. Carta sobre Ciegos para uso de los que ven Refiriéndose a la joven ciega nos dirá:

“Confieso que nunca entendí claramente cómo representaba cosas en su cabeza sin colorear. ¿Se había formado ese cubo por la memoria de las sensaciones del tacto? ¿Acaso su cerebro se había vuelto una especie de mano bajo la cual se hacían reales las sustancias? ¿Se había establecido a la larga una suerte de correspondencia entre dos sentidos diferentes? ¿Por qué esa comunicación no existe en mí y no veo nada en mi cabeza si no lo coloreo?”

Diderot_

02 cómo aprendo

**Introducción al aprendizaje sensorial:
Desarrollo perceptivo y cognitivo**

El desarrollo de la habilidad cognitiva —es decir, conocimiento y pensamiento— comprende el uso de los sentidos, ya que nada llega a la mente sin que antes haya pasado por los sentidos (Arnheim, 1969)”

Todo el conocimiento que adquirimos es percibido por los sentidos. Podríamos decir con otras palabras que la percepción sensorial constituye el fundamento del conocimiento. En donde el tacto, sirviéndose de la mano como órgano receptor, ocupa una posición preponderante en la formación de conceptos” (ONCE)

Lo que el niño toca, oye, ve, huele y gusta es interiorizado y almacenado como un modelo que corresponde al medio y determina su conocimiento acerca del mundo y de sí mismo con respecto a ese mundo (Bruner, 1966). La información que llega por medio de los sentidos es recibida, interpretada, combinada y conservada en el cerebro. Pág. 28 (ONCE)

El mundo perceptivo sin la vista es más difícil y más lento que con ella, puesto que se requiere la utilización del resto de los sentidos de una forma más eficaz. Una vez conseguido esto, da la sensación de que los sujetos ciegos tienen una mayor agudeza sensorial que los con vista, lo cual no es cierto. Lo que sucede es que utilizan la información sensorial relevante y hacen mejor uso del resto de los sentidos cuando integran la información que normalmente es asequible por la modalidad visual. (Sánchez)

Conforme el niño ciego se hace mayor y va dominando el mundo perceptivamente, extrae el significado de las experiencias sensoriales y disminuye su retraso respecto a los videntes.

Percepción visual. Este término se empleará para significar la habilidad para interpretar lo que se ve; es decir, la habilidad para comprender y procesar toda la información recibida a través del sentido de la vista. La información que llega por el ojo debe ser recibida en el cerebro, codificada y asociada con otras informaciones. Aun en casos de impedimentos o cuando la agudeza es pobre, el cerebro recibe impresiones visuales y puede interpretarlas con relativa exactitud.

(Sánchez)

El desarrollo cognitivo o del pensamiento y aprendizaje va paralelamente con el desarrollo perceptivo anteriormente analizado, "es sumamente importante evitar el retraso en el desarrollo perceptivo puesto que la carencia de éste provoca un retraso en el desarrollo cognitivo de los niños ciegos" (Bárraga)

Una menor variedad de experiencias, (debido a que los sentidos no le proporcionan experiencias tan directas como la vista), afecta a las oportunidades para experimentar y por ende la escasa percepción del espacio que los rodea, determina el control que tienen de su ambiente y de sí mismos.(Sánchez)

Para que el niño logre percibir la información y almacenarla en su cerebro es necesario que conozcamos dos términos: discriminación y reconocimiento.

"Discriminación se refiere a la habilidad para notar las diferencias o semejanzas entre objetos o materiales; es decir, la habilidad para distinguir si lo que se recibe es idéntico o distinto a otra cosa. Reconocimiento significa capacidad para dar el nombre a un objeto o material específico; poder identificar qué es una cosa, qué utilidad tiene, a qué grupo pertenece."

Sin tener en cuenta el sentido empleado para obtener información, la palabra discriminación y el reconocimiento permiten al niño desarrollar percepciones sobre lo que ve, oye, huele, palpa o gusta. Cuando puede dar significado, comprende e interpreta la información que llega mediante los sentidos, entonces percibe la información y puede utilizarla. La percepción es un proceso activo y se llega a la selección perceptiva cuando la información que se recibe se encuadra con lo previamente conocido, de forma que logre un nivel distinto de comprensión. (Bárraga)

En conclusión se puede decir que la percepción sensorial es el fundamento del conocimiento y el avance del niño dependerá de las experiencias sensoriales que reciba mas no de su condición. El material didáctico deberá aprovechar esta capacidad con medios que estimulen los sentidos para generar estas experiencias sensoriales en los niños.

La discriminación y reconocimiento de formas y texturas son las características fundamentales que deberá contener el material didáctico para lograr la interiorización de conceptos. Esto ayudará a los niños a hacer mejor uso de sus sentidos con el fin de desarrollar sus capacidades y disminuir su retraso con respecto a los videntes.

“Ser querido y poder devolver amor; poder confiar tanto en las personas como en las cosas; desarrollar confianza en sí mismo; ser cuidado y poder cuidar... Deben aprender a través de todo tipo de canales: por los sentidos, por el juego, por la exploración, por la prueba y el error...”

Bárraga_

03 mis 4 sentidos

Importancia de los sentidos en el niño ciego

oído

...” deben comentar cerca del niño todo sonido que se escucha, todo ruido que se produce, el elemento que lo origina, de manera que las acciones comiencen a tener significado, significado que es comparable al conocimiento que se adquiere por la vista”

“Nada indica que el niño disminuido visual tenga mayor capacidad auditiva que el niño con vista, sino que su constante uso y el gran descanso que hace en este sentido le permite desarrollarlo más rápidamente. Es importante, cuando un niño responde al sonido, darle la oportunidad de interpretarlo correctamente tocando la fuente que lo originó cuando sea posible o definiendo el sonido con sus propias palabras. Esta coordinación mano-oído es un sustituto de la coordinación mano-ojo en el niño que ve” (Bárraga)

olfato

“el olfato es muy privilegiado para el ciego, es un sentido de media distancia, lo ayuda en su orientación y movilidad independiente. Nosotros los que vemos lo tenemos aplacado, lo tenemos adormecido”

Esta comprobado que un aroma suele perdurar en la memoria por más tiempo y más fielmente que la mayoría de los recuerdos visuales.
(Estrada)

tacto

La pintura esta muy alejada de la persona ciega total, alejada en lo concreto, eso no quita que pueda formar ideas abstractas o formas que en su imaginación desarrolla y las vuelca en una tela a través del tacto (Basail)

“Y el negro es el rey de los colores. Es suave como la seda cuando su mamá lo abraza y lo arropa con su cabellera” (Cottin, Fariá)

gusto

“Según Tomás, el color amarillo sabe a mostaza pero es suave como las plumas de los pollitos.

El rojo es ácido como la fresa y dulce como la sandía, pero duele cuando se asoma por el raspón de su rodilla.

El dice que el color verde huele a césped recién cortado y sabe a helado de limón.

Todos los colores le gustan a Tomás porque los oye, los huele, los saborea, y los toca” (Cottin, Fariá)

soy creativo

Importancia de estimular su creatividad

“Que una persona ciega pueda ser creativa es por supuesto indiscutible”

Oyarzabal

A partir de que empecé artes plásticas retomé mucho el autoestima... el arte nos ayudaba a reinsertarse nuevamente en la sociedad. (Basil)

“La pintura esta muy alejada de la persona ciega total, alejada en lo concreto, eso no quita que pueda formar ideas abstractas o formas que en su imaginación desarrolla y las vuelca en una tela a través del tacto.

Hablando con un pintor, Alonso, un gran artista plástico, me decía él a mi, le daba un poco de envidia lo que hacíamos nosotros los ciegos totales porque teníamos una libertad absoluta de creación, que no la tenía la gente que ve porque la gente que ve está limitada por la visión. Decía que

nosotros no estábamos limitados por nada, o sea, que podíamos crear con absoluta libertad” (Basail)

En el video documental “**Artes plásticas, la comunicación de la experiencia artística en las personas con ceguera**” se describe al ciego como absoluto creativo, cualquier limitación queda atrás al momento de expresarse en una pintura, escultura, o cualquier otro tipo de manifestación artística o plástica, pues al no tener cierta cultura visual sus creaciones son propias, no están acostumbramos (como nosotros) a tomar referencias previas para empezar a crear, teniendo en cierta forma mayor libertad.

El niño ciego permanece bajo cuidados e indicaciones la mayor parte del tiempo, por ello es importante dar cierta libertad al niño mientras aprende. Un material autocorrectivo, con materiales de apoyo que le permitan expresar sus propias ideas estimulando su creatividad e imaginación.


img 2 , 3, 4


Esref Armagan
artista turco
ciego de nacimiento

05 las manos: ojos de mi cuerpo

Percepción háptica y sus características

Para hablar sobre este tema como explica **Lourdes Lara Tréllez** en el artículo *Diseño háptico gráfico para personas ciegas*, primero necesitamos comprender y distinguir entre lo que es el *tacto pasivo* y el *tacto activo*: mediante el primero, una persona percibe los objetos sin desplazar las manos sobre ellos; en el segundo caso la gente explora objetos con movimientos de las manos y dedos para obtener información. Mediante el *tacto activo*, llamado **percepción háptica**, se captan contornos de elementos, formas, la estructura global y puede decodificarse información más compleja. (Tréllez)

Catcterísticas de la percepción háptica

Para la siguiente información nos basaremos en autores citados por Soledad Ballesteros en *Percepción Háptica Objetos y patrones realzados*, pioneros por la influencia de sus ideas en el estudio actual del *tacto*: Gibson, Katz Loomis, Lederman, Millar y Reed.

“La percepción háptica no depende de la visual, la visión y el tacto están especializados en el procedimiento de propiedades diferentes. Mientras la visión está especializada en la aprehensión de propiedades estructurales, el tacto lo está en la aprehensión de propiedades de la sustancia (dureza, textura)”

(p.e Millar 1978; Klatzky, Lederman y Reed 1987) encontró que : el tacto sobrepasa a la visión a la hora de juzgar el grosor del papel y en la detección de vibraciones. Los dedos son más sensibles a las propiedades de la sustancia (*dureza, textura*) que a las propiedades de la forma (*forma, tamaño*). Estas observaciones han sido comprobadas experimentalmente encontrando que la *textura* y la *dureza* son atributos que resultan más salientes para el sentido háptico que para el sentido visual.

“Existe un cierto número de propiedades que difícilmente se pueden percibir con otro sistema perceptivo que no sea el háptico como la temperatura, el peso, la dureza, la rugosidad de los objetos” (Klatzky y Lederman, 1987)

“El trabajo de estos tres pioneros ha influido en investigadores actuales que han comenzado a estudiar las posibilidades reales del sistema háptico. Sus observaciones y experimentos han contribuido a poner de manifiesto un serie de fenómenos importantes relacionados con las verdaderas capacidades del sistema háptico, que no son en absoluto inferiores a las del sistema visual”
“La enorme riqueza del estímulo háptico puede informar al receptor sobre objetos, superficies, temperaturas, sustancias y eventos, por lo que el tacto debe ocupar un papel importante en el mundo perceptivo”

Ballesteros

En resumen el sistema háptico es más eficiente de lo que se creía. No se puede calificar a la visión como el mayor o mejor sentido que tenemos pues simplemente cada sentido tiene capacidades propias y se especializa en detectar distintas propiedades (incluso el tacto sobrepasa a la visión para detectar ciertas propiedades) por lo tanto el material a realizarse deberá aprovechar estas cualidades aplicándolas al diseño del mismo.

El uso de materiales, texturas y en si el conjunto de actividades deberán estar enfocadas a esta percepción háptica tan importante para la interiorización de conceptos.

cómo ven mis manos

Cómo funciona el aprendizaje háptico

Evgen Bavcar
fotógrafo ciego


img. 5

Según la entrevista al profesor Oswaldo Matute, profesor de primero de básica de IEISA, el proceso de aprendizaje consta de varias etapas en la que la percepción háptica es sumamente importante en todo el proceso.

1. Exposición oral el tema. 2. Reconocimiento háptico del objeto tridimensional y su sonido en el caso que lo hubiese. 3. Relación del objeto con el espacio o su entorno. 4. Representación bidimensional (gráficos).

Bárraga da nombres a cada etapa de este proceso de aprendizaje dividiéndolo también en 4 partes:

1. Conocimiento y atención
2. Estructura y forma
3. Relación de las partes al todo
4. Representación gráfica

Conocimiento y atención

El proceso comienza con el conocimiento y atención, para diferenciar textura, temperatura, materiales de variadas consistencias, discriminación y reconocimiento de los objetos o figuras que tiene frente a él de manera general. Esto le sirve al niño para reconocer el escenario en el que se encuentra.

Estructura y forma

Mediante el tacto activo o percepción háptica el niño reconoce y discrimina unas figuras de otras de manera que le da una información específica y sucesiva acerca de cierta figura facilitando el reconocimiento por el nombre.

Relación de las partes al todo

Cabe recalcar que en este paso es importante la utilización de objetos completos que puedan ser separados en sus partes. U objetos que se relacionen entre sí, por ejemplo poner las tapas en las cacerolas, las llaves en las cerraduras, los destornilladores en las cabezas de los tornillos, son ejemplos de la cantidad de objetos que relacionan las partes con el todo. Agrupar objetos por la textura es otro aprendizaje apropiado en esta etapa.

Representaciones gráficas

Presentar objetos de dos dimensiones en forma gráfica es la próxima etapa. Según el profesor del instituto en este paso es necesario que la representación tenga las características más parecidas a las reales en cuanto a forma y la textura. Tiene que existir una coherencia entre la realidad con la representación bidimensional, esto le ayuda al niño en la asimilación de conceptos.

El proceso citado anteriormente sirve como punto de partida para la creación del material didáctico, es decir cómo éste debe funcionar según cada etapa y sus características. Cabe destacar la importancia de la discriminación, reconocimiento y agrupación de formas por su textura. Elección de texturas parecidas a lo real. Relacionar formas objeto-entorno.

Todas las etapas deben tener coherencia entre ellas, las representaciones gráficas sirven como un apoyo para lograr mayor asimilación de conceptos. Las representaciones bidimensionales deberán corresponder a la explicación oral del profesor por lo tanto debe trabajar conjuntamente.

Anaí tiene 6 años, le encanta jugar, conversar en clase, aprender le gusta tocar, oler; escuchar todo lo que le rodea. Lo que más le gusta son los colores pues es lo único que ella conoce del mundo de los que ven. Su deficiencia visual no es total. el rojo, el verde y el azul son sus colores favoritos, pero solo puede distinguirlos en su máxima saturación y contraste.

Este proyecto va dirigido a niños con baja visión que en muchos casos son considerados ciegos.

07 y si mi visión es baja?

características y consideraciones

La persona es más eficiente y se siente más cómoda cuando el medio visual se adapta a sus necesidades individuales, situación que no siempre es posible lograr. Existen dos principios básicos para las adaptaciones para la baja visión.

Mínimo resplandor. «El resplandor es cualquier brillo que causa incomodidad, pérdida de eficiencia visual o fatiga a los ojos» (Harley, 1977). En casi todos los sujetos con baja visión el brillo o resplandor reduce la visibilidad e interfiere con la agudeza y la eficiencia funcional. La luz que cae directamente en los ojos generalmente produce resplandor. Además de reducir la agudeza para ver y realizar la tarea visual, produce fatiga. La situación ideal es que la luz se distribuya sobre la tarea visual en cantidad igual desde todos los ángulos sin que haya reflejos que lleguen a la cara.

Máximo contraste. Un promedio general de contraste de 3:1 entre la tarea y la zona inmediata de trabajo es lo que se considera aceptable. Si la tarea se centra en algo negro o de color oscuro la luz del ambiente debe ser más intensa. Por el contrario, si la tarea se realiza sobre colores claros, la luz debe disminuir para lograr así el deseado contraste. Algunos sujetos con baja visión prefieren un promedio de contraste de 10:1.

En interiores se puede hacer mucho más para controlar el contraste. Así se debe prestar especial atención al color de las paredes, los techos, los pisos, alfombras y muebles. Se necesita controlar la intensidad y la ubicación de las luces artificiales, ya que un ambiente demasiado iluminado u oscuro dificulta la visibilidad.

Para realizar tareas académicas -lectura, escritura, dibujo- el sujeto con baja visión necesita grandes contrastes. Negro en blanco o viceversa proporciona el mejor contraste, pero si hay brillo se aconseja el uso de algunos colores siempre que se pueda mantener la claridad. (Bárraga)

Es importante conocer el medio visual del niño con baja visión puesto que el material que se realice será adecuado para niños con déficit visuales ya sean ciegos totales o con baja visión.

El juego permite al niño desarrollar sus capacidades físicas, mentales y ser creativo.

juguemos

Importancia del juego para el desarrollo del niño ciego

El juego es una actividad importante para el desarrollo de cualquier persona sin importar su condición y más aun en los niños.

El niño ciego como cualquier otro disfruta y aprende jugando, pero el material que se utilice debe tener las adaptaciones necesarias.

Como explica el profesor Oswaldo:

“Cuando disponen del material lo hacen con naturalidad, cuando tienen los recursos son creativos, se divierten, pero cuando no tienen se cohiben, no pueden participar”

El juego

Prof. Dr. Wolfgang Fromm, R.D.A.

“Al jugar, el niño desarrolla formas de conducta importantes para su actitud hacia el aprendizaje y la comunicación social. Es por eso que se puede afirmar que el juego determina el desarrollo completo del individuo.”

Los tipos de juego se pueden dividir en varios grupos: *funcionales, los de oficios y los de construcciones.*

Cada uno de ellos es típico de una edad.

Durante los primeros dos años, el niño desarrolla juegos funcionales para aprender a controlar sus movimientos físicos y coordinar el de las manos en relación con diversos objetos. Para lograrlo realiza movimientos como coger, tocar, martillar un objeto, enrollar y romper un papel. Si un niño abre y cierra una tapa, se siente feliz por su propio logro y si golpea con un martillo, disfruta con el sonido.

En los juegos de oficios, el niño imita las actividades de los adultos jugando al «papá» o la «mamá», al «vendedor» o al «médico». De este modo aprende pautas de conducta y vive la experiencia de comunidad con hermanos o amigos.

En los juegos de construcciones el niño aprende a manejar diversos tipos de materiales. Utiliza bloques para levantar una torre, apila cubos, realiza otros tipos de construcciones y aprende las propiedades de los materiales mientras juega. Este tipo de juegos estimula la imaginación y ayuda al niño a reconocer las leyes que rigen su entorno.

“Los juegos tienen el mismo contenido para los niños ciegos que para los demás.

Mientras los niños videntes imitan lo que ven hacer a otros niños o adultos, o se animan al ver los juguetes, los ciegos no reciben estímulos para jugar y no pueden imitar por la vista.”

Por ello es necesario la ayuda de una persona mayor que indique y ayude a jugar al niño dándole todas las herramientas.

“Si aprende a jugar correctamente, puede lograr un desarrollo normal a pesar de la ceguera.

Si el niño ciego no jugara, quedaría muy retrasado con respecto al desarrollo de los niños videntes de su edad.”

“En el caso de los juegos de construcciones. ¿Cómo puede un niño ciego construir una torre que no ha visto nunca? Debemos ayudar al niño a colocar los bloques, unir diversos elementos y manejar los diferentes materiales”

“Una finalidad importante del juego es ayudar al niño a conocer mejor su entorno. Por eso, deben incluirse en él tantos objetos como sea posible.

Al emplear juguetes, el niño adquiere conceptos acerca de diversas formas, cantidades y tamaños. Por lo tanto, conviene elegir los que se presten a establecer comparaciones con el mundo real”

Es importante que el niño ciego no juegue siempre solo o únicamente con adultos. Hay que tratar de encontrarle otros compañeros de juego. Como cualquier otro niño, el ciego necesita ir al parque o al jardín de infancia para establecer relaciones con otros chicos.

Para mi proyecto elegí las teorías y principios del *Método Montessori* acerca del juego en las cuales voy a fundamentar el diseño del material didáctico.

El Método Montessori

María Montessori plantea en los elementos de su método que han de existir algunas condicionantes:

“El ambiente preparado: Dentro del cual los/as niños(as) aprenden a moverse libremente y en armonía consigo mismo y con su alrededor. En este ambiente se encuentran un sinnúmero de materiales didácticos que tienen como características el de ser autocorrectivos (el mismo material ayuda a identificar el error y corregirlo) y que dé sus propios resultados. Es importante el respeto a las necesidades del/la niño(a) y que solo poco a poco, por su desarrollo natural y su continuo contacto con el mundo real, llega a salir de su egocentrismo y a una socialización que le permite trabajar en grupo”.

“Los materiales y ejercicios didácticos seriados que sirven para desarrollar la educación intelectual, motriz y sensorial. Las actividades individuales y en grupo estimulan la capacidad perceptiva, la coordinación del cuerpo y las actitudes para el lenguaje y la matemática.”

“Las manos de los/as niños(as) son la principal maestra para que ellos(as) puedan aprender eficazmente. Debe haber concentración y la mejor manera para lograrlo es fijando su atención en el trabajo que efectúa con sus manos.”

“El material debe ser completo, limpio y en perfecto estado. Una de las condiciones previas para que esto sea posible, es que sea fabricado con materiales de primera calidad para una duración máxima, y según normas precisas.”

“Además el material Montessori tiene una gama muy extensa de materiales que ayuda al niño(a) en el aprendizaje de la lecto-escritura, de forma amena y entretenida, adaptándose a sus necesidades y a su etapa de desarrollo. Este material crea bases firmes en la educación del niño(a).”

(Documento UPS, Pág. 11-13)

Como conclusión el juego puede servir como una herramienta que facilite el aprendizaje y desarrollo del niño ciego. Su eficacia dependerá de la buena aplicación de las características anteriormente mencionadas en el material didáctico. Entre las más importantes: promover la socialización, autocorrección, utilizar varios materiales y actividades, promover la concentración y el trabajo en grupo, utilizar materiales resistentes de acuerdo a las capacidades y necesidades del niño.

Situación de las discapacidades en el Ecuador

Caso de estudio: Instituto Especial de Invidentes y Sordos de Azuay IEISA

En el Ecuador las políticas sobre las discapacidades han cambiado el pensamiento y comportamiento de la gente e identidades dando mayor importancia a minorías.

“Los derechos humanos de las personas con capacidades especiales, son exactamente los mismos que tienen todos y cada uno de los miembros de una sociedad”

Estas leyes promueven la igualdad de derechos y oportunidades para una mejor calidad de vida insertándolos en nuestra sociedad activa.

(Federaciones Nacionales de y para las discapacidades del Ecuador). Dentro de esta igualdad de oportunidades se encuentra el derecho a la educación, ahora una educación inclusiva. En el Ecuador se han ido implementado leyes que favorecen la inclusión dando mayor accesibilidad a la educación reconociendo la necesidad de promover y proteger los derechos humanos, incluida la de aquellas personas que necesitan un apoyo más intenso en su etapa inicial de aprendizaje (Ley orgánica de Discapacidades). Estas son leyes que por escrito parecen ser la solución a la educación inclusiva, pero lamentablemente la realidad que vivimos es diferente, el proceso de inclusión no se puede efectuar de la noche a la mañana, éste requiere tiempo y recursos. Es una situación en donde el entorno económico es el factor decisivo para el cumplimiento de las leyes.

Vivimos en una sociedad dividida por las clases social y económica, estas nos permiten acceder a tal o cual educación entre ellas la educación tipo fiscal. En esta el proceso de inclusión es aun más lento pues la falta de recursos de por sí es un impedimento para la educación por lo tanto aun más para la educación inclusiva.

Mientras este largo proceso de inclusión de lleve a cabo, los niños con discapacidades deben acudir a institutos especializados.

En Cuenca IEISA (Instituto Especial de Invidentes y Sordos del Azuay) es un centro educativo de tipo fiscal creado tomando en cuenta la necesidad de dar atención y ayuda a las personas carentes de visión y audición.

Entre sus objetivos está: “Procurar el desarrollo integral de alumno, considerando sus potencialidades y limitaciones. Preparar y capacitar adecuadamente al alumno con discapacidad sensorial para integrarlo a la escuela y al medio laboral y social”(IEISA). En las dos secciones (visual y auditiva), se trabaja con dos niveles: inicial y escolar de primero a séptimo de básica de acuerdo a la reforma educativa con las adaptaciones curriculares. Esto quiere decir que la institución procura preparar a los niños para su futura inclusión en la educación regular.

Al hacer un recorrido por el establecimiento, es perceptible la falta de recursos, su infraestructura se encuentra en mal estado y carecen de material didáctico apropiado. Al ser una institución con recursos limitados el proceso de aprendizaje se vuelve difícil y se puede llegar al incumplimiento de los objetivos planteados.

En cuanto al material didáctico, al no contar con ningún tipo de guía o ayuda para la adaptación curricular, los profesores se manejan con libros de educación regular haciendo adaptaciones propias. En el caso de niños con discapacidad visual, las adaptaciones se hacen al sistema braille y otras resoluciones gráficas mediante texturas.

La elaboración del material sin los conocimientos necesarios de diseño afecta la calidad final del mismo, la falla en la gráfica suele ocasionar confusión

en el niño. Es por esto que considero que el diseño gráfico es esencial para su elaboración.

Otro tema a considerar son las aulas de clase, tanto niños ciegos como niños con visión baja trabajan en conjunto utilizando el mismo material, que en su mayoría está adaptado para niños invidentes, y a pesar de que la visión baja se trabaja también con percepción háptica (tacto), no se está aprovechando el resto visual.

Existen 3 aulas de discapacidad visual. La primera corresponde a primero de básica en la que niños de 6 a 7 años aprenden nociones básicas y el entorno. La segunda corresponde a 2do - 3ro de básica, aquí los niños aprenden a leer y escribir en braille. La tercera corresponde a 4to - 6to de básica, aquí aprenden ciencias naturales, sociales, mapas, matemáticas en general conocimientos un poco más avanzados.

Entre los objetivos principales de primero de básica está preparar al niño para su futura escritura en braille. Dominar la lateralidad y nociones básicas es fundamental en su preparación. De igual manera la sensibilización de las yemas de sus dedos le permitirán desenvolverse fácilmente en los siguientes niveles. A mi forma de ver este nivel es el más importante pues existen casos en que el niño no puede pasar a segundo grado si no logra dominar sus manos y su percepción háptica.

Por estas razones decidí trabajar con Juan, Anaí, Sammy, Jordy y Dani. alumnos de primero de básica, y sus profesores Oswaldo y Azucena.

En mi observación y participación en las horas de clase con los niños y el Lic. Oswaldo Matute, profesor ciego por 10 años en el instituto, pude relacionarme y conocer más este mundo tan fascinante, el profesor me comentó acerca de el ambiente en clase, la personalidad de los niños y como se desenvuelven en el medio escolar y social.

En mi primer contacto con ellos apenas dije mi nombre resultaron ser más amigables de lo que pensé, tenían el mismo interés de conocerme como yo a ellos. Una grata experiencia.

Oswaldo describe a los niños como:

“seguros , confiables, se sienten queridos, se ayudan entre ellos, respetan, juegan, son dinámicos, inquietos, socializan, les gusta preguntar, conversar, aprenden jugando, con varias actividades recreativas como cualquier otro niño.

Dentro de su grupo son sociables, cuando se unen con otras personas se crean barreras que causan frustración en los niños con discapacidad. No se relacionan con otro tipo de gente”

Me interesé por conocer su ambiente familiar, como en cualquier otro hogar el ambiente es variable, en algunos casos hay mucho apoyo por parte de los padres incluso sobreprotección, pero en otros casos existe un descuido extremo. Alguno niños tienen hogar, otros no. A pesar de todo esto son niños muy sensibles alegres y cariñosos.

Mis siguientes preguntas acerca del comportamiento y personalidad de los niños, Oswaldo resumió su respuesta a la siguiente frase:

“El ser humano es producto del entorno en que vive”

Pues a la hora del recreo la mayoría de niños permanecían sentados, quietos, sin afán por jugar. Sentía curiosidad de saber si por naturaleza y su condición se comportaban así o existía otra razón.

La respuesta fue la siguiente:

A ellos les encanta jugar como cualquier otro niño, son inquietos, pero solo cuando disponen del material lo hacen con naturalidad, son creativos, se divierten, pero cuando no, se cohiben, no pueden participar. Los juguetes deben estar adaptados, les gusta jugar a la pelota pero si ésta no es sonora enseguida pierden el interés.

El área de juegos es un poco peligrosa por su construcción en mal estado por eso prefieren no acercarse mucho y caminar en grupo o permanecer sentados.

Escuchar esto fue verdaderamente lamentable, niños con tanta energía y alegría que compartir y sin más remedio que esperar que toque la campana haciéndose compañía unos a otros.

También quise conocer sobre las actividades y el material dentro de clase tanto para los niños ciegos como para Anaí que tiene visión baja.

Las dificultades para el como profesor y los alumnos.

A ellos les gusta todo lo que se pueda tocar. Armando, colocando, pegando, despiertan la motricidad, les permite desarrollar el control del movimiento, la imaginación, la creatividad. Un material resistente que permita la manipulación del mismo.

Las texturas les ayudan a desarrollar el tacto, a discriminar y diferenciar formas las cuales deben ir acorde a lo que está representando, que tenga similitud, debe haber coherencia entre la textura y el gráfico que se está tratando de enseñar.

La forma oral o teórica no les permite interiorizar.

En el caso de Anaí el material se debe caracterizar con colores fuertes que a ella le permitan ver puesto que ella sólo puede percibir los colores.

La dificultad que se puede presentar está en los materiales que se utilizan para trabajar con ellos. Lo que para los niños regulares es visual para ellos tiene que ser táctil y auditivo. Tiene que sonar, tiene que poder tocarse, utilizar gráficos, símbolos, el macrotipo, las texturas, las temperaturas, para que ellos todo lo que se aprende viendo con el sentido de la vista, lo aprendan escuchando, olfateando y tocando.

Al tratarse de discapacidad visual se abre un abanico de posibilidades ya que una persona con esta discapacidad aprovecha mejor sus otros sentidos, el sentido del tacto, gusto, oído y olfato, los cuales pueden ser estimulados de muchas maneras para ser incorporados a la enseñanza.

Al tener sensibilidades diferentes, sus capacidades también son diferentes y por tanto pueden ser un aporte valioso para la sociedad, un aporte diferente que aprovecha la diversidad y que se convierte en una oportunidad para incluirlos dentro de la sociedad activa.

Por todas estas razones he tomado el diseño de material didáctico para niños con discapacidad visual como proyecto a desarrollar; al ser la educación la base del desarrollo humano y al estar implementándose la ley de inclusión en las instituciones, es indispensable preparar a los niños para enfrentar el cambio, sea cual fuese su condición, y ayudarlos a explotar sus capacidades, fomentando el fácil acceso a las herramientas y aportando a una mejor calidad de vida que disminuya los efectos negativos de la pobreza

El diseñador frente a la problemática de la discapacidad visual

Esta problemática ha sensibilizado la forma de percibir mi alrededor, a ver más allá y preguntarme si la comunicación visual realmente llega hasta lo que podemos percibir con los ojos. Pienso que ésta abarca mucho más, el diseño gráfico no debe ser selectivo, sino inclusivo y universal, si la intención es comunicar, se lo puede lograr de diferentes maneras aprovechando no solo la vista sino todos los sentidos con los que percibimos el mundo desarrollándolos según las capacidades individuales.

Todo el conocimiento que adquirimos es percibido por los sentidos. “Nada hay en la inteligencia que no haya estado previamente en los sentidos”. La percepción sensorial constituye el fundamento del conocimiento en donde el tacto, sirviéndose de la mano como órgano receptor, ocupa una posición preponderante en la formación de conceptos”

(C.RE, 1985 p. 22-23)

El diseño gráfico se ha enfocado a la exclusiva comunicación de imágenes visuales, pero puede convertirse en un gran aporte social para la educación de estudiantes con discapacidades. Estas personas provechan mejor sus otros sentidos, el tacto, gusto, oído y olfato, los cuales pueden ser estimulados de muchas maneras para ser incorporados a la enseñanza.

Comunicar no implica crear mensajes que serán decodificados solamente a través de la vista. Esta es una de las oportunidades que deberíamos tomar a nuestro favor y ponerlo en servicio de la gente.

“Los diseñadores deben reconocer las situaciones sociales en que trabajan y a las que contribuyen, y tomar posiciones conscientes para definir el futuro de la profesión. Para que esto suceda, deberán en cierto modo cambiar su rol, desarrollar nuevas herramientas, integrarse en grupos interdisciplinarios, iniciar proyectos y actividades, generar nueva información y diseminarla. Este proceso extenderá la base de conocimientos de la profesión y permitirá que más diseñadores se ocupen de proyectos socialmente importantes. Como resultado se puede esperar un fortalecimiento de la importancia de la profesión para la sociedad, una apertura de nuevas oportunidades de trabajo y un alza del valor percibido de la profesión”. (Frascara 2000)

Por todas estas razones he tomado el diseño de material didáctico para niños con discapacidad visual como proyecto a desarrollar; al ser la educación la base del desarrollo humano y al estar implementándose la ley de inclusión en las instituciones, es indispensable preparar a los niños para enfrentar el cambio, sea cual fuese su condición, y ayudarlos a explotar sus capacidades, fomentando el fácil acceso a las herramientas y aportando a una mejor calidad de vida que disminuya los efectos negativos de la pobreza en las personas con discapacidad.

La Universidad del Azuay procura el bienestar social y en su búsqueda de una sociedad justa y equitativa, propone la investigación de problemáticas enfocadas en minorías, es por esto que dentro de las tesis investigadas he encontrado la situación actual de las discapacidades en la ciudad de Cuenca.

“Manual de Inclusión Educativa para niños con déficit visual” / Autoras: Geanina Avila, María Eugenia Ochoa 2008

Con el objetivo de dar funcionalidad a la filosofía de la inclusión educativa, la tesis trata sobre la elaboración de un Manual de Inclusión Educativa Para Niños con Déficit Visual. Dicho manual consta de una exhaustiva revisión y análisis bibliográfico, así como también, se propone todo un proceso para la efectiva inclusión del niño con deficiencia visual. Este procedimiento está dirigido a toda la comunidad educativa (escuela-familia-niños).

“Plan de señalización para la inclusión educativa de niños y niñas con discapacidad visual en el Centro de Desarrollo Infantil Bilingüe “Angelitos” / Autores: María Elisa Calderón, Oswaldo Matute Pacheco 2012

Este trabajo investigativo y de aplicación consta de tres capítulos, en el primero se describe algunos fundamentos históricos sobre la discapacidad visual, conceptos sobre ceguera y baja visión, datos básicos de educación inclusiva y el enfoque primordial sobre la accesibilidad que debe existir en los centros de educación regular; para la inclusión de niños y niñas con discapacidad visual de nivel preescolar.

En el segundo capítulo, se ha seleccionado los materiales táctiles, visuales y auditivos que los niños y niñas con discapacidad visual utilizarán en el plan de señalización que será implementado en el centro educativo; pues, se piensa que les permitirán ser independientes y satisfacer sus necesidades de movilidad e interacción con los demás niños y niñas.

Finalmente en el tercer capítulo, mediante una socialización realizada al personal del centro educativo, se recopilarán las opiniones, ideas o sugerencias, que puedan aportar a este proyecto de señalización.

“Programa de actividades motrices para niños con deficiencia visual dirigido al nivel inicial del Instituto Especial de Invidentes y sordos del Azuay” / Autora: Alexandra Stefania Amoroso Gárate 2011

Tuvo como objetivo primordial la elaboración de un programa de actividades motrices para niños con deficiencia visual, en vista de que estos niños presentan un desarrollo no adecuado para su edad. Se presenta una recopilación teórica acerca del niño con déficit visual y su desarrollo, así como un programa de actividades de tipo motriz, los cuales serán socializados con los padres de familia. También habla sobre la adaptación del material y el espacio para el niño con deficiencia visual mediante materiales, tamaños, correcta posición de los objetos, y las características físicas que deben tener los juegos o las adaptaciones que se pueden hacer a los juegos ya existentes. En esta tesis se utilizó el método del juego con el fin de que los alumnos participen de manera voluntaria en el desarrollo del programa.

“Elaboración de recursos didácticos en el área de Lengua y Literatura para un estudiante no vidente de tercero de básica del CEDEI School” / Autora Eugenia Román 2012

El proyecto “Elaboración de recursos didácticos en el área de Lengua y Literatura para un estudiante no vidente de tercero de básica del CEDEI School” parte de la necesidad de tener recursos didácticos escritos en Braille, que apoyen a la filosofía de la inclusión de la institución en mención, mejoren y faciliten el aprendizaje de un estudiante no vidente del tercero de básica.

En el desarrollo del proyecto se determinó las necesidades educativas del caso en estudio, se especificó la metodología de uso de los recursos didácticos a elaborarse, se prepararon dichos recursos y se los validaron, resultando así tres libros, siete folders y un CD para trabajar en el área de Lengua y Literatura.

ELEMENTOS DE DISEÑO

*diseño háptico gráfico
aportaciones del diseño gráfico
materiales
procesos
cromática
tipografía*

Diseño háptico gráfico

¿De dónde surge este término?

La Dra. Gloria Angélica Martínez de la Peña nos explica en su artículo LA ENSEÑANZA DEL DISEÑO HÁPTICO GRÁFICO Y EL ACCESO A LA INFORMACIÓN PARA LAS PERSONAS CON DISCAPACIDAD VISUAL.

Desde hace aproximadamente diez años he estado procurando desde mi trinchera como docente, que la inclusión sea un tema relevante para los diseñadores. Para tal efecto he desarrollado un área de investigación denominada diseño háptico gráfico, desde la cual, el objetivo central consiste en sensibilizar a los diseñadores para que sean capaces de generar propuestas de diseño de información que vayan destinadas también a las personas con discapacidad visual e incluyan información háptico gráfica en sus diseños. Este reto se ha centrado principalmente en sensibilizar a profesores y alumnos acerca de la importancia de romper las barreras de la información impresa y abrir el diseño gráfico hacia nuevas propuestas que vayan destinadas al sentido del tacto, o mejor dicho, a la percepción háptica.


Como se ha hablado anteriormente, las personas con discapacidad han sido segregadas de la sociedad, lo que significa que viven en un ambiente ajeno, "diseñado" para la mayoría.

Esta nueva área de investigación nos permite conocer cómo las personas con ceguera perciben el mundo y con esto ofrecer propuestas de diseño inclusivo que mejore su calidad de vida.

Es importante mencionar que este problema es más común en latinoamérica debido a la poca información y sensibilización que existe respecto al tema.

Según la Organización Mundial de la Salud (OMS), el mundo hay aproximadamente 285 millones de personas con discapacidad visual, de las cuales 39 millones son ciegas y 246 millones presentan baja visión.

Aproximadamente un 90% de la carga mundial de discapacidad visual se concentra en los países en desarrollo.

En términos mundiales, los errores de refracción no corregidos constituyen la causa más importante de discapacidad visual, pero en los países de ingresos medios y bajos las cataratas siguen siendo la principal causa de ceguera.

Aportaciones del diseño gráfico visual al diseño gráfico háptico

LOURDES LARA TÉLLEZ

“Generalmente se asume que una persona ciega tiene la percepción táctil muy desarrollada y que por ello captará demasiados detalles en relieve. A veces se piensa lo contrario, que la percepción táctil está en total desventaja con la visual, y por ello es necesario hacer lo más simple posible las figuras resaltadas. Ni lo uno ni lo otro son de todo cierto.”

Lo interesante es que los gráficos pueden ser enseñados y aprendidos. Pero es muy importante que el interesado participe, que no siempre se le dé toda la información o se guíen sus manos, sino que se le estimule su sentido háptico, a que desarrolle su capacidad de formar imágenes en su mente y que encuentre el goce o utilidad de explorar gráficos en relieve”

Para la creación de gráficos táctiles es necesario tener los conocimientos de los niveles de abstracción y las leyes de la forma

“Acerca de los niveles de abstracción, debemos partir que hay imágenes más o menos parecidas a la realidad. Cuanto más semejante es la representación gráfica con la realidad, se le nombra ‘imagen icónica’, y si no es así, ‘imagen abstracta.’”

“Lo importante es que la abstracción y la iconicidad se relacionan con el fin para el que fueron creadas la imagen y el formato. Para ilustrar algo que se parezca más a la realidad, se puede usar una imagen más realista o icónica, que conserve más detalles en relieve. Y que se incluya en un formato que sea accesible y abarcable por las manos del usuario. Por otro lado, si el fin de una representación es señalar u orientar sobre algún sitio o acción determinada se requiere mayor síntesis, ya que el lector táctil necesitará menor tiempo para interpretarla y la deberá insertar en un espacio más pequeño. El ejemplo específico es la señalética o los mapas de ubicación en que se utiliza cierta simbología para traducir la información”.

“Tomamos en cuenta las leyes de la percepción de formas, planteadas por los psicólogos de la Gestalt. Dichas leyes no son exclusivas de la vista, por tanto se exploró cuáles podrían aplicarse a las de imágenes hápticas. Esto a grandes rasgos se refiere a que la persona puede comprender la totalidad de un gráfico ayudada por la simplicidad, buen manejo de contraste y contorno, que se distinga la figura del fondo, que haya continuidad y una adecuada proximidad de las figuras entre las principales, lo que mejora las posibilidades de crear imágenes para el tacto, con una mejor organización y estructura, para que contribuyan a que la persona ciega pueda reconocerlas con mayor facilidad”.


"Si los ojos son el principal sentido para recibir los mensajes del diseño gráfico, quienes no ven los captan mediante las manos, esencialmente con las yemas de los dedos, zonas de mayor agudeza táctil, capaces de distinguir detalles tan finos como el punto de la escritura braille. Por tanto, en este caso son imprescindibles los relieves"

"Debemos entender que las imágenes no son exclusivamente visuales, es decir, que las personas sin vista también pueden tener representaciones mentales de sus experiencias sensoriales y cognitivas." (Lara)


Podemos concluir entonces que el diseño háptico gráfico es una herramienta para la creación de gráficos táctiles dirigidos a personas con discapacidad visual. En donde la aplicación correcta de relieves, la abstracción y leyes de la forma del diseño gráfico nos servirán como pautas para la propuesta del diseño formal y funcional del material didáctico.

Materiales

La selección de materiales es uno de los aspectos más importantes del proyecto pues de estos depende la funcionalidad del material didáctico. De acuerdo a la investigación, los materiales y procesos que se utilicen deberán cumplir los siguientes requerimientos:

Características físicas y funcionales

Se debe incorporar una variedad de materiales con texturas diferenciables entre ellas para ayudar al niño en la asimilación de formas y conceptos.

Las texturas deben ser en ciertos casos lo más parecidas a lo real.

Los materiales deben ser durables, pues los niños tienden a manipular los objetos.

Materiales no reflectivos, no agresivos, económicos y fáciles de conseguir.

Procesos

Los procesos de producción deben ser accesibles, que no generen altos costos y su tecnología sea adecuada para los materiales.

La búsqueda de materiales y procesos fueron pensados para la construcción del prototipo, para una producción en serie estos podrían cambiar.

Cromática

Tono / color

El tono o color es la característica única de cada color que nos permite distinguirlo visualmente de los demás. Los tonos o colores están formados por luz de diferentes longitudes de onda.

Ambrosse - Harris

Saturación / croma

La saturación o croma es la pureza del color. Los niveles de saturación describen la tendencia del color a acercarse o alejarse del gris. En su máxima saturación, el color no contiene gris: se describe como vivo, brillante, rico, intenso, etc. A medida que desciende la saturación, los colores contienen una cantidad cada vez mayor de gris, lo que produce tonalidades más tenues y apagadas.

Ambrosse - Harris

La utilización del color en este proyecto es de alta relevancia pues se tomó en consideración al cliente además del usuario. Si bien está dirigido a niños con discapacidad visual, el producto debe ser atractivo para quienes lo pueden ver y quieran adquirirlo como el caso de padres de familia e instituciones.

La selección del color dependerá de los materiales escogidos para la construcción del prototipo y deberá responder a los criterios de funcionalidad para el caso de niños con deficiencia visual parcial o baja visión, es decir, el color estará condicionado por los principios de máximo contraste.

Las referencias tomadas del libro Bases del diseño: Color de Ambrosse - Harris 2005

Tipografía

El material didáctico va a ser utilizado por los niños bajo la guía de un profesor. Su contenido e indicaciones serán leídos por todo tipo de personas por lo tanto se deberá incluir el texto en braille y escritura normal.

La tipografía normal debe tener las características de legibilidad puede ser serif o san serif ésta ira de acuerdo con el sistema gráfico del material didáctico.


A B C D E F G H I J K L M N Ñ O P Q
R S T U V W X Y Z

a b c d e f g h i j k l m n ñ o p q
r s t u v w x y z

La investigación bibliográfica y de campo nos llevan a determinar condicionantes y alcances específicos del proyecto. Estas son:

Realizar un material didáctico apropiado a niños de primero de básica (6 a 7 años) con discapacidad visual sea ceguera total o baja visión. El material se desarrollará dentro de los esquemas de la malla curricular. A lo largo del proceso de diseño se realizarán pruebas para evaluar la respuesta de los niños al material.

El material didáctico a diseñarse deberá contener las siguientes características formales/funcionales, y tecnológicas:

Permitirá discriminar y reconocer formas mediante texturas, relieves y el contraste fondo- figura, y además aprovechar el resto visual de niños con baja visión mediante la teoría del mínimo resplandor y máximo contraste.

Aportará a la participación, socialización y desarrollo intelectual mediante actividades colaborativas, uso de medios multisensoriales con actividades

de carácter lúdico que le permitan desenvolverse libremente, a través de actividades como armar o colocar.

Las formas buscarán captar el interés de los niños y la interiorización de conceptos mediante ilustraciones táctiles con diversas texturas y una estética infantil que además atraiga a niños, padres y maestros que no tengan discapacidad visual, de ser necesario utilizará textos en lenguaje braille y la escritura latina para que sus instrucciones sean entendidas por todo tipo de personas.

El sistema funcional y formal utilizado para el material didáctico podrá ser adaptado a diversas actividades según lo requiera la malla curricular.

Las características tecnológicas y de materiales deberán ser: Resistentes para que permitan la manipulación de los mismos sin sufrir daños a corto plazo. El material debe ser transportable fácilmente. Los procesos y materiales para la fabricación y reposición de partes deben ser accesibles y económicos.

Análisis de homólogos

El libro negro de los colores

Autor: Menena Cottin
Ilustrador: Rosana Faría

Al estar acostumbrados a percibir el mundo mediante imágenes visuales, se nos hace casi imposible imaginarnos la vida sin la vista. Para entenderlo, la autora del libro imagina la amistad entre dos niños, uno de ellos es ciego, Tomás. Su amigo cuenta como Tomás es capaz de oler, tocar, oír y saborear los colores. El libro es completamente negro, incluye un texto impreso, en braille e ilustraciones en relieve.

Lo tomé como homólogo ya que mediante una historia, utiliza situaciones vivenciales de un personaje y las relaciona con los colores. El libro nos sensibiliza sobre una capacidad multisensorial de interpretar algo que aparentemente solo podemos percibir con un solo sentido, el la vista.

Cada página habla sobre un color individualmente pero de alguna manera la historia crea un vínculo con el siguiente. Esto provoca una lectura corrida captando el interés del lector.

En cuanto a la parte formal, sus ilustraciones son bastante realistas, tiene una variedad de texturas reconocibles al tacto logradas con sólo una técnica de impresión.

“Todos los colores le gustan a Tomás porque los oye los huele los saborea y los toca”


img 6, 7

Diver-Tutti

Es un juego interactivo adaptado para desarrollar el aprendizaje del sistema Braille; está diseñado para niños no videntes, de baja visión y videntes que deseen aprender Braille.

Contemplando carencias como la escasas y los altos costos de productos para personas no videntes, y buscando incrementar las opciones lúdicas, educativas y de expresión escrita es que surge Diver-Tutti.

Premio “Diseño para Todos”, en la categoría de Diseño Industrial y de Producto. II Bial Iberoamericana del Diseño, BID10

El juego es una de las mejores formas de aprender. Diver-Tutti siendo apto para los diferentes niveles de discapacidad visual, utiliza el contraste del color para estimular a los niños con baja visión. Es sencillo, intuitivo y lo más importante, interactivo, consta de varias tablas por lo que más de un niño puede jugar promoviendo el trabajo en grupo, el razonamiento y actividad.

Tablero

Cada tablero contiene 10 signos generadores de Braille, constituidos mediante perforaciones transversales, lo que permite que el tablero se utilice de ambos lados. Los tableros son de MDF en color negro, para generar alto contraste con las fichas de colores.

Bajo relieve

El bajo relieve de los tableros, permite identificar rápidamente las divisiones entre signos generadores.

Tarjetas

Las tarjetas vienen en distintas temáticas, ya sean cálculos matemáticos, colores, países, comidas, etc. Las mismas se encuentran escritas en caracteres alfabéticos y en Braille.

Fichas

Las fichas en colores altos, buscan estimular a niños de baja visión. La forma semiesférica de las fichas permite identificar el punto Braille a mayor escala.


img 8


Les Doigts Qui Rêvent "Los dedos que sueñan"

Les Doigts Qui Rêvent, (Los dedos que sueñan) es una asociación francesa pionera en el mundo, cuya especialidad es la publicación de libros táctiles. Con fines caritativos que nació en 1993 después de que los fundadores se dieron cuenta de la falta total al acceso de TiBs (Libros ilustrados táctiles) para niños con discapacidad visual en Francia.

El primer ejemplo "Petit souffle de vent" está resuelto de una manera directa, jerarquizando elementos, las líneas del viento son las protagonistas del cuento y al ser continuas de página a página, crean un recorrido para guiar al niño. Existe un buen manejo de las texturas ya que se asemejan a las de los objetos reales de igual manera que las ilustraciones del cuento.

El braille y las ilustraciones permiten que pueda ser leído por cualquier tipo de persona.

El segundo ejemplo es interesante por el manejo de varias texturas, su ilustración está mejor resuelta puesto que llega a un buen nivel de abstracción de manera que las imágenes puedan ser fácilmente reconocidas.


img.9 - 12


Reach and match Keeping in touch

Diseñadora: Lau Shuk Man

Diseñado especialmente para niños con discapacidad visual, "Reach & Match Baille Learning Toy" ha sido diseñado para crear agradables y positivas experiencias en el aprendizaje del Braille. Este juguete es perfecto para introducir a la alfabetización en Braille y el aprendizaje de habilidades funcionales, este sistema de escritura tan valioso se puede aprender fácilmente a través de este concepto. Este juguete de doble lado permite la integración y participación de niños con discapacidad y niños con visión.

La parte delantera proporciona aprendizaje pre-braille, ideal para aprender símbolos e identificar patrones táctiles. El otro lado ofrece el aprendizaje de Braille, direccionalidad, desarrollo motor y la formación del espacio.

Este es el mejor homologo que encontré entre sus características formales y funcionales desarrolla habilidades del pensamiento, habilidades motoras por la actividad que realiza el niño, integración sensorial por el manejo de texturas fomenta la discriminación y reconocimiento de formas, texturas, colores y braille. Otra característica importante es la interacción social ya que permite participar a varios niños.

En cuanto a la tecnología es un buen ejemplo ya que los materiales que utiliza son resistentes y amigables. Su estructura se puede desmontar y guardar.


img.13, 14


Programación

1. Target

Perfil del consumidor

2. Partidos de Diseño

Función/Forma - Tecnología

1. Target

Perfil del consumidor

Anaí tiene 6 años, está ansiosa por cumplir 7 en agosto, le encanta jugar, conversar en clase, aprender, tener amigos y es muy curiosa, le gusta tocar, oler, saborear y escuchar todo lo que le rodea. Lo que más le gusta son los colores pues es lo único que ella reconoce del mundo de los que ven.

Vive en Cuenca y comparte una modesta casa con su mamá y su hermano mayor.

Desde pequeña fue muy difícil para su mamá encontrar un lugar en el que la puedan cuidar mientras ella trabaja, pues nadie quiere hacerse cargo de una niña que no fuera "normal".

El entorno en el que vive lleno de barreras y etiquetas además de las limitaciones económicas de su familia, no le permitían acceder a una escuela regular, por lo tanto acude a un centro especial, IEISA (Instituto de invidentes y sordos del Azuay), una institución fiscal de escasos recursos que se ha preocupado y hace su mejor esfuerzo por acoger a niños y niñas como Anaí.

En el aula de clase, como cualquier otro niño, tiene compañeros y compañeras, le gusta jugar, las actividades al aire libre, los cuentos, las figuras, las fichas,

pues así libera su imaginación y creatividad.

Dentro de su grupo de amigos es sociable pues le gusta conversar y compartir; ayudarse mutuamente es indispensable, al salir de clase van juntos de la mano a caminar por todo el patio. Anaí suele llevar su bastón, su maestra le ha enseñado a desplazarse libremente por la escuela, pero hay cosas que ella no puede encontrar o sentir con él; una montaña, la copa de un árbol, las nubes, el cielo, pero también tiene 4 sentidos para entenderlos. Anaí no ve, siente.

Anaí no aprende con 1 sentido, aprende con 4. Sus oídos, su olfato, su gusto, sus manos, en especial la punta de sus dedos, son los ojos de su cuerpo.

La estimulación de ellos le permiten desarrollar su capacidad de reconocer el mundo, pues todo lo que los demás aprenden viendo con los ojos, Anaí aprende escuchando, oliendo y sintiendo con sus manos.

Es por esto que los juguetes y los materiales en clase deben estar adaptados a ella. Las texturas, los relieves, las formas le ayudan a interiorizar, discriminar y distinguir todo lo que toca, sin olvidar los colores fuertes, si bien no ve con claridad se debe aprovechar su resto visual. Anaí ama los colores, pues es lo más hermoso que nuestros ojos pueden ver.

Lastimosamente las barreras mentales y la indiferencia, han impedido la creación y adaptación de material para niños como Anaí. Su escuela no consta de los recursos que le permitan desarrollarse normalmente, su aprendizaje de por sí es más lento pero aun más sin las adaptaciones al medio que ella necesita.

"El ser humano es producto del entorno en el que vive"

Anaí quiere ser doctor, bailarina, artista tal vez cambie de opinión pero primero es necesario enseñarle a descubrir todo lo que existe en el mundo.


juan

¿me podrías hacer una casa con plastilina?
- sí!

Ablandó un poco la plastilina que tenía en su mano y empezó a moldear:
En mi cabeza ya estaba una forma establecida.

Pero Juan creó un espacio, empezó por la puerta, las paredes, tomó mi mano y me enseñó lo que había hecho.

sammy


Sammy hizo un carro para mí.
Al comienzo no sabía como hacerlo, después la profesora le dio un carro de juguete y Sammy imitó las 4 caras del auto y al final las unió.

El diagnóstico de la problemática marcó unas condicionantes de diseño sumamente claras y específicas.

De acuerdo a estos parámetros el diseño del material didáctico tendrá las siguientes características formales-funcionales y tecnológicas.

2. Partidos de Diseño

Función/Forma - Tecnología

*En este proyecto el valor funcional supera al estético.
La forma debe adaptarse a la función y ambas condicionan la tecnología.*

Metodología de Diseño: En base a las condicionantes determinadas en el diagnóstico, se definen los partidos de diseño. Para esto es necesario saber qué es lo que se necesita, desde lo más externo o principal como elegir el tipo de material didáctico más apropiado; hasta la manera como este se va a contruir:

Se lo resolverá en el siguiente orden cronológico:

1. Tipo de material didáctico
2. Adaptación curricular: el tema del cual va a tratar el material didáctico
3. Dinámica del juego: Cómo va a funcionar, cómo espero que los niños se comporten
4. Forma (estética de la gráfica)
5. Materiales/cromática
6. Construcción


1. Tipo de material didáctico

De acuerdo a las conclusiones del diagnóstico, el material didáctico:

Aportará a la participación, socialización y desarrollo intelectual mediante actividades colaborativas, uso de medios multisensoriales con actividades de carácter lúdico que le permitan desenvolverse libremente, a través de actividades como armar o colocar.

Por lo tanto cualquier material didáctico de tipo individual será descartado: cuentos, libros, en sí cualquier material de formato y uso individual. Los niños necesitan trabajar frente a frente con un material compartido que les permita concentrarse en su propia actividad y a la vez participar y colaborar con sus compañeros de una manera divertida.

Esta modalidad de trabajo la podemos encontrar en los *juegos de mesa* y *rompecabezas*. Se propone la fusión de ambos para tener un mejor resultado.

EL uso de medios multisensoriales nos lleva a la investigación de la posible incorporación de otros medios de estimulación sensorial como el sonido, olores, sabores, pero esto dependerá del tema que trate el material. Como sugerencia de la profesora, el material y sus actividades de armar y colocar deberán desarrollar las nociones básicas, de esta manera se aportará al desarrollo intelectual del niño.

2. Tema de la malla curricular

El tema sugerido por la profesora correspondiente a los contenidos de primero de básica es:

“Los Medios de Transporte y su Entorno”

Se definió con la profesora 7 medios de transporte:

El carro, la moto, la bicicleta, el tranvía, el avión, el helicóptero y el barco.

Se escogió este tema pues los niños no tienen una idea clara de la forma de muchos de ellos. Para el niño ciego es fácil reconocer objetos pequeños como una fruta, una mesa, objetos de la vida diaria, ya que son cercanos a él, pero difícilmente podrá tener contacto directo con objetos más grandes como una montaña, el cielo, un avión o un tren.

Al trabajar con los medios de transporte se podría incorporar sonido al material didáctico. Este servirá para la estimulación del oído el cual es importante para una mayor asimilación de conceptos.

Hasta este punto se pueden resumir las características principales del material didáctico:

Será un juego de mesa (tablero)

Tendrá rompecabezas,

Actividades que desarrollen nociones básicas

Sonido

3. Dinámica del Juego

Con las características principales establecidas se puede proponer la dinámica del juego.

De acuerdo al proceso de aprendizaje analizado en el diagnóstico y sugerencias de los profesores, el material debe trabajarse en 3 etapas de manera cronológica. Cada etapa desarrollará las actividades descritas anteriormente.

1ro. FORMAY SONIDO: El niño debe reconocer la forma y su sonido.

2.do EL TODO Y SUS PARTES: Se propone un rompecabezas para cada medio de transporte. El niño deberá discriminar, reconocer y agrupar las fichas que le corresponden (por su textura) y armar el rompecabezas.

3.ro. EL ENTORNO: La relación **objeto - entorno** es importante para una mayor asimilación de conceptos (ej: avión - cielo, nubes).

El niño creará este entorno mediante actividades dictadas por la profesora.

Estas actividades serán de tipo armar, colocar, y también deberán desarrollar las nociones básicas. (izquierda, derecha, arriba abajo, grande, pequeño, mucho poco, etc).

4. Forma y estética de la imagen

Para escoger la estética y tipo de formas a diseñar se analizaron las posibilidades y se escogió la más apropiada según las capacidades y necesidades del niño.

Cabe recordar las aportaciones del diseño gráfico al diseño háptico gráfico. Las leyes de la *abstracción* de la forma y leyes de la Gestalt *fondo-figura* son los principales parámetros a considerar para el diseño de la gráfica.

Lo que la imégen busca es contener la mayor cantidad de información con el mínimo número de elementos.


icónico o representacional

img. 15


abstracto

img. 16

Lo ideal es buscar un término medio ya que no queremos llegar a una imagen real con demasiados detalles ni tan abstracta que se pierde la forma y sus partes. Al ser un rompecabezas, éste debe contener un número adecuado de fichas con formas bien definidas.


img. 17


img. 18

tampoco queremos llegar a una cantidad mínima de elementos que transformen a la imagen en un ícono, ya que el rompecabezas no tendría ningún nivel de dificultad.


img. 19

Lo que se busca es dar al niño una idea lo más parecida a la realidad. Este tipo de imagen es muy infantil, deforma la imagen real y podría ocasionar confusión en el niño.

Los degradados, luces, sombras y perspectivas son cualidades perceptibles a la vista, NO del tacto por lo tanto estaría demás incluirlo a la gráfica.


img. 20


img. 21

Con este análisis se tiene una idea muy clara de lo que deberían ser o no las formas y la estética de la imagen.

5. Materiales - cromática

Materiales

El FOAMI es uno de los materiales al que los niños están familiarizados debido a su amplia gama de colores y texturas.

La MADERA es un material duradero, se puede grabar y conseguir texturas, se puede pintar. Por su resistencia, permite a los niños manipular los objetos sin que estos se deterioren con facilidad, va a ser utilizada como base del tablero y las fichas.

El FIELTRO es un material de fibra textil, se lo puede encontrar en láminas de diferentes grosores y colores. Será utilizado con VELCRO para la adhesión de fichas.

Para la selección de materiales se hizo una investigación de campo (trabajo con los niños) y se tomó referencias del libro *Materiales y procesos de impresión* de Daniel Mason.

Cromática

La cromática está condicionada por los materiales ya que las ilustraciones no serán impresas sino resueltas mediante texturas.

El material que se va a utilizar para resolver toda la gráfica es el FOMIX. Este lo encontré en los colores correspondientes al círculo cromático de 12 colores. Es por esto que tomé esto como paleta. La combinación sistemática de los colores primarios, secundarios y terciarios me ayudará a conseguir composiciones contrastantes de alta saturación logrando la diferenciación fondo-figura que se busca conseguir.

Dentro de las posibles combinaciones se tomarán en cuenta las diferentes selecciones del círculo cromático:


Complementarios


Complementarios divididos


Triadas


Análogos


Complementarios mutuos


Complementarios cercanos


Dobles complementarios

6. Construcción

Además de texturas, las ilustraciones deben tener relieve esto les permite a los niños diferenciar contornos, el fondo de la figura. Estos deben ser coherentes con la realidad. Por ejemplo el brazo de una guitarra no puede estar en un nivel inferior o al mismo nivel del cuerpo, sino sobre.

“Generalmente se asume que una persona ciega tiene la percepción táctil muy desarrollada y que por ello captará demasiados detalles en relieve. A veces se piensa lo contrario, que la percepción táctil está en total desventaja con la visual, y por ello es necesario hacer lo más simple posible las figuras resaltadas. Ni lo uno ni lo otro son del todo cierto. Lo interesante es que los gráficos pueden ser enseñados y aprendidos. Pero es muy importante que el interesado participe, que no siempre se le dé toda la información o se guíen sus manos, sino que se le estimue su sentido háptico, a que desarrolle su capacidad de formar imágenes en su mente y que encuentre el goce o utilidad de explorar gráficos en relieve” (Lara Téllez)


img. 22

Dibujos de Tracy (niña, ciega total) de un perro, un caballo, un gato, un hombre, y cubos

Diseño

- ∴ 1 Bocetaje
Diseño y construcción de prototipo,
testeo de materiales
- ∴ 2 Resultados y testeo del prototipo
- ∴ 3 Correcciones
- ∴ 4 Diseño de ilustraciones
- ∴ 5 Aplicación del color
- ∴ 6 Despiece de formas
- ∴ 7 Diseño de íconos
- ∴ 8 Resultado final
- ∴ 9 Sonido
- ∴ 10 Conclusiones de Diseño
- ∴ 11 Testeo del material

::: 1 Bocetaje

En esta etapa se optó por diseñar la estructura del juego y por último la parte gráfica. Como se explicó anteriormente la dinámica del juego se divide en 3 partes.

FORMA Y SONIDO
EL TODO Y SUS
PARTES
EL ENTORNO

1. Forma y sonido

En la primera etapa se propone la construcción de cubos sonoros, uno por cada medio de transporte. Estos tendrán en sus caras las vistas de cada medio de transporte.

Según estudios la manera de transportar los objetos tridimensionales en bidimensionales es descomponiéndolos en sus posiciones básicas: superior (desde arriba), laterales, y posterior (desde atrás).


Dibujo de una silla. Por Ren (15 años de edad, ciego después de los 7 años)

img. 23


En un ejercicio con los niños, les pedí que hagan un carro con plastilina. Juan hizo el interior del carro, mientras que Sammy imitó las 4 caras del carro por separado y luego las unió. Esto es lo que en cierta forma se quiere obtener con los cubos. Que reconozcan las partes y formen la idea del todo. Cada niño es un mundo diferente y aprenden a su manera por lo tanto hay que darles las herramientas o guías para que creen su propias imágenes mentales.

¿Para qué servirán estos cubos?

Aportarán a la asimilación de lateralidad en los niños: Adelante, atrás, lado izquierdo, lado derecho.

Ayudarán al niño a relacionar y reconocer el tamaño, forma y proporción de los objetos reales según su posición frente a ellos. *El tanvía es largo cuando lo veo de costado, angosto cuando lo miro de frente. Es más largo que ancho.*

El rompecabezas estará basado en la vista lateral izquierda del cubo, por lo tanto al momento de armar, el niño reconocerá las formas con mayor facilidad.

El sonido funciona como medio de estimulación sensorial, junto con las imágenes táctiles se logrará un mayor grado de aprendizaje.

El botón del sonido estará ubicado en el mismo lugar en todos los cubos de esta manera servirá como referencia.

Es recomendable previo al ejercicio de los cubos que el niño reconozca la forma tridimensional con juguetes, los cubos sirven como apoyo en la asimilación de formas.

2. El todo y sus partes

La forma del tablero es redonda ya que en el aula hay de 5 a 7 estudiantes y se necesita la participación de todos a la vez. Se eliminó la forma heptagonal para aprovechar más el espacio.

Esta forma permite que la caja de fichas permanezca en el mismo lugar y los niños sepan donde buscar las fichas.

Además la forma y unión de los módulos entre ellos hará que estos permanezcan fijos y en la posición correcta pues los niños tienden a confundirse y colocan las hojas al revés.

Se pensó en módulos desmontables para que puedan ser colocados en el orden deseado y poder apilarlos en el embalaje.

Para lograr la unión fija de los módulos estos tendrán un imán al costado.


3. El entorno

Como tercera y última actividad el niño deberá colocar fichas alrededor del transporte según las indicaciones de la profesora. Estas fichas van a ser adheridas con velcro sobre fieltro.

Se eligió esta dinámica puesto que cada actividad se debe realizar en un tiempo y espacio determinado. Debido al aprendizaje más lento no se deben mezclar las actividades, hacer un rompecabezas con todas las actividades juntas en un mismo tablero saturaría el espacio provocando confusión en el niño.


Diseño y construcción del prototipo


angulos mas pronunciados


capas para la llanta


niveles de la puerta

atras de las fichas una textura


Testeo de materiales

Corte láser


fomix azul 5mm


fomix rojo
2mm

textura plástica
1mm


fomix amarillo
2mm


la textura se colocó en función de que el niño reconozca y agrupe las fichas por su textura


en las ventanas se utilizó un material liso que se asemeja al vidrio, en las llantas fomix con textura de caucho

::: 2 Testeo del prototipo


Le pedi a Juan que haga un carro de plastilina antes de armar el rompecabezas, queria saber que era lo que entendia por un carro

logro colocar bien todas la fichas menos las puertas


Conclusiones

Juan tenía una idea muy clara de la forma de un carro y sus partes. Reconoció fácilmente las llantas, los aros y el chasis, pero encontró cierta dificultad para armar las puertas, e introducir las en el carro. Logró hacerlo con mi ayuda.

La textura de atrás ayudó al niño a autocorregirse pues notó que estaba poniendo las fichas al revés como muestran las imágenes a y b.

Mientras armaba, me di cuenta que él no sabía cuántas fichas habían, si no le indicaba que debía poner ventanas en el auto, el no lo hacía. Por esto decidí que cada rompecabezas debe tener el mismo número de fichas, para que el niño sepa cuántas debe buscar y amarlas.

Se concluye que la ilustración no ayudó al niño a orientarse, la ficha podía ir en cualquier lugar pues no había un espacio determinado para cada ficha. Los bordes deben ser más pronunciados, combinar ángulos rectos y curvos para que guíen al niño.

Añadir puntos de referencia, en el caso del carro el foco de adelante pasó desapercibido, éste debe ser más notorio. A pesar de que reconoció por sí solo la parte delantera, preguntó por los focos.

El rompecabezas se realizó solo con fomix, el niño tomaba las fichas y las estiraba por lo tanto éstas perdían su forma. Se necesita un material más rígido en su estructura.

3 Correcciones


4 Diseño de ilustraciones

Tomando estas consideraciones se diseñaron todas las ilustraciones obteniendo el siguiente resultado:


Cada medio de transporte contiene 7 elementos


El tablero en total mide 75cm de diámetro y está dividido en 7 partes, cada módulo corresponde a un medio de transporte. En el centro se encontrará la caja de fichas.

Los módulos irán forrados con fieltro duro en la capa superficial para la adhesión de las fichas con velcro. Estas fichas vendrán en una segunda caja y serán utilizadas bajo indicaciones del profesor.

La segunda imagen muestra la división por piezas en el tablero base de madera.


::: 5 Aplicación del color

La selección del color para las ilustraciones estuvo condicionada por los colores de fieltro que se pudieron conseguir en el mercado. Los colores del fondo se limitaron a: naranja, amarillo, violeta, rojo y azul. En base a esto se escogió la cromática de las ilustraciones en fómix para obtener contrastes entre el fondo y la figura.

Los colores que se muestran son una aproximación a los reales.


el avión


el auto


el helicóptero


el barco

el tranvía


la bici

la moto


::: 6 Despiece de formas

Se realizó el despiece de las anteriores ilustraciones de manera que se formen los rompecabezas. Cada una de las fichas tiene un relieve diferente con capas superpuestas de fomix. La capa base es de madera en color negro.


::: 7 Diseño de íconos

Estos íconos se crearon para la identificación de fichas. Debían ser sencillos para su fácil reconocimiento y aplicabilidad en alto relieve.

Para armar el rompecabezas el niño debe reconocer el ícono o textura que se encuentra en su tablero en la esquina superior izquierda, buscar las fichas con el mismo signo., agruparlas y por último armar el rompecabezas.


::: 8 Resultado final


::: 9 Sonido

Al tratarse de medios de transporte el sonido es una buena alternativa como complemento del juego.

Se optó por una forma rectangular y no cúbica para aprovechar el espacio.

El botón está ubicado en la parte de abajo de la caja y sirve como punto de referencia.

la caja se armo de tal manera las caras encajan unas con otras logrando una estructura estable.

Se optó por utilizar fomix en las ilustraciones para abaratar costos obteniendo buenos resultados.


::: 10 Conclusiones de Diseño

El diseño fue planteado en base al diagnóstico y sus conclusiones. Por tanto las características formales del juego desarrollarán en el niño:

Habilidades de reconocimiento, diferenciación y agrupación de fichas por sus texturas, formas, colores.

Desarrollo del pensamiento: nuevas formas, conceptos, palabras.

La gráfica fue diseñada de acuerdo al formato o superficie que iban a ser colocados y percibidos. En el caso de los rompecabezas las formas son más detalladas, con un espacio amplio las manos pueden explorar y recibir más información.

Para los cubos se simplificó la forma debido al tama-

ño de la superficie y el objetivo del ejercicio que era la estimulación auditiva.

En la construcción del prototipo se procuró utilizar una amplia gama de texturas y colores buscando una armonía. De igual manera los rompecabezas son bidimensionales pero se intentó dar tridimensionalidad para una mayor asimilación de formas reales.

La tecnología se eligió en busca de cortes perfectos y materiales amigables con el usuario.

La dinámica del juego es bastante ordenada, tiene pasos a seguir, indicaciones específicas en función de dar seguridad al usuario.

El juego contiene un manual de indicaciones en Braille y escritura en tinta.


::: 10 Testeo del material


Realicé una muestra del material a los profesores del instituto IEISA quienes expresaron satisfacción con el resultado a pesar de que el material no estaba completamente terminado. La única recomendación que hicieron es poner un poco más de relieve en los signos de las fichas lo cual es factible arreglar antes de entregarles el material. El material cumple con todos los requerimientos planteados en el diagnóstico y según opiniones de los profesores, el material aportará en el aprendizaje de los niños no solo de discapacidad visual sino auditiva.


Conclusiones

Tras la realización del presente proyecto cuyo objetivo general fue colaborar en el aprendizaje de niños con discapacidad visual, se puede concluir que trabajar en una problemática real permitió conocer a profundidad al usuario, sus necesidades y proponer un diseño que explore sus capacidades obteniendo resultados satisfactorios.

Este tema ha sido un verdadero reto para mí, diseñar para una realidad externa a la mía ha sido un gran logro personal y profesional. El diseño gráfico es flexible, va más allá de lo que nuestros ojos pueden percibir; Salirnos de nuestra realidad nos permite crecer y más aun ayudando a personas que han sido excluidas en nuestro medio.

La discapacidad visual debe tratarse como una oportunidad para ampliar el conocimiento y cambiar prejuicios sociales, de esta manera se puede llegar a una sociedad inclusiva de participación activa.

En cuanto al proceso de diseño y concreción gráfica el diagnóstico marcó condicionantes importantes lo que me guió a realizar un diseño funcional pensado en el usuario. La belleza no solo se la puede percibir con los ojos. Las formas, texturas, sensaciones también son una forma de conocer y comunicar.

Un trabajo que requirió tiempo, dedicación y unas cuantas malas noches. Pero sin duda la recompensa ha sido mayor.

Recomendaciones

Recomiendo apoyar a la realización de proyectos interdisciplinarios, así como proyectos reales de relevancia social con el fin de crear conciencia de nuestra realidad social y del alcance e importancia del diseño gráfico.

Explorar el campo del diseño háptico gráfico, nueva área que propone la inclusión de personas con discapacidad visual. Proponer nuevas alternativas de comunicación dejando de centralizar la enseñanza del diseño gráfico a la exclusiva comunicación de mensajes visuales.

Bibliografía

C.R.E. Autorizada por la ONCE. Nuestro niño ciego. Madrid: Gráficas Futura. 1985. 49 p.

Documento UPS. s/n. Ecuador: s/f <http://dspace.ups.edu.ec/bitstream/123456789/2844/1/UPS-QT01268.pdf> [Consulta: 25 Enero de 2013]

OMS. Organización Mundial de la Salud. 2013. 12 de Marzo de 2013 <http://www.who.int/media-centre/events/annual/day_disabilities/es/>.

ONCE. ONCE. 2013. 12 de Marzo de 2013 <<http://www.once.es/new/servicios-especializados-en-discapacidad-visual/discapacidad-visual-aspectos-generales>>.

OMS. Organización Mundial de la Salud. 2013. 12 de Marzo de 2013 <<http://www.who.int/features/factfiles/blindness/es/index.html> >.

FEDERACIONES NACIONALES DE Y PARA LAS DISCAPACIDADES DEL ECUADOR. Normativa legal que ampara los derechos de las personas con discapacidad. Ecuador: <http://www.discapacidadesecuador.org/portal/images/stories/File/leyes%20y%20ordenanzas/NORMATIVALEGALQUEAMPARALOSDERECHOSDELASPERSONASCONDISCAPACIDAD.pdf> [Consulta: 20 de Enero de 2013]

ONCE. Nuestro niño ciego. Madrid: Gráficas Futura, Sdad. Coop. Ltda, s.f. Sánchez, Pilar Arnaiz. Deficiencias visuales y psicomotricidad: Teoría y práctica. Madrid: ONCE, 1994.

Bárraga Natalie.. DISMINUIDOS VISUALES Y APRENDIZAJE. ONCE, 1985.

Ballesteros, Soledad. Psicothema: Percepción háptica de objetos y patrones realzados. Vol. 5. Oviedo, 1993.

Frascara, Jorge. Diseño Gráfico para la Gente. Buenos Aires. Editorial Infinito, 2000. 230p

Bárraga, Natalie. Textos reunidos de la Doctora Bárraga. s.f.

Tréllez, Diseño háptico gráfico para personas con ceguera: Luordes Lara. 2011. GRÁFICA: LULÚ LATE Portafolio de diseño gráfico e investigación. 17 de Marzo de 2013 <<http://lourdeslaragrafica.blogspot.com/2012/07/articulo-diseno-haptico-grafico-para.html>>.

ONCE. ONCE. 2013. 17 de Marzo de 2013 <<http://www.once.es/new/servicios-especializados-en-discapacidad-visual/braille>>.

Estrada, Mauro rodriguez. Creatividad sensorial. México D.F: Pax México, 2002.

Oryazabal, Cristina. «Imago Agenda.» 2008. 18 de Marzo de 2013 <<http://www.imagoagenda.com/articulo.asp?idarticulo=1024>>.

OMS. Organización Mundial de la Salud. 2013. 19 de Marzo de 2013 <<http://www.who.int/es/>>.

Mason, Daniel. Materiales y procesos de impresión. Barcelona: Gustavo Gill, 2008.

Oryazabal, Cristina. Imago Agenda N 102. Agosto de 2006. 20 de Marzo de 2013 <<http://www.imagoagenda.com/articulo.asp?idarticulo=241> >.

Artes plásticas, la comunicación de la experiencia artística en las personas con ceguera. De María Cristina Heredia Basail. Dir: María Cristina Heredia Basail. Int. María Cristina Heredia Basail. 2010. Oyarzabal, Cristina. Sobre la Problemática de los Niños Ciegos Programa 12(ntes). 4 de Abril de 2011.

ONCE. Nuestro niño ciego. Fuenlabrada: Gráficas Futura, s.f.

OMS. Organización Mundial de la Salud. 2013. 15 de Marzo de 2013 <<http://www.who.int/media-centre/factsheets/fs282/es/>>.

Cottin - Faria. El libro negro de los colores. Editorial Zorrorojo. 2007

Diderot, Denis. Carta sobre los ciegos para uno de los que pueden ver. Fundación ONCE y Editorial Pre-Textos, 2002. Valencia

Índice de imágenes

img. 1 <i>Drawing and the blind. Chapter 5. pg 128</i>	32
img. 2, 3, 4 <i>Esref Armagan, pintor ciego, turco</i> http://www.futuropasado.com/images/esrefarmagan01.jpg http://www.eceerken.net/resimler/gorme-engelli-ressam-esref-armagan-6.jpg https://lh6.googleusercontent.com/-A6Dc8B_2WFc/ShwOqounODI/AAAAAAAAAQ/rGgAfcbk62o/windmills.stencil%252520shadows%252520and%252520perspective.jpg	46
img. 5 <i>Evgen Bavcar</i> http://api.ning.com/files/bFRwIM2FweZMnk59oVw4A9xQSO-0n9OYaK-BGRwplp9OKIC53*TpvoQv4zs-zanwVhABAGZuj2LaIUtZm3QGETzqaXe5Kg/Bavcar4.jpg	52
img. 6, 7 <i>El libro negro de los colores</i> http://2.bp.blogspot.com/-9bmhfnx8Bho/UK9sIjwfxVI/AAAAAAAAABqE/4wuwlcjjsM/s1600/El+libro+negro+de+los+colores http://4.bp.blogspot.com/-RabHqN6YceU/ULeM7s7IcfI/AAAAAAAAABqC/MsruqB3DWIQ/s1600/el-libro-negro-interior2.jpeg	84
img. 8 <i>Diver- Tutti</i> http://www.pequenajusticia.com/diver-tutti/	85
img. 9, 10, 11, 12, <i>Les Doigts Qui Rêvent</i> http://ldqr.org/boutiqueLDQR/EN/article.php?cat=6	86
img. 13, 14 <i>Reach and match</i> http://www.tuvie.com/wp-content/uploads/reach-and-match-braille-learning-toy-by-lau-shuk-man1.jpg http://www.tuvie.com/wp-content/uploads/reach-and-match-braille-learning-toy-by-lau-shuk-man2.jpg	87

img. 15 http://2.bp.blogspot.com/-XXjhJojbzqs/TdKudJPt9VI/AAAAAAAAANU/u80OQ0oK4p4/s1600/cemagraphics-Transportation-452.jpg	99
img. 16 http://mykidsarena.files.wordpress.com/2012/09/vehicules-transport-for-junior-kindergarten.jpg?w=497	99
img. 17 http://static4.depositphotos.com/1020091/362/v/950/depositphotos_3626779-Transportation-icons-set.jpg	100
img. 18 http://i.istockimg.com/file_thumbview_approve/7662108/2/stock-illustration-7662108-transportation-icons-design-elements.jpg	100
<i>img. 19</i> http://www.guarderiasalamanca.com/blogs/wp-content/uploads/2013/01/medios-transporte-ingles.jpg	100
<i>img. 20</i> http://www.iconshock.com/img/windows-icons-lumina-transportation.jpg	101
<i>img. 21</i> http://1.bp.blogspot.com/-aARH7PE3JFA/UORgjaITiI/AAAAAAAAABE/z4EQYmAH2Lw/s1600/medios_de_transporte.png	101
<i>img 22</i> <i>Drawing and the blind. Chapter 5. pg 128</i>	108
<i>img 23</i> <i>Drawing and the blind. Chapter 5. pg 128</i>	110

