[image: image40.jpg]La educacién plastica
de los alumnos con
discapacidad visual

LUISA POVEDA REDONDO

LA EDUCACIÓN PLÁSTICA DE LOS ALUMNOS CON DISCAPACIDAD VISUAL

LUISA POVEDA REDONDO
GUIAS

La educación plástica de los alumnos con discapacidad visual
Luisa Poveda Redondo

1a edición: Madrid, 2003

©
de esta edición: Organización Nacional de Ciegos Españoles (ONCE), Dirección General, Dirección de Educación. Calle del Prado 24. 28014 Madrid.
©
la autora
Coordinadores de la edición: María Ángeles Lafuente de Frutos y Javier López del Río
Diseño de la portada: ONCE. Dirección de Comunicación e Imagen. Área de Diseño.
La presente edición ha estado al cuidado de Carmen Roig
ISBN: 84-484-0120-4 Depósito Legal: M. 49.117-2003
Realización gráfica: IRC, S. L.

Impreso en España - Printed in Spain
índice
Justificación
Capítulo 1. Educación plástica y adaptaciones
1. El área de la educación plástica. Aspectos diferenciales en el alumnado con discapacidad visual
1.1. Adaptaciones en los contenidos del área de la educación artística. La educación plástica
1.2. De la imagen visual a la percepción háptica
Capítulo 2. La educación artística en los alumnos ciegos
La educación plástica
Capítulo 3. La enseñanza-aprendizaje de la educación plástica en alumnos ciegos
3.1. Aspectos preliminares
3.2. Desarrollo del tacto
3.3. Reconocimiento de formas y objetos
3.4. La coordinación manual
3.5. El aprendizaje del dibujo
3.5.1. El dibujo de siluetas
3.5.2. Vamos a dibujar un árbol
Capítulo 4. Técnicas y materiales
4.1. La técnica de cortar con tijeras
4.2. Trabajamos con papel
4.3. El modelado
4.4. Los colIages
4.5. Los materiales
4.6. Los colores
4.7. Los conceptos de cerca-lejos (perspectiva)
4.8. La experiencia: vamos a realizar un «bodegón»
Anexo I. Anecdotario
Anexo II. Algunos ejemplos de adaptaciones realizadas para facilitar el aprendizaje de ciertas técnicas
Bibliografía
Volver al Índice
Justificación

Después de estar gran parte de mi vida profesional dedicada a la enseñanza de la Plástica con alumnos / as ciegos, y de tratar de enseñarles la forma más adecuada para aprender la materia, se presenta en esta sucinta obra las técnicas y procedimientos adecuados para ello, con el propósito de que sea de utilidad didáctica para los maestros y las maestras que impartan esta área. Su contenido lo aprendí de mis propios alumnos, a los que tuve que entender y comprender para desarrollar mi cometido profesional.

Quiero mostrar mi agradecimiento a todos los niños y las niñas que «pasaron y aprendieron» por el aula de Educación Plástica en el Centro Específico del Centro de Recursos Educativos «Espíritu Santo» de la ONCE, en Alicante.

Igualmente quiero agradecer la colaboración de Antonio Vallés Arándiga, Pedagogo del citado centro, ya que sin su ayuda no hubiese podido completar este trabajo.
La autora
Volver al Índice

CAPÍTULO 1

Educación plástica y adaptaciones

1.
El área de la educación plástica. Aspectos diferenciales en el alumnado con discapacidad visual

Las adaptaciones en esta área adquieren una dimensión instrumental y compensatorio para aquellos alumnos con discapacidad visual, y se refieren a las diversas formas de expresión y representación artística, plástica, musical y dramática. Esta compensación debe producirse para paliar la carencia de información visual, que adquiere especial relevancia, habida cuenta de la cromaticidad de lo visual, especialmente en la subárea de la educación plástica, en sus dimensiones expresiva y comprensiva.

El objetivo general del área, en lo referido a la integración de las personas con discapacidad visual, es que accedan al lenguaje estético y compartan con la población que ve los criterios de belleza imperantes en al ámbito artístico; para ello deben estimularse los sentidos del tacto y las destrezas manipulativas para acceder a la información de las diferentes formas de expresión. Así, por ejemplo, el acceso a las pinturas, a las esculturas y demás manifestaciones artísticas deberá facilitarse mediante el empleo de adaptaciones en las mismas (maquetas, réplicas, modificaciones en relieve, etc.) y de procedimientos de recepción de la información (verbalizaciones descriptivas de las obras artísticas).

Se pretende que el alumno discapacitado visual desarrolle sus capacidades de percepción de las representaciones plásticas, musicales y dramáticas y de expresión de sus emociones y sentimientos estéticos a través de dichas representaciones. Para conseguir estos propósitos deben realizarse adaptaciones.

Por lo que respecta a la percepción, el principio metodológico que debe regir la enseñanza es el de la exploración sensorial empleando inicialmente y en edades tempranas el juego como recurso didáctico (Álvarez, 2000: 154), pasando paulatinamente a la acción didáctico instruccional sistematizada y orientada a la observación e interpretación de los acontecimientos artísticos.

a)
En lo referido a la expresión artística, será el propio cuerpo y sus posibilidades expresivas (movimiento corporal, gestos...) el punto de referencia para la comunicación de estados de ánimo, teniendo en cuenta la dificultad expresiva que la carencia de visión supone.

Relaciones del área de Educación Artística con otras áreas curriculares

Algunos de los contenidos conceptuales, procedimentales y actitudinales del área de Educación Artística están vinculados, relacionados e incardinados en otras del currículo educativo. La globalización de los contenidos permite que el aprendizaje de algunos de ellos se aborde desde diferentes áreas y que las capacidades del alumno puedan desarrollarse armónicamente al integrar diferentes perspectivas sobre unas mismas habilidades. Así, por ejemplo, aspectos musicales como el ritmo y la conducta respiratoria para el canto, están claramente vinculadas como capacidades con el área de la Educación Física; la realización de figuras y volúmenes geométricos como contenido de la Educación plástica y visual está vinculada con bloques de contenido geométrico del área de Matemáticas. Y así sucede con el resto de áreas curriculares.

Estas relaciones interáreas obliga, en el caso de las adaptaciones curriculares con los alumnos con discapacidad visual, a coordinar esfuerzos entre el profesorado interviniente en cada una de las materias de aprendizaje. La utilización del material adaptado se hace patente en todas ellas.

1.1.
Adaptaciones en los contenidos del área de la Educación Artística
La educación plástica

Algunos de los bloques de contenido de la subárea de Plástica presentan especiales características que deben adaptarse a las capacidades perceptivas del alumnado con discapacidad visual. Es el caso del color y de las imágenes visuales. Para paliar la carencia de visión, y en el ámbito del color, éstos se han sustituido por diferentes texturas cuando la naturaleza del trabajo lo permite, asociando cada color a una textura diferente; si bien (y pese a que se han realizado numerosas experiencias en este sentido) la adaptación tiene más un carácter conceptual que procedimental, habida cuenta que en la vida diaria la persona ciega no va a encontrar objetos artísticos con estas adaptaciones, como es el caso de pinturas, folletos y demás objetos cromáticos. En estos casos, el hecho de que el alumno ciego haya podido tener visión en algún momento de su vida y conserve ciertas imágenes visuales sobre el color, contribuirá a conceptualizarlo y clasificarlo mejor.

Por lo que respecta a la percepción de las imágenes visuales la adaptación para acceder a ellas debe realizarse mediante la exploración háptica complementada por la información verbal que el profesor le proporciona sobre las características descriptivas de la obra artística o trabajo plástico que se esté estudiando o elaborando. A través de esta exploración háptica con las manos distinguirá las características físicas del objeto o material plástico: su textura, su forma, el relieve, su tamaño, sus contornos, su temperatura, etc. Esta percepción a través del sentido háptico se complementará por la percepción olfativa cuando los materiales a emplear así lo permitan y contribuyan a matizar la discriminación entre unos y otros. Por ejemplo, el olor desprendido por las pinturas, por el papel, por el plástico, por el corcho, entre otros materiales que se empleen para el trabajo curricular en la Educación Plástica y Visual. La percepción de los materiales a través del sentido de la audición es otra vía complementaria, en la medida en que su manejo produzca ruidos o sonidos que los distingan unos de otros. La integración de todos estos sentidos permitirá una percepción general más cualitativa y podrá producir una huella neurológica más sólida como consolidación de su aprendizaje háptico.

1.2.
De la imagen visual a la percepción háptica

El pasaje del concepto de imagen visual al reconocimiento de formas en el plano es descrito muy didácticamente por Sales, Valls y Alcayde, (1987) (citados por Álvarez: 156). Los pasos son los siguientes:

•
Observación directa de las formas naturales del entorno.
•
Observación y manipulado de representaciones tridimensionales de dichas formas.
•
Observación y manipulado de representaciones bidimensionales de las mismas formas.

Las imágenes visuales que tienen un carácter figurativo y abstracto producen mayores dificultades para la comprensión en los alumnos privados de visión. Es por ello que, desde un enfoque eminentemente didáctico, deban emplearse ilustraciones lo más realistas posibles, así como representaciones bidimensionales en la misma línea de acercamiento a la realidad del objeto representado.

Volver al Índice / Inicio del Capitulo
CAPÍTULO 2

La educación artística en los alumnos ciegos

«Cuando la vista es deficiente, el niño tiene que recurrir al oído, al tacto y al olfato para informarse. Se les debe ayudar a reunir la información que le den los demás sentidos para llegar a comprender el mundo»
Anónimo
La educación plástica
Siempre se ha considerado el Área de Educación Artística una de las más importantes en la educación del sujeto ciego, no sólo en lo concerniente a la primera infancia, sino más adelante pensando en el mundo laboral. Hay varios escritos en la historia de los ciegos en donde se refleja la capacitación para desarrollar algunas actividades musicales y artesanales, tales como: especialistas en diferentes instrumentos musicales (guitarristas, pianistas, etc.).

En Educación plástica: especialistas en encuadernación, confección de asientos de rejilla, marquetería y otros en donde la educación de las manos tiene un papel importante esta disciplina, como telefonistas y fisioterapeutas.

La música tiene un papel muy destacado en la educación de las personas ciegas, ya que les permite desarrollar unas capacidades que pueden compensar la falta de visión, un ejemplo de ello lo tenemos en la cantidad de personas ciegas que se dedican a la música y son verdaderos artistas.

Precisamente para tocar cualquier instrumento se debe tener una habilidad manual en cuanto a movilidad de dedos, lo cual implica el desarrollo previo de las habilidades motrices. Esta dimensión se considera fundamental y cobra especial relieve por lo que respecta al área de Educación Artística, especialmente en la Educación plástica.

En lo referido a la educación plástica, es bastante más complejo encontrar la forma de motivación, ya que la única manera de que los alumnos la conozcan es facilitándoles el acceso, por eso se considera más complicado el acercamiento al mundo de las imágenes, y si se considera complicada la comprensión y el conocimiento, más complicada resulta todavía la expresión y representación.

Teniendo en cuenta esta dificultad es por lo que consideramos necesario acercar a los carentes de vista al conocimiento del entorno, un entorno que debe empezar por los objetos y formas más próximos a donde se desenvuelva o desarrolle la actividad cotidiana, teniendo en cuenta que al referirnos al término «acercarnos» lo hacemos en el sentido de «conocer el entorno» mediante la exploración manual, es decir «tocándolo». Esta es la primera fuente de información y por tanto, una de las más necesarias para llevar a buen fin el desarrollo de sus capacidades de comprensión y de expresión plástica.

En niveles educativos superiores un objetivo fundamental es situar al alumno /a en contacto con el mundo del arte. Esto no sería posible si no se realiza de una forma activa y atractiva desde los primeros cursos. Sin un aprendizaje desde la base difícilmente podría llegarse a una comprensión posterior.

Trabajando con los alumnos desde los primeros años, es cuando se puede apreciar las dificultades que algunos de ellos suelen presentar, por lo que interesa empezar la educación plástica con unos ejercicios que les ayuden, les faciliten el aprendizaje y los preparen para desarrollar sus habilidades manuales y concretarlas en destrezas digitales, independencia segmentaria, destrezas posicionales, etc. que contribuyen a perfeccionar su aprendizaje háptico.
Volver al Índice / Inicio del Capitulo
CAPÍTULO 3

La enseñanza-aprendizaje de la educación plástica en alumnos ciegos

«Los niños con poca habilidad manual están expuestos a sentirse frustrados y desalentados por el fracaso. Por tanto ciertos tipos de trabajo artístico deben ser cuidadosamente adaptados a lo que ellos puedan hacer.»

Anónimo
3.1.
Aspectos preliminares
Si intentamos despertar en el alumno /a, una curiosidad por las manifestaciones artísticas y se las vamos enseñando de una forma gradual, se tendrá un gran camino recorrido. No podemos olvidar que esta información se percibe a través del tacto, de la exploración; por consiguiente es indispensable empezar por enseñarles «a tocar» (ver), a detectar diferencias, a manipular, de ahí que empecemos por educar al alumno /a y orientarle por medio de algunos ejercicios para cumplir el objetivo, de «aprender a ver tocando».

En el proceso de enseñanza de la Educación Plástica hemos de tener en cuenta algunos aspectos fundamentales y básicos que permitan, posteriormente, el aprendizaje formal de contenidos específicos del área. Dichos aspectos son:

1.°
Desarrollo del tacto.
2.°
Reconocimiento de formas y objetos.
3.°
Coordinación manual.
Estos tres aspectos están muy relacionados entre sí; cuando los ponemos en práctica nos damos cuenta que el alumno, para conocer un objeto, tiene que manipularlo (desarrollo del tacto) utilizando ambas manos (coordinación bimanual); por lo tanto para poner en práctica los distintos ejercicios se hará de una forma ordenada para que no se cometan errores o adquieran hábitos incorrectos que luego serán difíciles de corregir.

De acuerdo con lo expuesto se considera necesario realizar unos ejercicios básicos que debemos que tener en cuenta a la hora de ponerlos en práctica para la didáctica de la Educación plástica. También son necesarios a la hora de poner a los alumnos / as frente al trabajo, y por lo tanto los consideramos indispensables para desarrollar sus habilidades manipulativas. De este modo trataremos de conseguir el objetivo que queramos alcanzar.

3.2.
Desarrollo del tacto
El procedimiento didáctico empleado para el desarrollo del tacto consiste en:
El alumno /a toca un objeto, se lo pasa de una mano a la otra, queremos que detecte alguna diferencia en dicho objeto, para ello tiene que utilizar las yemas de los dedos, tiene que rastrear, buscar alguna diferencia (localización táctil) que será lo que le dé la información necesaria para poder distinguir dicho objeto de otro parecido, por tanto, lo primero que haremos es intentar que desarrolle la sensibilidad digital.

Para desarrollar esta capacidad, repartimos los ejercicios en tres grupos:
—
adiestramiento de yemas y dedos
—
ejercicios de presión y prensión
—
ejercicios de desinhibición digital.
Los ejercicios adecuados para el adiestramiento de los dedos son los siguientes
•
amasar plastilina - pellizcarla sin cortar
•
cortado a mano de papel a pedacitos
•
hacer bolitas con papel de seda
•
pintar con pintura de dedo
•
tocar distintas texturas.
Ejercicios de presión y prensión
•
enroscado y desenroscado de tuercas
•
tapado de cajas, botes, etc.
•
manejo de tijeras
•
uso de pinzas de tender la ropa
•
picado de figuras con plantilla y punzón.
[image: image1.jpg]

Foto 1.
 Obsérvese que la alumna está pintando una forma hueca con pintura de dedo.
[image: image2.jpg]

Foto 2. Esta alumna, que trabaja con las pinzas de tender ropa, haciendo presión para abrirlas, a la vez coordina sus manos para poner una al lado de la otra.
Ejercicios de desinhibición digital: además de alguno de los ejercicios citados anteriormente como ejercicios de presión, también podemos citar

•
clasificación de objetos pequeños
•
marcado de huellas sobre plastilina.
a)
Para amasar la plastilina, es aconsejable hacerlo con las dos manos, pasándosela de una mano a la otra; de esta forma adquirirán agilidad, igualmente lo harán cuando la muevan sobre la mesa, su moldeabilidad, textura y multiadaptabilidad de formas, facilitan la adquisición de mayor destreza manual. Cuando los alumnos tengan que marcar huellas lo harán con todos los dedos por separado, pero principalmente con el índice, corazón y anular, por ser los que deben tener más adiestrados y con mayor fuerza para cuando tengan que utilizar la máquina de escribir en braille.

b)
Para el ejercicio de cortar papel a pedacitos, el mismo tiene que ser rasgado a mano, no con tijeras, puesto que la habilidad que se pretende que desarrollen es distinta. Con este ejercicio pretendemos educar la fuerza de las yemas de los dedos a la vez que su desinhibición digital.
[image: image3.jpg]

Foto 3.
Marcando huellas.
c)
 El ejercicio de hacer bolitas de papel de seda debe de ser realizado con las yemas de los dedos, de lo contrario, tendrán mayor dificultad para adquirir el objetivo propuesto, puesto que lo que se pretende es aumentar la sensibilidad digital.
d)
Para pintar con la pintura de dedos, es aconsejable que se haga sobre formas huecas que, previamente se habrán cortado sobre cartón, poniéndoles debajo un papel sobre el que pintarán, de forma que los bordes del cartón sirvan de guía. (Esta última actividad es escasamente motivadora para el alumno /a ciego, ya que no puede reconocer el trabajo realizado hasta que no se seque la pintura, pero sí que cumple el objetivo de desarrollar el tacto).

e)
En el ejercicio de reconocer texturas, haremos que toquen las más contrastadas, desde finas a rugosas, de ásperas a suaves, etc.
El trabajo con las texturas es importante para la confección de trabajos en donde tengan que representar distintas formas o situaciones, esto ocurre con los collages, ya que permiten su identificación, siempre que los materiales usados para ello sean lo más parecidos posible a la textura de la forma o el objeto que están representando y, por tanto, se parezca más a la realidad.

f)
Cuando los alumnos hayan de clasificar objetos pequeños, se los mezclaremos de diferentes tamaños y formas hasta que los clasifiquen con facilidad, cuanto más pequeños (semillas, botones, etc.) mayor adiestramiento digital podrán conseguir.
g)
Actividad de cortar con tijeras. Puede decirse que en una primera toma de contacto con el instrumento, lo que pretendemos es que sepan manejarlas para dar simplemente tijeretazos, ya que nos referimos a la presión que necesitan hacer para adquirir destreza con sus dedos. Más adelante se explica la técnica del recorte, que es distinta a la que utilizan los alumnos que ven.
3.3.
Reconocimiento de formas y objetos
Este aspecto es el que encierra mayor dificultad, ya que el niño /a deficiente visual tiene muy pocas imágenes mentales; lo que un niño /a con visión normal descubre con el solo movimiento de cabeza mirando a su alrededor y rastreando visualmente su entorno, un niño /a carente de visión debe suplir la aprehensión de la realidad visual mediante el aprendizaje háptico proporcionado a base de manipular, de tocar todo lo que se encuentra a su alcance; por tanto desde los primeros años de su desarrollo tenemos que darles a conocer (tocar) el mayor número de objetos posibles para que enriquezcan sus imágenes mentales (Método Bárraga).

Las personas dedicadas a la enseñanza de los primeros cursos de las etapas educativas infantil y primaria, descubren como los alumnos /as ciegos tienen menos vocabulario que los alumnos / as que ven, por ello hacemos mucho hincapié en la necesidad de tocar y manipular cuantos más objetos mejor, haciéndolo de una forma ordenada, empezando por las figuras más sencillas y de las que estén más al alcance de sus manos, las que suelan utilizar con mayor frecuencia para jugar, comer, etc., de esta forma trataremos de que aprendan a reconocer la mayor cantidad de objetos, para luego poder representarlos.

Un aspecto que debemos evitar es enseñar formas grotescas. Ocurre que en el ámbito de los juguetes hay muchas figuras de animales y muñecos que carecen de su forma real, por lo que a los alumnos que están en periodo de conocimiento de formas no debemos enseñárselos hasta que conozcan las formas reales de todos esos muñecos propios de los niños/ as. Han llegado en ocasiones a confundir los alumnos / as la identificación de algunos animales por no tener nociones espaciales, nítidas, de cómo pueden ser las orejas, patas, rabos, etc., que es en lo que más tenemos que afianzar sus conocimientos. Tenemos que pensar que ellos, por tamaños, es muy difícil que los puedan conocer, pueden saber si son más o menos grandes, pero al conocerlo dentro del mundo del juguete, los tamaños pueden confundir, por eso la importancia de que aprendan bien esos detalles.
[image: image4.jpg]

Foto 4.
Al observar esta figura puede comprobarse que una persona ciega no captará a qué animal representa.
[image: image5.jpg]

Foto 5.
Manipulación de objetos.
Nos ocurre con frecuencia que siempre que preguntemos por la forma que tiene un objeto determinado la primera respuesta es que es «redonda», «alargada», porque son las primeras formas que empiezan a conocer y, por tanto, las figuras más fáciles de conservar en la memoria. Es una forma de hablar, todo suele ser redondo o alargado, pero lo que tenemos que hacer es enseñarles a reconocer las distintas formas y objetos descubriendo aquella parte o señal que lo hace distinto de otro parecido.

Del reconocimiento de formas y objetos pasamos a la representación, y ahí tenemos un papel importante porque así como un niño /a con visión normal representa las cosas espontáneamente, al niño ciego hay que enseñárselo. La forma más natural para empezar a enseñárselo suele ser la siguiente:

a)
Comenzamos por enseñarles y que manipulen bien la forma u objeto que tienen que dibujar o modelar, haciendo mayor hincapié en que detecten aquellas diferencias que puedan percibir y que les orientan mucho a la hora de distinguir y diferenciarlos de otro semejante.
b)
Seguidamente se confeccionan las plantillas de dichas formas, siempre empezando por aquellas figuras u objetos que suelen ser más sencillas, y por tanto reconocerán con facilidad. Haremos las plantillas de cartón o plástico para que puedan dibujarlas a su alrededor con punzón y sobre una gamuza o fieltro para que quede marcado el dibujo.
c)
Es importante resaltar y reiterar lo expresado anteriormente: deben empezar por figuras sencillas, no podemos buscar figuras complicadas, tenemos que ir muy despacio para no confundir al alumno /a y que pueda caer en un error de identificación y por tanto de comprensión.

[image: image6.jpg]

Fotos 6.
Dibujo de la silueta del objeto manipulado.
3.4.
La coordinación manual

Los ejercicios utilizados para favorecer la coordinación manual están muy relacionados con los anteriores, estos son fundamentales para el aprendizaje de la lectura y, en el campo de la educación plástica, para todo, ya que las dos manos se deben complementar para desarrollar ordenadamente los trabajos.
Como ejercicios que desarrollan la coordinación manual, se pueden citar, entre otros, los siguientes:

•
hacer filas de chinchetas, pinchitos, etc.
•
pasar bolas, canutos, anillas, etc. por un cordón
•
rellenar espacios vacíos
•
pegar bolitas de papel de seda
•
y toda clase de juegos de manipulación en donde se tenga que utilizar las dos manos, siendo una complemento de la otra.
Todos los ejercicios que se aconsejan para la coordinación manual, tienen que estar estudiados según la dominancia lateral de la mano (zurdo-diestro), ya que este entrenamiento puede repercutir en el aprendizaje de la lectura.

[image: image7.jpg]

Foto 7.
Obsérvese cómo una mano «mira» donde tiene que colocar el pinchito. Ésta le servirá de guía para su adecuado posicionamiento e inserción en el tablero.
3.5.
El aprendizaje del dibujo
A lo largo de lo expuesto anteriormente, se cita el dibujo. Es un bloque temático que también se desarrolla dentro de la Educación plástica, adaptándolo a las peculiaridades sensoriales de los alumnos ciegos.

En principio se utiliza el dibujo «dirigido», que es el que ya se ha citado, es decir el «picado de siluetas», en el que se le pone al alumno una plantilla de una forma sencilla para picar alrededor de la misma.

Esta técnica sirve también para desarrollar habilidades dígito-manuales, a la vez que se van familiarizando con unas siluetas que tienen formas diversas y por tanto representan figuras, pero de manera muy monitorizada por parte del profesora.

Esa forma de dibujo tiene que dar paso a la «expresión», a poder dibujar todas las formas que el alumno /a ha ido conociendo por medio de las plantillas, las cuales representan unas formas o figuras en volumen, que son las que por el procedimiento de reconocimiento de figuras (a través del tacto) han ido conociendo.

[image: image8.jpg]

Foto 8.
Esta es la posición deseable de las manos en el proceso de dibujar.
[image: image9.jpg]

Foto 9.
Dibujo realizado por un alumno de 8 años después de haberle enseñado cómo es el cuerpo humano y haberlo modelado con plastilina para mejor comprensión del esquema corporal.
Esta forma de expresión la denominamos «dibujo positivo». La técnica tiene la peculiaridad de que se hace sobre una plancha de goma con un papel tamaño folio y dibujando con un bolígrafo (haciendo un poco de presión) aflora el dibujo hacia arriba, por lo que el alumno /a, puede ir tocando lo que va dibujando (Bardisa, 1992).

No todos los niños son capaces de dibujar y expresarse por medio de este procedimiento, ya que tienen que conocer muy bien lo que quieren dibujar, pero pueden manifestarse, haciendo líneas, garabatos, etc., a modo de ejercicios de coordinación manual, ya que a la vez que una mano dibuja, la otra va siguiendo lo que ha dibujado; se desarrolla también el tacto y practican la presión que hay que hacer para poder dibujar.

Simultáneamente con este procedimiento, fomentamos la creatividad, una creatividad que vendrá precedida de una información del profesora, ya que tenemos que reconocer que en los alumnos deficientes visuales es más difícil la creatividad, al carecer de imaginería mental que sustente la génesis de nuevas ideas, especialmente en los primeros años de la escolaridad.

Este sistema suele utilizarse por los profesores de matemáticas para ayudar en la explicación de los temas de geometría; puede decirse que sustituye a la pizarra.
3.5.1.
El dibujo de siluetas
La secuencia didáctica que deberemos seguir para enseñar a los alumnos ciegos a dibujar una forma redonda (pelota) es la siguiente:

Por ser el círculo una de las primeras formas más familiares, habituales y que con mayor prontitud conocen, vamos a tratar de enseñarles a dibujar una pelota:

El primer paso será modelar con plastilina una bola.

Le decimos: «La bola representa la pelota y es redonda»

Seguidamente cortamos la bola de plastilina por la mitad, le hacemos ver que queda plana y le sacamos la plantilla con cartón o plástico para que la dibuje.

Interesará que rellenen con bolitas de papel o gomets el círculo resultante con el fin de que adquiera cuerpo y lo recorten desprendiéndolo del papel, pasándolo a continuación a otro soporte.

De esta forma podemos ofrecerle una serie de figuras para que comprenda cómo se transforma en plantilla un objeto o figura sencilla.

Cuando tengan que realizar figuras redondas pero que representen objetos diferentes, se les debe poner algún complemento que identifique la forma que quieran representar, por ejemplo: si es una fruta, se le pondrá un rabito, si es una piruleta, se le puede poner un palito, si por el contrario es un globo, se completará con un cordel, etc. De esta forma ayudamos a la identificación del trabajo realizado. El apoyo estimular (partes componentes del objeto) nos permitirá facilitar su aprendizaje, ya que la interpretación de las partes en el todo da lugar a la percepción de la globalidad del objeto a identificar
[image: image10.jpg]

Foto 10.
Dibujo realizado con plantilla sobre gamuza.
[image: image11.jpg]

Foto 11.
Alumno completando con palillos un círculo que representa el sol.
3.5.2.
Vamos a dibujar un árbol
Se explica ahora la diferencia de representación de una figura tan simple como puede ser un árbol. Lo denominamos simple por ser el árbol una de las primeras formas que suelen pintar los niños pequeños que ven y que no es la más fácil de comprender por un niño carente de visión.

Un niño con visión normal suele dibujar un árbol de esta manera:
[image: image12.jpg]

Foto 12.
Dibujo para colorear.
El niño ciego, no lo pintará hasta que nosotros no le informemos de cómo lo puede hacer, ya que la ausencia de visión le impide ver cómo es y cómo lo suelen dibujar los compañeros con visión. Si la información que le damos es de que un árbol tiene tronco, ramas y hojas y, por supuesto, lo ponemos en contacto con él, su representación suele ser:

[image: image13.jpg]

Fotos 13 y 14.
Representación en tinta y relieve de lo que un niño ciego dibuja.
De esto se deduce, que un niño ciego se acerca un poco más a la realidad del objeto, porque no genera imágenes mentales que le permitan dibujar «la copa» del árbol como lo hacen los demás niños / as. Además de nuestra información, lo que más le facilitará la comprensión de lo que tiene que dibujar es la manipulación háptica del árbol en sus distintas partes.

Un complemento de gran ayuda es el modelado, pero ocurrirá igual que con el dibujo, si les decimos que hagan un árbol, le pondrán el tronco y las ramas porque es lo que tocan y no captan «la copa» como lo suelen hacer los niños con vista.

[image: image14.jpg]

Foto 15.
Apréciese las dos formas distintas de interpretar un árbol, según se tenga resto visual o no.
Volver al Índice / Inicio del Capitulo
CAPÍTULO 4
Técnicas y materiales
En este capítulo describimos las técnicas más habituales empleadas en el área de Educación Plástica y su conversión en los procedimientos más adaptados a la carencia de vista. También se presentan los materiales a emplear con sus correspondientes adaptaciones.

4.1.
La técnica de cortar con tijeras

Hay que tener en cuenta que estamos haciendo referencia a niños de Educación Primaria y principalmente de los primeros cursos que es cuando se suele poner al alumno /a frente a materiales, herramientas y técnicas. Una de estas herramientas son las tijeras por ser la técnica del recorte la que varía un poco de cómo lo suele hacer una persona sin dificultades visuales. Si con anterioridad se ha mencionado las tijeras como ejercicio de presión y desinhibición digital, aquí se cita como técnica.

[image: image15.jpg]

Foto 16.
Obsérvese cómo la alumna que está cortando las puntas a un cuadrado, sujeta la punta con la mano para controlar el trozo que corta.
Lógicamente, en principio, no vamos a pretender que recorten figuras con una cierta dificultad, pero pueden empezar a recortar, y para ello, y después de haber aprendido a manejar las tijeras cortando flecos, el siguiente paso será cortar tiras para que aprendan a hacerlo sin cerrar la herramienta del todo, para que no abandone el lugar por donde ha empezado a cortar, y siempre con los dedos que sujetan el papel por delante de las tijeras. Esto es fundamental para el siguiente paso, que es el de cortar figuras sencillas.

[image: image16.jpg]

Foto 17.
Una alumna cortando una tira de papel. Obsérvese la función de cada una de sus manos.
Para cortar figuras, siempre les pondremos una plantilla, principalmente de plástico duro. Para que al utilizar la tijera no corten la citada plantilla, la sujetaremos a un trozo de cartulina con un clip y haremos que corlen siguiendo con la mano que no lleva la tijera, el borde de la plantilla, de forma que al cortar puedan seguir el borde de la silueta elegida. No deberán cerrar del todo las tijeras para no perder el camino por donde van cortando y evitar dar «trasquilones», de aquí la importancia de que el llamado «fleco» lo hagan sólo hasta que sepan manejar la herramienta y mientras dure el aprendizaje.
[image: image17.jpg]

Foto 18.
Alumnas cortando formas redondas donde se aprecia la plantilla de sujeción para poder cortarlas.
El conocimiento y uso de materiales y herramientas es importante, y para ello les introducimos en unas técnicas que los alumnos / as podrán desarrollar en diferente grado dependiendo de sus capacidades y habilidades, y en relación con todos los elementos que constituyen los bloques de contenidos del área de Educación Plástica.

4.2.
Trabajamos con papel
Podemos asegurar que una de las primeras actividades que realizamos con papel es la de arrugar y romper, para lo cual se requieren papeles finos y blandos (seda, periódico, etc.) si bien en la actividad de romper a pedacitos lo importante es la forma de hacerlo.

La primera intención del niño /a cuando se le da un trozo de papel para romper, es estirar hacia los lados, haciéndolo así tienen más dificultad para romper y si lo hacen, es a pedazos grandes. Para alcanzar el objetivo de adiestrar los dedos les haremos coger el papel con los dedos índice y pulgar y llevarán una mano hacia atrás y la otra hacia adelante, con lo cual es más fácil romper el papel. Debe señalarse que esta técnica es igual para los niños con vista suficiente, pero a los que no ven hay que dirigirle los dedos para su aprendizaje.

[image: image18.jpg]

Foto 19.
Obsérvese la posición correcta de las manos para poder rasgar el papel.

Otra de las actividades con el papel es cortarlo con tijeras y doblarlo. Las dos técnicas citadas son básicas para muchas de las actividades plásticas. Para cortar con tijera, empezaremos con papeles con cierta dureza (tapas de revistas o cartulina) pues ello determina se doble el papel al cortar.

Una orientación a tener en cuenta referente al recorte, es que debemos seleccionar las tijeras que tienen que utilizar los alumnos /as; deben ser de buena calidad, ya que ayuda mucho el aprendizaje con buenas herramientas, pero siempre de puntas romas.

En cuanto a la clase de papel más adecuado para los dobleces, son aquellos que se marca muy bien la línea de doblez, ya que como una de las actividades que se realizan con papel es la «papiroflexia», permite tener muy bien marcadas esas líneas.
[image: image19.jpg]

Foto 20.
En esta imagen se aprecia cómo la alumna ejerce una presión sobre los dobleces del papel para marcar bien las líneas.
[image: image20.jpg]

Foto 21.
A este alumno con resto visual le ayuda el color del papel para completar el trabajo.

Para la actividad indicada «papiroflexia», se puede utilizar los papeles de revistas, charol o Kraft, por ser los que mejor marcan la línea de doblez. Hay que hacer una observación, y es que si hay algún niño /a con resto visual, no deben utilizar los papeles de revista, ya que los dibujos o fotografías que tienen, pueden confundir al alumno /a con resto visual, es inevitable que utilice ese resto visual que posee, por ese motivo los mejores papeles son los de charol (por tener dos colores) o los blancos.
En dicha actividad tenemos que exigir una perfección, ya que si al doblar un papel por la mitad no lo hacen exactamente, no podrán continuar con la confección de figuras de papel, pues éste no queda doblado regular, por ello hay que exigir que al doblar el papel unan muy bien las puntas que son los puntos de referencia.

El papel es un buen auxiliar para las matemáticas, ayuda a comprender, por medio de la práctica, conceptos básicos cuantitativos y geométricos, como mitad, cuarto, diagonal, simetría, igualdad, semejanza, etc.

En cuanto a las figuras a realizar se aconseja que no sean muy complicadas, pues no captarían la forma, además siempre teniendo en cuenta que estamos en los inicios del aprendizaje en estos procedimientos lo mejor es empezar por enseñarles gorros, vasos, barcos, que suelen ser muy sencillos. Una vez aprendidos estos, si el alumno /a está motivado y tiene facilidad, es capaz de realizar figuras con alguna dificultad. No olvidemos que este arte contribuye notoriamente al desarrollo de la coordinación bimanual.

Otra de las actividades que se realiza con papel es el «picado», para ello tenemos que seleccionar también la clase de papel, ya que cuanto más limpio sea el llamado picado, más fácilmente reconocerán el dibujo realizado.

El mejor papel es del tipo Kraf, o simplemente el utilizado para la escritura braille, ya que suelen dejar el picado limpio. La cartulina también se puede utilizar, pero probando antes para asegurarnos que no desgarre, suele ocurrir con frecuencia que al picar rompa un poco la misma, debido a la calidad de ésta.

No debemos olvidar revisar también el punzón con el que efectúen el picado, pues también influye mucho el utilizar buenas herramientas.

Siguiendo con el papel, un complemento del mismo son los llamados «gomets». El material de ellos suele ser el papel charol, con ellos se puede hacer cantidad de actividades, pero así como para los alumnos con vista suficiente no encierra ninguna dificultad, para los deficientes visuales existe un ligero inconveniente que se cita a continuación.

Los alumnos que ven para realizar el trabajo con este material lo hacen de forma viso-manual, los alumnos ciegos necesitan tres movimientos, ambos de coordinación manual, como se ejemplifica en las fotos 22, 23 y 24.

Como el papel de los gomets suele ser de charol y por tanto un poco fino, para favorecer el trabajo de los que tengan mayor dificultad, los colocaremos de tres en tres (montados) con el fin de que el relieve sea más alto.

Hemos de recordar que el uso de ese material suele empezar en los primeros años de escolaridad, que es cuando se está desarrollando el tacto y por tanto interesa que conozcan el mayor número de materiales posible.

Existe otro tipo de adhesivos de fieltro, de forma redonda o cuadrada, que sirve también para utilizar como los gomets, pero ésos no es necesario unirlos, ya que son más gruesos.

[image: image21.jpg]

Foto 22.
Utilización de ambas manos para despegar el gomet del papel.
[image: image22.jpg]

Foto 23.
Una mano abandona el papel con los gomets y busca (toca) el lugar donde tiene que colocarlo.
[image: image23.jpg]

Foto 24.
La segunda mano (que tiene el gomet) sigue a la primera para colocarlo.

4.3.
El modelado

Una de las técnicas que más fácilmente pueden desarrollar los alumnos ciegos es la del «modelado», eso se debe a que la representación es el volumen y por tanto más fácil por acercarse a la realidad, y no hemos de olvidar que siempre es mucho más fácil reconocer y representar de forma tridimensional, aunque al empezar a modelar les cueste trabajo representar formas. En principio lo que se requiere es el conocimiento de los objetos o figuras a representar y la técnica a emplear. La habilidad vendrá dada dependiendo de la facilidad que el alumno /a tenga para recrearse con este material.

El trabajo con arcilla puede potenciar la creatividad por la facilidad con que se modela. El trabajo del profesor consiste en poner al alcance del alumno /a, todas las técnicas que completan el trabajo, bien sean relieves o grabados para que lo realice o detecte con facilidad.

La técnica es la misma que como lo realizan los que ven, la diferencia es que si tienen que copiar un objeto, deben tenerlo cerca para poder tocarlo siempre que lo necesiten.

[image: image24.jpg]

Foto 25.
En esta fotografía se aprecia al alumno intentando realizar una pirámide, base para la Torre Eiffel.

Para esta técnica la primera pasta con la que se suele empezar a trabajar es la plastilina. Con ella se trabaja muy bien. El inconveniente que tiene es que es una pasta que tiene cierta dureza y se ablanda con el calor de las manos, y se endurece cuando se deja hasta la sesión siguiente y por tanto hay que volver a ablandarla, no olvidemos que aquí podemos aprovechar para ejercicios de fuerza, desinhibición digital, etc. También sirve para iniciarles en modelado de figuras sencillas, pero cuando queremos ampliar el trabajo con esta técnica, podemos pasar a la arcilla o al barro.

Otra pasta que existe para modelar es la «cerámica en frío», pero no es aconsejable para pequeños, pues no tiene la misma flexibilidad que el barro.

Existe también la pasta de papel, pero no sirve para modelar, es necesario tener siempre un molde, que puede ser de cartón, plástico o madera, para cubrirlo y por lo tanto sirve de base para la figura que quieran realizar, lo único que pueden hacer son «churros», «bolas» o similares, con los que adornar el objeto realizado, pero siempre para ponerlos sobre la figura elegida hay que pegarlos con cola. Sirve muy bien para realizar relieves en los «collages» o cualquier objeto que se quiera adornar.
[image: image25.jpg]

Foto 26.
Trabajos realizados con pasta de papel en los que se han utilizado vasos y tapaderas de plástico como base para cubrirlas.
En el mercado existen pastas preparadas para relieves, pero es aconsejable antes de ponerlas en las manos de los alumnos / as, hacer pruebas, pues la mayoría no puede tocarse con las manos.
4.4.
Los collages
«Las personas con alguna deficiencia han de ganar confianza en sí mismas, porque una vez que ésta se desarrolla, a medida que van experimentando el éxito, desearán avanzar y se les podrán dar trabajos que sean más exigentes».
Anónimo
El collage es una de las actividades que más fácilmente pueden realizar las personas ciegas y deficientes visuales por la cantidad de materiales o texturas que se suelen utilizar.

[image: image26.jpg]

Foto 27.
Ejemplo de collage con diferentes texturas.
Los alumnos / as con visión normal suelen realizar los collages con distintas clases de papel, pero los alumnos con baja visión o ciegos los realizan con distintas texturas o papeles muy diferentes para favorecer la comprensión. Lo que hemos de tener en cuenta es que los materiales que utilicen deben ser de texturas parecidas a la realidad de los objetos a representar con el fin de que no les confunda su identificación.

Cuadro 1.
Representación de un paisaje.

	Elementos a realizar
	Suelo
	Árboles
	Casa
	Cielo

	Materiales a utilizar
	Piedras y ramitas secas
	Palos de polo, palillos mondadientes y hojas de árbol
	Teselas o piedras. Madera fina para la puerta
	Papel Charol

	Para el soporte, se puede utiliza r cartón o cartulina.

Esto sería lo más parecido a la realidad, sobre todo pensando en la identificación posterior, pero una vez inmersos en el campo de las texturas se pueden cambiar algunas pero siempre que sean elegidas por el alumno.
4.5.
Los materiales

El campo de los materiales aptos para trabajar los invidentes la educación plástica, es muy amplio, y deberemos utilizarlos adecuadamente según la actividad a realizar, con ello ayudaremos a que adquieran las destrezas necesarias para poder realizar trabajos plásticos de suficiente calidad, teniendo en cuenta la necesaria adaptación.

Se consideran materiales aptos los siguientes
—
papeles de varias clases
—
cartón
—
cartulina
—
palillos varios
—
corcho fácil de cortar
—
maderas finas
—
fibras varias
—
telas diversas
—
semillas: cebada, mijo, arroz, lentejas, maíz, etc.
—
hojas y flores secas
—
teselas de madera y cerámica
—
arcilla
—
pasta de cerámica en frío
—
pasta de papel
—
plastilina.

[image: image27.jpg]

[image: image28.jpg]

[image: image29.jpg]

Fotos 28, 29 y 30.
Materiales.
Además de todos los materiales citados, pueden utilizarse otros que se crea oportuno porque la textura lo permite para que se cumpla el requisito de evitar confusiones a la hora de representar figuras.

Dentro de los materiales, resultan de gran interés las colas y pegamentos. No debemos olvidar que los alumnos / as ciegos utilizan sus manos como herramientas, y son sus dedos los que sirven de pincel la mayoría de las veces, por eso hemos de llevar un cuidado especial en la elección de las colas a usar. Lo aconsejable es utilizar siempre cola blanca de carpintero por la facilidad que tiene para pegar los elementos que estemos trabajando, además se limpia con mucha facilidad.

Los pegamentos no son aconsejables, pues al tocarlo con las manos se les pegaría a los dedos, además los gases tóxicos que desprenden pueden resultar nocivos (inhalación tóxica). Existen en el mercado muchas colas aptas para uso escolar que no son desagradables al tacto, ni presentan problemas de esa naturaleza.

4.6.
Los colores
Un aspecto que no se puede evitar de mencionar es el color. Siendo el bloque más complicado para los alumnos ciegos no por ello hay que dejar de hacer referencia a su conceptualización y adaptación.

Este es un bloque eminentemente conceptual, pero hay muchas teorías que se aprenden dentro de la enseñanza normalizada y no se evitan, además tenemos que pensar que el niño ciego vive en un mundo de color y por tanto hay que educarle para que lo conozca, que sepa qué colores hay en la naturaleza, cómo se combinan, lo que representan, etc. Si estuviese universalmente reconocida la interpretación color-textura, podrían hacer representaciones diversas, pero no por ello dejaría de ser colores reconocidos por texturas.

Para un ciego que representase un cielo azul, él lo representaría, por ejemplo, con una textura suave.
Nos podemos llevar muchas sorpresas del gusto que pueden tener nuestros alumnos /as por un color determinado, independientemente de que se dejen influenciar por lo que oigan, o por el gusto de su familia, amigos, etc., muchos eligen el color por lo que representa.
A otros les produce repugnancia o rechazo el color rojo por ser el color de la sangre, y para ellos, y estamos hablando de niños, la sangre representa el «dolor», pero no piensan, porque no las ven, que hay flores rojas y que éstas pueden representar la «alegría».

Las flores las suelen identificar por el olor al no poder verlas, pero no por eso dejan de saber cómo son sus formas, pero no el color; es lo mismo que la naturaleza, ellos suelen disfrutar de ella por el olor, el aire, etc. Por ese motivo no deberíamos evitar hablar de los colores ya que es un tema que existe y complementa los conocimientos que han de adquirir.

4.7.
Los conceptos de cerca-lejos (perspectiva)

Conforme vamos avanzando en las distintas técnicas, llegamos al tema de la perspectiva. No podemos ni debemos evitar el aprendizaje de esta técnica para los alumnos/as ciegos, hay que buscar algún procedimiento para su comprensión.

Independientemente de las láminas o trabajos que les preparemos, nos puede asaltar la duda de si a esas edades (6.° de Primaria y 1.° de ESO) entienden y comprenden (sin verlo) esa parte del dibujo.

Una forma auxiliar de ayudarles, es comparándosela con la música. Le hacemos la siguiente observación:

«Si ponemos una música en una habitación, o en un parque, etc. y nos vamos alejando oímos el sonido cada vez más flojo al estar más lejos.»

Seguidamente tratamos de explicarles y comparar esta experiencia con la plástica, si una forma la tenemos cerca la solemos ver de su tamaño, la podemos tocar, al alejarnos las veremos cada vez más pequeñas, no la podemos tocar.

Las láminas o trabajos que se les prepara para ayudar a la explicación, tienen que estar pensadas para no confundir, lo mejor es ponerles la situación del objeto sobre la línea inclinada, ya que no debemos olvidar que si nosotros en las primeras clases de dibujo les hablamos de lo que representan las líneas horizontal, vertical e inclinada, la más adecuada para situar el ejemplo de perspectiva es la línea inclinada.

4.8.
La experiencia. Vamos a realizar un «BODEGÓN»
Después de una explicación de lo que es un «bodegón», pasamos a su realización, y para ello seguimos los siguientes pasos:
1.°)
Ponemos sobre una mesa los distintos objetos, frutas, telas, etc. que pueden componer el bodegón sencillo y hacemos que los manipulen, reconozcan y elijan.

[image: image30.jpg]

Foto 31.
Colocando los objetos.
2.°)
Convertimos las formas o figuras elegidas en plantillas, de la manera más adecuada para su comprensión.
[image: image31.jpg]

Foto 32.
Ejemplos de plantillas.
3.°)
Elegimos los materiales más adecuados para realizar cada objeto.
4.°)
Con las formas y materiales elegidos, se confeccionarán para su disposición en el trabajo final.

5.°)
Se pueden colocar los elementos naturales del bodegón sobre la mesa, como «modelo», para realizarlo posteriormente.
[image: image32.jpg]

Foto 33.
Componiendo el bodegón.
6.°)
Para finalizar el trabajo cogemos como soporte una cartulina o cartón y ejecutamos la composición del «bodegón»
[image: image33.jpg]

Fotos 34 y 35.
Dos ejemplos de bodegones.
Con esta experiencia se ponen en práctica muchas habilidades aprendidas y adquiridas en los primeros cursos: dibujar, recortar, modelar, conocer texturas, etc.
Volver al Índice / Inicio del Capitulo
ANEXO I
Anecdotario

En este apartado se intenta explicar por medio de algunos casos ocurridos con algunos / as alumnos/as, cómo pueden llegar a confundir ciertos ejercicios cuando están en periodo de aprendizaje; son errores que no tienen más trascendencia que los normales de cualquier niño que está entrando en contacto con lo desconocido y que si se hace mención a ellos es por lo que puede tener de distinto con algún otro alumno /a con resto visual.

Los casos que se citan a continuación son puramente anecdóticos, pero dan idea de que a veces es difícil la interpretación de algunos ejercicios.

—
En la página 27 se explica cómo dibujaría una persona ciega un árbol, pues bien, raramente dibujarán el tronco con doble línea, pues para ellos un tronco es una línea, si dibujan dos como cuando lo hacen con plantilla, al principio dicen que tiene dos troncos pues tocan dos líneas, el concepto de grueso todavía no lo captan.

En una ocasión que estaban dibujando sus manos (picando con punzón alrededor de la misma) la profesora le pregunta al alumno ¿cuántos dedos has dibujado? Éste tocando las líneas dibujadas responde: «Diez». Esto suele ocurrir al principio, cuando están aprendiendo, si no pudiésemos corregir estos casos no tendría sentido el objetivo de esta obra.

—
En una de las clases de labores, estaba una niña haciéndose una bufanda de punto de media y quería saber el color que utilizaba, cuando se le dijo que era de color marrón contestó que no le gustaba porque era del color de la «kk», al preguntarle si le gustaba el chocolate y contestar que sí, se le dijo que también era marrón, la niña seguía con su idea y es que con esta anécdota sé demuestra lo que hablamos sobre el color: en los ciegos el olor tiene una fuerza grande.

—
Otro caso digno de mención tuvo lugar cuando un alumno estaba aprendiendo a dibujar circunferencias con el compás. Empezó a dibujar de izquierda a derecha, pero cuando llegó a la mitad, se le movió la punta del compás que hacía de centro y siguió con ella dibujando la otra mitad de la circunferencia, pero otra vez de izquierda a derecha, con lo que se le quedó dibujado dos semicircunferencias montadas, él decía que ya había terminado pues había dibujado dos medias circunferencias y dos medias hacen una.

Hemos de aclarar que los compases para ciegos tienen las dos puntas iguales, por lo que es fácil que les ocurra.

[image: image34.jpg]

Foto 36.
Regla y compás adaptado.
—
Los alumnos/as ciegos cuando modelan el cuerpo humano, suelen interpretar sus trabajos agrandando aquella parte del cuerpo u órgano que, al tocarlo, les produce alguna impresión, eso está basado principalmente en su deficiencia.

Al principio se fijan poco en la proporción, es natural pensando que estamos en los primeros años de educación y les ocurre lo mismo que a los niños con visión normal, modelan lo que más les impacta. Las manos, brazos, ojos, orejas, son las partes del cuerpo que suelen agrandar.
[image: image35.jpg]

Foto 37.
Trabajo realizado por un alumno de 12 años, ciego total.
Volver al Índice / Inicio del Anexo I
ANEXO II

Algunos ejemplos de adaptaciones realizadas para facilitar el aprendizaje de ciertas técnicas

[image: image36.jpg]

Foto 38.
Alumno trabajando el tema de las posiciones de las circunferencias. Se le han recortado en cartulina para que las pueda colocar y así facilitar la comprensión.
[image: image37.jpg]

Foto 39.
Alumno realizando un trabajo de mosaico, donde se aprecia las teselas de distintos grosores para poder distinguirlas mejor.

[image: image38.jpg]

Foto 40.
Para trabajar la técnica del tejido, se coloca distinta fibra para la urdimbre y la trama, como puede observarse en la fotografía. El alumno realiza un tapete de rafia y rejilla.

[image: image39.jpg]

Foto 41.
Esta alumna realiza una flor colocando los pétalos que previamente ha realizado. Siempre que se pueda es aconsejable realizar los trabajos en volumen, pues se captan mejor las formas.

Una vez que hemos tratado de explicar la forma de enseñar algunas técnicas de trabajo con los alumnos ciegos y de dar algunos consejos para que puedan desarrollar trabajos plásticos, tenemos que completar este trabajo haciendo las siguientes consideraciones:
—
No porque un sujeto sea ciego y presente escasa habilidad manual debemos evitar enseñarle los bloques de contenido de la Educación Plástica, hemos de pensar que serán capaces de desarrollar habilidades. Además, el simple hecho de entrar en contacto con distintos materiales y técnicas, ya educa las manos. No tratamos de que sean artistas sino de que conozcan todo aquello que está a su alrededor y que les permite manifestarse de forma plástica.

—
Siempre se buscará la forma más adecuada a su minusvalía para poder realizar algún trabajo.

Volver al Índice / Inicio del Anexo II
Bibliografía
Álvarez Gámez, F, y otros (2000). Aspectos Evolutivos y Educativos de la Deficiencia Visual. Volumen II. Madrid, Dirección de Educación, ONCE.

Bardisa, M. D. (1992). Cómo enseñar a los niños ciegos a dibujar. Madrid. ONCE.

Fernández Suárez, F. (+) (1976). Consideraciones sobre «Educación del tacto» a través de las manualizaciones. Conferencia dada en la Universidad de Salamanca en 1976.

Gratacós Masanella, Rosa (1988). Propuestas de Expresión Plástica en la formación de los niños ciegos. Ponencia presentada en el cursillo sobre Educación Artística celebrado en Pontevedra en 1988.

Lucerga, Rosa (1993). Palmo a palmo. Madrid, ONCE. Martínez Liébana, I. (1996). Tacto y objetividad. Madrid, ONCE.

Tilley, Pauline (1981). El Arte en la Educación Especial. Ediciones CEAC, Barcelona.

Volver al Índice
[image: image41.jpg]

