

Ficha 06

Título Módulo:

LA EDUCACIÓN ESPECIAL ANTE LA DISCAPACIDAD SENSORIAL/MOTÓRICA /

COGNITIVA

Título de la Materia :

06-DISCAPACIDAD VISUAL

Carácter:

OBLIGATORIO

Créditos ECTS:

4

Unidad Temporal:

1º semestral

Requisitos previos

NINGUNO

SISTEMAS DE EVALUACIÓN

o Actividades prácticas: basadas en los contenidos proporcionados por el

docente, se diseñarán y propondrán cuatro actividades evaluativas, de las

cuales el participante desarrollará, y entregará a la profesora.

o Memoria de visita: Se realizará una memoria sobre la visita al centro

preferente. (ONCE)

o Cuaderno de campo: Se llevará un cuaderno de campo sobre los

aprendizajes logrados por cada sesión.

o Trabajo monográfica: Sobre un tema elegido por los alumnos/as y

expuesto en clase

Actividades formativas con su contenido en ECTS, su metodología de

enseñanza y aprendizaje y su relación con las competencias que debe

adquirir el estudiante

Actividades

o Actividades introductorias y de motivación.

o Clases magistrales activas.

o Visualización y análisis de materiales multimedias.

o Análisis de fuentes documentales.

o Visitas a la ONCE.

o Debates grupales.

o Estudio de casos. Se realizarán supuestos prácticos

CONTENIDOS

o El concepto de deficiencia visual en el marco de las deficiencias sensoriales.

La ceguera en la Historia. Panorama actual y marco legal de la deficiencia

visual. El ciego ante las barreras arquitectónicas

o El desarrollo sensorial en la discapacidad visual: La percepción visual,

auditiva, olfativa, gustativa y táctil: desarrollo y evolución en el deficiente

visual. Estimulación precoz. Características perceptivo-motrices. Adquisición

de habilidades motrices. Estereotipias El lenguaje en el deficiente visual.

Características del habla. Verbalismos. La personalidad del ciego.

o La repuesta educativa a la deficiencia visual desde el currículum: La lecto-

escritura en el deficiente visual: Alumnos con estos visuales. Problemas de

lecto-escritura.

o Técnicas. La lecto-escritura en Braille Orientación y movilidad: Habilidades

de la vida diaria.

o Adaptación del currículum

o Recursos didácticos y tiflotécnicos

Metodología

La metodología a seguir será teórico-práctica, donde los alumnos parten de la

información de cada uno de los temas y llegan a relacionar con la situación real

actual. Esta información la recibirán a partir de: Documentos del profesor, estudios

de caso, revisión bibliográfica, artículos señalados, conferencias, videos,

documentos multimedia, entre otros. Se realizarán actividades individuales y en

grupo utilizando los documentos antes citados. Se incluirá la participación de

personas implicadas en este campo como profesionales, visitas a centros
preferentes de educación especial de distintas tendencias educativas.

COMPETENCIAS

GENÉRICAS (G):

CG2 - Formar especialistas y tener capacidad para el desempeño profesional en las

áreas de atención específicas relacionadas con la Educación Especial para la

atención individual y para posterior estudios e investigación.

CG4 - Aplicar los conocimientos al trabajo profesional en el ámbito de la Educación

Especial identificando, valorando y resolviendo los problemas y demandas que se

les presenten.

CG5 - Tener la capacidad de interpretar datos relevantes relativos al aprendizaje

individual y social, y al contexto en que se produce para emitir juicios

fundamentados en criterios sociales, científicos y éticos.

CG6 - Preparar para la detección de necesidades educativas especiales en

diferentes contextos: atención ante problemas cognitivos, sensoriales, motóricos,

sociales, mentales y diversidad en general.

CG8 - Desarrollar estrategias de trabajo individual y comunitario conducentes a la

integración, la inclusión y el desarrollo personal y social

CG9 - Sensibilizar y fomentar una actitud positiva y de responsabilidad para
atender a las personas con discapacidad.

ESPECÍFICAS (E):

E.2 - Conocer las bases y fundamentos de una escuela para todos

E.5 - Capacitar para el uso de distintas técnicas y estrategias orientación educativa

y acción tutorial en la atención a la diversidad educativa

E.10 - Saber y aplicar las diferentes técnicas y métodos educativos para responder

a los alumnos con discapacidad auditiva.

E.11 - Saber desarrollar actividades para la estimulación del lenguaje oral en el

aula e intervenir con alumnos con problemas del lenguaje

BIBLIOGRAFÍA

Tema 1

AGUADO DÍAZ, A.L. (1995): Historia de las deficiencias. Escuela libre. Madrid.

AJURIAGUERRA, J.DE (1977): Manual de Psiquiatría infantil. Toray-Mason.

BAYÉ, E.ARÀNEGA,M.(1987) Seis puntos aparte. Aliorna ONCE Barcelona.

CHECA BENITO, J. (2000): Psicopedagogía de la ceguera y deficiencia visual.

Promolibro. Valencia

LÓPEZ JUSTICIA, Mª D. (2004): Aspectos evolutivos y educativos de la deficiencia

visual. Netbiblo. Córdoba.

MARCHESI, A. COLL, C., PALACIOS, J., (1990): Desarrollo psicológico y educación.

III. Madrid. Alianza Editorial

MONTORO,J. (1993): Los ciegos en la Historia. ONCE. 4 Tomos. Madrid.

Temas: 2 y 3

ARNAIZ, P.; MARTÍNEZ, R. (1998): Educación Infantil y Deficiencia Visual. Edt. CCS

Madrid (Libro aconsejado especialmente para la asignatura)

BARDISA, M.D. y otros (1981). El desarrollo del niño ciego ,en El niño ciego de 0 a

6 años. Monográfico. Nº 10 INSERSO. Madrid

BARDISA, L. (1992): Cómo enseñar a los niños ciegos a dibujar. Madrid, ONCE

BARRAGA, N.C. (1975)Guía del Maestro para el desarrollo de la capacidad del

aprendizaje visual y la utilización de la pobre visión. A.F.O.B. Córdoba. (Argentina)

BARRAGA, N.C. (1985) Disminuidos visuales y aprendizajes. ONCE. Madrid.

BLANCO, F. y RUBIO (1994): “Percepción sin visión”, en A. Rosa y E. Ochaíta

(comp.)Psicología de la Ceguera. Madrid, Alianza, 51-110.

BUENO, M. Y otros (1994): Deficiencia visual. Aspectos psicoevolutivos y

educativos. Aljibe Málaga. (Libro aconsejado especialmente para la asignatura)

CANTAVELLA, F. y otros (1992).Introducción al estudio de las estereotipias en el

niño ciego. ONCE. Masson. Barcelona.

CHAPMAN,E.K. y otros. (1997): Mira y Piensa. Manual para profesores. ONCE.

Madrid.

ALMONACID, V. y CARRASCO, M.J. (1989): El juego en los niños ciegos y

deficientes visuales. Madrid, ONCE

EDWIN, B. ; FREID, A.(1992): El cuidado de la baja visión. ONCE. Madrid.

FORTEZA, m.d ET AL. (1991): “ Hacia un modelo de escuela de padres de niñas con

deficit visual: Una experiencia concreta” Revista de Educación Especial. (9), 35-47

FRAIBERG, S. (1982) Niños ciegos INSERSO. MADRID.

FREEMAN, P. (1991) El bebé sordo-ciego. Un programa de cuidados. O.N.C.E.

Madrid.

FROSTIG, M. y otros (1978) Programa para el desarrollo de la percepción visual.

Panamericana. Madrid.

GIL CIRIA, Mª.C, (1993): La construcción del espacio en el niño a través de la

información táctil. Trotta. Madrid.

GUINEA,C. LEONHARDT,M. y otros (1981) Miradme. Textos para la educación

precoz del niño ciego. La Caixa. Barcelona

MONTSERRAT, J. (1998): La percepción visual. Biblioteca Nueva. Madrid.

Tema 4

HERREN, H. y GUILLEMET, S. (1982) Estudio sobre la educación de los niños y

adolescentes ciegos, ambliópes y sordos-ciegos. Ed. Médica y Técnica. Barcelona.

HORTON, K.(1988): La educación de alumnos no videntes en la clase ordinaria.

UNESCO. París.

LEWIS, V. (1991) Desarrollo y déficit. Barcelona: Paidós.

MEHR, E.B. y otros (1992) El cuidado de la baja visión) ONCE. Madrid.

RODRÍGUEZ FUENTES, A. (2003): La expresión escrita en niños con deficiencia

visual. Arial. Granada.

Temas: 5

CABALLO ESCRIBANO, C. y VERDUGO ALONSO, M.A. (2005): Habilidades

sociales. ONCE. Madrid

HYVÄRINEN, L. (1988): La educación de alumnos no videntes en la clase ordinaria.

ONCE. Madrid.

ILLINGWORTH, R.S. (1983): El desarrollo infantil en sus primeras etapas. Normal y

patológico. Ed. Médica y técnica. Barcelona.

IPLAND, J. y otros (2000):Educación y deficiencia visual. Hergué, Huelva.

IPLAND, J. y otros(2002): Interdiciplinariedad y Deficiencia Visual. Hergué. Huelva

IPLAND, J. y otros. (2000) : Enfoque multidimensional de las necesidades

educativas especiales. Hergué. Huelva.

Tiflotecnología:

CÓRDOBA, M. (2001). Posibilidades de los medios tecnológicos para los deficientes
visuales. XXI Revista de Educación, Vol. 3, 93-101.

CÓRDOBA, M.; FERNÁNDEZ, J.Mª; CABERO, J. (2007). Las TICs y la diversidad

visual. La tiflotecnología. En CABERO, J.; CÓRDOBA, M. y FERNÁNDEZ BATANERO,

J.Mª. (2007) (Coords.). Las TICs para la igualdad. Nuevas tecnologías y

atención a la diversidad. Sevilla, Ed. MAD, 101-130.

CÓRDOBA, M. (2008). Tiflotecnología: Una asignatura pendiente para los

profesionales del ámbito de la atención a la diversidad. En HURTADO, Mª D. y SOTO,

F.J. (Coords.). La igualdad de oportunidades en el mundo digital. Cartagena,

Consejería de Educación, Ciencia e Investigación de la Región de Murcia, 297- 302.

CÓRDOBA, M. (2009). Acciones especiales. La Tiflotecnología. Formación XXI.

Revista de Formación y Empleo, nº 12, www.formacionxxi.com (pinchad y podéis
acceder a la revista)

Descripción de las materias o asignaturas del módulo:

MÓDULO 2. LA EDUCACIÓN ESPECIAL ANTE LA DISCAPACIDAD
SENSORIAL/MOTÓRICA / COGNITIVA. (21 créditos)

N Denominación Créd. ECTS Carácter

MATERIAS

Créditos

CARÁCTER

06-Discapacidad visual

4

Obligatorio

07-Discapacidad auditiva y problemas del lenguaje 4 Obligatorio

08-La discapacidad motórica

4

Obligatorio

09-La discapacidad cognitiva

3

Obligatorio

10-Alumnado con espectro autista

3

Obligatorio

11-La diversidad cognitiva: alumnado con trastornos de atención/ hiperactividad y
alumnado con altas capacidades intelectuales.

3

Obligatorio

http://www.formacionxxi.com/

