
A diversidade funcional motórica:
Viaxe a través de todos os niveis educativos

E se un anaco de madeira
descobre que é un violín?

Arthur Rimbaud

• Foto suecia

Variedade

Diferencia…

DISCAPACIDADE versus DIVERSIDADE FUNCIONAL

Discapacidade:

• Enfoque médico
• As persoas discapacitadas son enfermas que hai que curar ou rehabilitar
• A responsabilidade pola súa situación é individual, non social
• Os expertos son os profesionais
• A situación discapacitante está na persoa, non no entorno
• A diversidade entendese coma un defecto e conduce á dependencia.

Diversidade funcional:
• Modelo social
• A discapacidade é unha condición humana coma outra calquera.
• As persoas diversas son suxeitos de dereito
• As persoas con discapacidade e as súas familias son considerados expertos no

tema e consultadas nos deseños de políticas que lles afecten
• As situacións discapacitantes aparecen na interacción entre as características

das persoas e o entorno no que habitan.
• A diversidade entendese coma un valor e conduce á autonomía e a ética.

Linguaxe e lexislación: capacidade performativa

CONVENCIÓN SOBRE OS DEREITOS DAS PERSOAS CON DISCAPACIDADE

• El propósito de la presente Convención es promover, proteger y

asegurar el goce pleno y en condiciones de igualdad de todos los
derechos humanos y libertades fundamentales por todas las
personas con discapacidad, y promover el respeto de su dignidad
inherente.

• Las personas con discapacidad incluyen a aquellas que tengan

deficiencias físicas, mentales, intelectuales o sensoriales a largo
plazo que, al interactuar con diversas barreras, puedan impedir su
participación plena y efectiva en la sociedad, en igualdad de
condiciones con las demás

A CIDCD é dereito positivo e obriga.

Modelos de discapacidade:

1. Individual: o problema teno un, e hai que
protexelo.

2. Social: É a sociedade a que nos fai
discapacitado/a

3. Integrador de recoñecemento de dereitos:
xogo entre a deficiencia individual e as
barreiras que nos pon o entorno

Transcendencia da linguaxe na

construción da realidade

Exemplos de prexuizos:
-Corto “Cuerdas”
- Lo que es importante,
emitido en El Hormiguero.

 Os compañeiros do alumnado diferente
aprenden de maneira case imperceptible cales
son as regras do que é valorado e o que non
coma norma moral inconsciente, e termina
formando parte dos seus valores sen que os
tivesen reflexionado.

En demasiadas ocasións nos
fixeron sentir que a nosa
era unha familia con serios
problemas ou dificultades,
que eran característicos da
situación de ter un fillo
distintamente capacitado.

É unha visión
“patoloxizadora” que nos
mide en termos de
carencias e problemas,
pero eu era consciente de
pertencer a unha familia
con necesidades e
posibilidades.

Está
decidido:

 Seremos unha
familia
habilitadora!

D i m e

Comezamos!

1. Cremos en ti

2. Quero
comunicar
contigo…

Os problemas son obstáculos que

vemos cando apartamos a vista
da nosa meta

Cales foron
as nosas

estratexias?

Da familia con problemas á familia
con competencias

Dime…
 Responder a calquera intento comunicativo

por riba da canle utilizado ou da corrección
morfosintáctica. As persoas comunícanse
moito antes de falar. É preciso percibir
calquera xesto comunicativo coma intento e
reaccionar consecuentemente. Ante calquera
son emitido, sempre un “dime” pola nosa
parte.

fútbol, fútbol, fútbol. E fútbol.

 Seguir as iniciativas do neno, ou sexa,
reaccionar inmediatamente a aquilo que se
comunica: falar do que lle interese ao neno,
das cousas que lle chamen a atención, dos
obxectos polos que amose un pouco de
intereso. Debemos responder á súa iniciativa
amosando intereso polo que nos di, facendo
unha entoación expectante, ampliando os
contidos daquilo que nos estea comunicando.

antes de comer, é comunicar

 Dar tempo: esperar o tempo que sexa
necesario para que se exprese, sexa cal sexa o
mecanismo que utiliza e o tempo que tarde.

 Mirar os silencios, escoitar as miradas…

 A comunicación é unha prioridade vital.

Ehhhhh! (Lolo moléstame)

 Crear oportunidades: Se o neno apenas
participa, teremos que crear as oportunidades
para promover estas comunicacións. Por
exemplo, dámoslle un pouco de auga e
esperamos a que pida máis; dámoslle unha
galleta dentro dun bote que xa sabemos que
non pode abrir, deixamos deliberadamente a
tele sen volume... Trátase de que nos pida
axuda.

Que chaqueta poñemos?

 Deixalo elixir entre dúas ou máis opcións no
canto de pasar á acción sen contar con el. Por
exemplo, á hora de pintar deixarlle elixir coa
mirada unha cor en lugar de darlla directamente.

Dime

Dime
Dime

Dime Dime

• Sobreinterpretar sinais
comunicativas

• Evitar facer unicamente
preguntas (preocupados como
estamos por fomentar a
interacción co entorno).

• Formular enunciados claros e
curtos.

• Dar soportes verbais, xestuais e
físicos.

• Os materiais de soporte para a
comunicación deben estar
sempre dispoñibles.

Comunicar
Comunicar

Comunicar
Comunicar

Comunicar

Comunicar

Comunicar

Comunicar

3.- Educación emocional:
o mundo enteiro é un
recurso

Linguaxe non terá, pero habiliades sociais…

Contextualización

• Alumno
• Familia
• Centro escolar

 A xestación dun conflito…Esta é a historia
da resistencia ofrecida por él, pola súa
familia e algúns profesionais da educación
que o apoiaron.

¿QUÉN É UN/HA NEN@ CON DIFICULTADES

MOTÓRICAS?

• Ten dificultades para interaccionar co seu medio
• Ten que acudir a servizos terapéuticos fortemente centralizados

(Terapia Ocupacional, Logopedia, Fisioterapia…)
• Os servizos terapéuticos lévanse a cabo en horario lectivo en lugares

distantes xeograficamente
• A falla de accesibilidade no transporte colectivo conleva un

importantísimo impacto familiar e unha elevada dependencia desta.
• Nin nos tempos nin nos espazos físicos, nin nos profesionais incidentes

se teñen en conta as peculiares características destes nen@s
• Sofre a descoordinación e baleiro de servizos sanitarios, sociais e

educativos dos que é usuario.
• A falla dun perfil profesional aglutinador e con competencias para

planificar provoca:
 - Obxectivos dispares, compartimentalizados ou duplicados
 - Elevado costo ergonómico para @ nen@, fatiga
 - Currículums parcializados
 - Desmotivación

Alumnado con discapacidade motora (Xunta de Galicia)

Necesidades educativas na discapacidade motora

Motricidade e autonomía persoal
• Mobilidade / control postural
• Manipulación
• Rehabilitación física
• Actividades básicas da vida diaria

Comunicación
• Comprensión
• Expresión oral e escrita

Adaptación socio–persoal
• Autoconcepto
• Intereses
• Motivación
• Sensibilidade, actitudes e medidas integradoras
• Integración social: relacións interpersoais

Interación escolar e proceso de aprendizaxe
• Acción titorial
• Medidas de carácter curricular e organizativo
• Apoios, axustes ou adaptacións do currículo
• Materiais, técnicas e instrumentos específicos
• Metodoloxía, tempos e procedementos de avaliación

adaptados

Principais recursos no ámbito escolar

Materiais
• Accesibilidade ao centro (transporte adaptado) e a todas as

súas dependencias (centro sen barreiras arquitectónicas)
• Mobiliario adaptado (cadeira, mesa, repousapés, atril, etc.)
• Material para o traballo escolar adaptado ou específico
• Facilitación de formas de expresión e sistemas

aumentativos/alternativos de comunicación (SAAC)
• Axudas técnicas, instrumentos especiais

Persoais
• Profesor titor/profesor de áreas
• Profesor especialista:
• Pedagoxía Terapéutica/Audición e Linguaxe
• Persoal auxiliar técico educativo
• Servizos de apoio e orientación psicopedagóxica:
• Departamento de Orientación/Equipo de Orientación

Específico
• Coordinación con outros servizos externos ao centro

(atención temperá, rehabilitación, fisioterapia, terapia
ocupacional, etc.)

Cefore/motora.pdf
Cefore/motora.pdf
Cefore/motora.pdf
Cefore/motora.pdf

Nova lexislación AT

• DECRETO 183/2013, do 5 de decembro, polo
que se crea a Rede Galega de Atención
Temperá.

• Protocolo de coordinación, intervención e
derivación interinstitucional en atención
temperá

C:/Users/nuevo/Desktop/Cefore/Atencion_tempera_decreto183-2013_GAL.pdf
C:/Users/nuevo/Desktop/Cefore/Atencion_tempera_decreto183-2013_GAL.pdf
C:/Users/nuevo/Desktop/Cefore/Atencion_tempera_decreto183-2013_GAL.pdf
C:/Users/nuevo/Desktop/Cefore/Atencion_tempera_decreto183-2013_GAL.pdf
C:/Users/nuevo/Desktop/Cefore/Atencion_tempera_decreto183-2013_GAL.pdf
C:/Users/nuevo/Desktop/Cefore/Atencion_tempera_decreto183-2013_GAL.pdf
C:/Users/nuevo/Downloads/protocolo_atencion_tempera_galego.pdf
C:/Users/nuevo/Downloads/protocolo_atencion_tempera_galego.pdf
C:/Users/nuevo/Downloads/protocolo_atencion_tempera_galego.pdf
C:/Users/nuevo/Downloads/protocolo_atencion_tempera_galego.pdf

Educación Infantil

• Alumno
arquitectónicamente
dentro.

• O peso lévao a ATE.

• Intervención
asistencialista

DISCOMUNICACIÓN

 Nestes nenos as dificultades
lingüísticas sempre van
acompañadas de barreiras
psicolóxicas ou sociolóxicas.
Son as barreiras intra e
interpersoais relacionadas
cos conceptos construídos
dun mesmo e dos demais,
con prexuízos e
estereotipos, con estigmas
e exclusións.

 Afecta obviamente ás
persoas con diversidade
funcional, pero non
unicamente nin
principalmente polas súas
dificultades motrices, senón
precisamente porque a
partir delas, atopan
barreiras enormes ao
desenvolvemento pleno da
comunicación con outras
persoas e consigo mesmos

 Máis alá das dificultades
físicas, sensoriais ou
cognitivas, paréceme
absolutamente
prioritario o terreo da
comunicación, que está
na base de dous campos
cruciais: a formación da
persoa como ente
autónomo e a previa ou
consecuente, construción
da sociedade mesma.

A IE de calquera neno apórtalle unha maneira de ser e de vivir que inflúe decisivamente
no seu desenvolvemento intelectual e moral
Pero...

Cando un neno interioriza que non hai sincronía entre as súas
accións ou intencións e as consecuencias que se producen sobre o
entorno (distorsiona as súas expectativas) aparecen:

•estados de ansiedade
•consecuencias emocionais negativas
•falta de disposición para a participación
•reaccións conductuais inapropiadas
•falta de motivación
•diminución da reactividade á estimulación do entorno
•diminución da iniciación de accións voluntarias

A etapa de E. Infantil antes de.

• Traballo na familia  centrado especialmente na

resistencia á discriminación.
• Traballo na escola  que invertía os seus esforzos en

excluílo no canto de crer na súas posibilidades e ensinarlle.

 Houbo infinidade de reunións formais e informais nas que a

familia e o profesorado manifestaban os apoios que
estaban levando a cabo… sen embargo as relacións nunca
avanzaron na modificación substancial das prácticas
escolares dos docentes, metodoloxías de clase nin contidos
curriculares.

 Non é posible a concepción adecuada

da persoa sen unha comunicación en

boas condicións coa sociedade, ao

tempo que non é concebible unha

boa sociedade sen a integración plena

dos seus membros.

Crear, fabricar, inventar comunicación
Non só está no centro: participa no centro

Comunica ou aprende?

Non pode construírse a sí mesmo sen comunicación

Hai no mundo
unha linguaxe
que todos
comprenden:
 é a linguaxe do
entusiasmo, das
cousas feitas
 con amor e con
vontade, en busca
daquilo que se
desexa ou no que
se cre.

 Os profesionais poden aportar información, ofrecer
opcións, abrir alternativas e axudar a interpretar
informacións, situacións e reaccións.

 Os pais poden aportar información, ofrecer opcións,
abrir alternativas e axudar a interpretar
informacións, situacións e reaccións.

The Internet in Real Time: pennystocks.la/internet

http://pennystocks.la/internet-in-real-time/
http://pennystocks.la/internet-in-real-time/
http://pennystocks.la/internet-in-real-time/

A escola

1.0

non pode educar a estudantes

3.0

IMPORTANCIA DA FORMACIÓN DO PROFESORADO
ORDINARIO EN RELACIÓN A TIC

• É un contrasentido falar de inclusión e non uso das TIC

• As novas tecnoloxías forman parte da vida cotiá d@s alumn@s

con diversidade funcional motórica previamente á
escolarización.

• Non é, por tanto, ” opcional” que un mestre titor teña os

coñecementos básicos en TIC que lle permitan ser capaz de
usar ou empregar un lector de pantalla, un sistema de
recoñecemento de voz ou un varrido automático. Non é
“permisible” que un mestre AL descoñeza o protocolo de
implantación dun SAAC , dado que terá alumn@s que aporten á
aula o seu propio comunicador.

• Se este requisito non se cumpre, estaremos “dotando” ao

centro educativo de barreiras a aprendizaxe e á
participación.

• A formación do profesorado ordinario require unha formación

técnica en novas tecnoloxías para evitar o risco de que o
exceso de especialistas se converta nunha nova, sutil e
paternalista forma de discriminación

Os comezos TIC…

 Empezamos con
Plaphoons

 Comunicador soporte
papel que só usa o
adulto.

 Imaxes familiares, e
introducimos simbolos
SPC

http://plaphoons.softonic.com/

Macaw

Fracaso

Rexeitamento

 Comunicador de 32
celdas e 32 niveis
diferentes que utiliza voz
dixitalizada. Permite a
utilización de presión
directa ou diferentes
varridos para acceder ás
mensaxes.

 Pódese utilizar en
calquera das situacións da
vida cotiá: pode
incorporarse á cadeira de
rodas.

Os recursos non nos dan os significados

A comunicación “24 horas”

IMAXES

sons

tacto

A tableta viaxeira

• Permite feefback inmediato,
colaboración e implicación,
coñecemento mutuo,
comunicación bidireccional.

• Axuda a xestionar nivel de
ansiedade da familia.

• Foto, vídeo, audio, texto…
de xeito inmediato (e
gratuito: Evernote)

• Horarios, lecturas,
orientacións, web, apps,etc

Convértese no eixe e protagonista do
proceso educativo

Integración social

 Demanda comunicativa

 RESPOSTA COMUNICATIVA

 Spring Board, ordenador, pizarra dixital...

Educación Primaria

• Cambio de paradigma

• A atención á diversidade
é un Proxecto do Centro.

• O eixe é o profesorado.

• Intervención inclusiva.

• A familia recupera o rol
de familia.

Como sería un día típico?

• Sin Diversidade Funcional

• Con Diversidade Funcional

Escola

Deberes

Tempo libre

Escola

Terapias

Deberes

Tempo

libre

 Non hai un sistema de comunicación estándar
que se compran e están a punto para o seu uso. É
preciso adecualos a cada usuario, incluírlles o
vocabulario específico pertinente, pensar
naquelas expresións que o usuario necesita e
estar sempre atentos ás oportunidades
comunicativas que os contextos nos ofrecen,
decidir que conxunto de imaxes é o máis
apropiado para que o usuario poda vehicular as
súas ideas, facer un estudio dos entornos nos que
os deberá facer servir, etc.

Problemas en torno ao uso do ordenador

• O acceso ao ordenador (atallos, periféricos, …)

• Falta de accesibilidade dos S.Operativos, das webs e dos
navegadores.

• Precisábanse programas de ordenador específicos
riscos do exceso de cacharraría

Usabilidade

 NORMALIDADE e INTERACCIÓN

Deseño universal

Manexo dun Vantage Lite
Elaboración dun comunicador totalmente personalizado

Análise dun comunicador dinámico

OS PICTOGRAMAS SON BÁSICOS PARA A COMUNICACIÓN, PERO

NON SERVEN SÓ PARA A COMUNICACIÓN

Ás veces, e sobre todo a determinados niveis

educativos, non abonda con consumir pictogramas,

senón que se fai preciso inventalos.

Temos río, pero precisamos “leito”, “cauce”, “réxime”, “caudal”…

saturado

 nómade
democracia

bioelemento

potabilización

república

sociedade

C. Naturais 1º Eso

contraer dilatar

fusión solidificación

disolvente soluto

Partículas subatómicas

C. Sociais 1º Eso

manto núcleo

erosión

Leito (dun río)

Teoría heliocéntrica Teoría xeocéntrica Mareas mortas

Mareas vivas

Rematando a Ed. Primaria…

 Mediante a súa prolongada e activa estancia
no colexio, produciu un efecto desexable e
marabilloso, porque os nenos e nenas
puideron medrar convivindo coa diversidade
funcional no seu mesmo contexto, co aporte
que isto supón para construír unha sociedade
máis xusta, solidaria e humana.

A AULA VIRTUAL COMO FERRAMENTA

DINAMIZADORA DA INCLUSIÓN

 Aprender xuntos para vivir
xuntos: se separamos na
escola, separamos para a
vida enteira.

Posibilidades que nos proporciona a aula virtual
como recurso ordinario, en relación aos tres
axentes implicados no proceso educativo:

• Alumnos

• Profesores

• Familias

Alumnos
• Integración social, xa que o noso alumnado é, si ou si,

nativo dixital.
• Acceso á sociedade do coñecemento: este alumnado é

altamente vulnerable á fenda dixital.
• Requiren unha dobre formación TIC por parte do

profesorado.
• Posibilidade de crear un plan de apoio personalizado

para cada alumno, ao incluír materiais e recursos
especificamente deseñados.

• Proporciona unha mellora da autoestima:
De cara a sí mesmo, porque lle permite estar en contacto

co éxito,
 De cara aos iguais, xa que os erros son percibidos

exclusivamente polo profesor, ademais de permitirlle
visualizar a solución correcta.

Profesorado

• Optimiza a coordinación horizontal.

• Dinamiza o proxecto de atención á diversidade do
centro: actualízase posteriormente ás reunións do DO,
das CCPs, e sempre que xurdan temas que afecten a
todo ou parte do equipo docente. Garante que a
información chegue ao 100% do profesorado
implicado, dando coma resultado unha maior
converxencia nas prácticas educativas (Exemplos:
Intelixencias múltiples, dislexia, sobredotación…)

• Reforza e potencia a labor de sensibilización inherente
a todo DO

Familia

• Reforza o vínculo família-escola

• Normaliza, visibiliza a diversidade como unha
caracteristica mais, e non como un déficit
irreparable.

• Proporciona ferramentas non só para
enfrontarse emocionalmente ás inseguridades
e inquedanzas que podan xurdir derivadas das
aneaes dos seus fillos.

• Xestiona información contrastada que lles
afecta no desenvolvemento dos seus fillos.

E agora,

imaxina…

Un proxecto académico ou

un proxecto de vida?

Por que?

Para que?

Novos retos da atención á diversidade

 Manternos á marxe non significa que
esteamos actuando de xeito neutral

 Os seres humanos somos continuos proxectos
(seres conscientes inacabados) … Estamos
sendo deterministas con estes alumnos?

 O efecto horn.

Formación e/ou titulación?
Consecuencias lexislativas.

 Convertémolo en axente pasivo?

 En suxeito de adaptación?

 Fomentemos un rol de
suxeitos protagonistas
da súa historia.

Mª Luz López Díaz
diversidadeducativa.blogspot.com

