
Proyecto Docente: Tecnologías de Apoyo y Educación Especial

Mariela Zúñiga, Claudia Liendo y María V. Rosas
Área de Servicios – Dpto. de Informática –

FCFMyN - Universidad Nacional de San Luis
{mezuniga, caliendo, mvrosas}@unsl.edu.ar

Resumen

La ausencia en la formación de los futuros
profesores en Educación Especial de la
utilización de las nuevas tecnologías como
recurso educativo, plantean la necesidad de
una propuesta que contribuya al proceso de
integración de dichos contenidos a la curricula
de grado. Este proyecto pretende ofrecer a los
alumnos de la carrera de Profesorado de
Educación Especial de nuestra universidad un
curso optativo, cuyo contenido aborde
temáticas referidas a tecnologías de apoyo y su
incidencia en la vida y educación de las
personas con discapacidad.

Palabras claves: tecnologías de apoyo,
proyecto de formación docente, educación
especial

Introducción
Existe la afirmación generalizada en la

sociedad actual, que las nuevas tecnologías
están al servicio de los sectores dominantes y
sus intereses. Este trabajo intenta solucionar o
al menos encontrar motivos que permitan
resistirse a este prejuicio, que ha llevado a que
los sectores desfavorecidos no utilicen estas
herramientas para poder mejorar su calidad de
vida.

Es interesante observar cómo, distintos
tipos de tecnologías están permitiendo que
personas con discapacidad puedan tener una
mejor calidad de vida y, en muchos casos,
integrarse con mayor facilidad a su
comunidad. En este contexto, se define
tecnologías de apoyo como todo producto -
dispositivos, equipos, instrumentos, tecnología
y software- utilizados para incrementar,

mantener o mejorar las distintas habilidades de
personas con discapacidad.

 Este proyecto pretende contribuir al
proceso de formación para la real integración
de las tecnologías de apoyo en las propuestas
educativas con personas con necesidades
educativas especiales, ofreciendo una
propuesta abierta y consistente donde se
desarrollen diferentes experiencias de
situaciones concretas y reales. De esta manera,
el ámbito de educación superior, más
precisamente la formación de grado, sería el
escenario apropiado para influir acertadamente
en los futuros docentes de educación especial.

Especificaciones del Proyecto

En esta sección se detalla la propuesta
de este proyecto, dando a conocer: los
fundamentos teóricos que describen la
concepción de didáctica a la que pretende
responder esta propuesta, los propósito general
y objetivos a alcanzar, los contenidos
abordados, las situaciones y actividades de
aprendizaje a llevar a cabo y finalizando con
los lineamientos de la evaluación a los
alumnos.

Fundamentación
Citando a Daniel Feldman (2004) se plantea

a la didáctica como un conjunto de teorías
diversas, no como un campo unitario, donde la
disciplina y su ámbito de acción se definen de
diferentes modos. “En general se opta por una
posición entre dos polos. Según el primero, la
didáctica acepta plena responsabilidad sobre
las prácticas porque es una disciplina
esencialmente normativa. Se propone elaborar
principios, métodos, estrategias o reglas para
la acción. En ese caso, su principal problema
es resolver cómo comunicar sus productos y

lograr que sean operativos. En el otro extremo
se hallan las posiciones que sostienen una
relación mediatizada con la práctica porque
su propósito central consiste en lograr buenas
comprensiones y descripciones de aquello que
definen como su objeto (p. 24)”.

Por otro lado, de acuerdo con la opinión de
Cometa, Granata y Pedranzani (2001) en
nuestra propuesta no se opta por un polo u
otro, sino más bien se intenta conjugar
diferentes métodos que se consideren
apropiados, siempre teniendo como base la
realidad educativa, el contexto, los propósitos,
los conocimientos previos de los posibles
alumnos, etc.

A partir de lo expresado, este proyecto
considera a la didáctica como una disciplina
que se ocupa de diferentes modos del campo
práctico de la enseñanza, que comprende
diversos modelos, métodos, estrategias.
Además se reconoce como desafío central de
la didáctica actual, el resolver cómo ayudar a
que otros enseñen.

La metodología de trabajo a seguir
conjuntamente con la selección de los
contenidos tendrá la intención de vincularse a
la concepción de formación expuesta por Ferry
(1997): “Cuando se habla de formación se
habla de formación profesional, de ponerse en
condiciones para ejercer prácticas
profesionales. Esto presupone obviamente
muchas cosas: conocimientos, habilidades,
cierta representación del trabajo a realizar, de
la profesión que va a ejercerse, la concepción
del rol, la imagen del rol que uno va a
desempeñar”. (p. 56).
Retomando a Daniel Feldman (2004) define el
concepto de enseñanza: “Tanto Passmore
(1983) como G. Fenstermacher (1989)
proponen un concepto de “enseñanza” que
incluye como rasgo central el compromiso de
dos personas, una que posee algún
conocimiento o habilidad y otra que carece de
ella, en algún tipo de relación para que el
primer sujeto traspase lo que sabe –sin
especificar los medios- a la persona que no lo
sabe. (…) La enseñanza no se define por el
éxito del intento sino por el tipo de actividad
en la que ambos sujetos se ven

comprometidos. Si una relación cumple con
las propiedades ya enunciadas, puede
clasificarse como “enseñanza”, porque la
enseñanza expresa un propósito -promover el
aprendizaje- y no un logro”. (p. 17-22).

La propuesta didáctica deberá promover
entonces momentos de análisis y reflexión de
diferentes realidades educativas con alumnos
con necesidades educativas especiales, donde
los futuros docentes puedan identificar
distintas situaciones con características
específicas, que demanden cierto tipo de
intervenciones. Todo esto con el conocimiento
de que existen nuevos recursos que se
constituyen como herramientas potenciales
pare ser utilizadas en la intervención
pedagógica.

Teniendo en cuenta la formación y la
situación académica de los posibles alumnos,
se entiende que lo más apropiado sea plantear
una propuesta donde los alumnos puedan
encontrar nuevas formas de integrar los
conocimientos teóricos adquiridos en los dos
primeros años de formación y se animen a
generar propuestas de intervención pedagógica
que incorporen distintas tecnologías en busca
de, por ejemplo, mejorar el acceso a la
información según las distintas habilidades de
los alumnos con necesidades educativas
especiales.

Propósitos y Objetivos

Todo propósito remarca la intención
que promovió la realización de un determinado
trabajo. En este sentido, se plantea como
propósito general de este proyecto, favorecer
la construcción de un pensamiento crítico que
permita reflexionar sobre los diferentes
avances tecnológicos y su posible uso en las
situaciones de enseñanza con personas con
necesidades educativas especiales. De este
modo, se contribuiría a la reflexión del uso de
la tecnología como un recurso para mejorar la
calidad de vida de las personas con
necesidades educativas especiales para la
integración y permanencia en el sistema
educativo de personas con discapacidad.

Por otra parte, en los objetivos se
determina aquello que es factible de alcanzar,

un éxito que es posible. A partir de esto, se
formulan los siguientes objetivos:

 Reconocer y analizar aspectos
principales de la tecnología de apoyo y
su aplicación, en la intervención
educativa con personas con
necesidades educativas especiales.

 Debatir sobre la elección crítica de
recursos que favorecen el acceso a la
información y recursos que posibilitan
la comunicación, como herramienta de
apoyo para mejorar la calidad de vida y
la integración escolar de alumnos con
necesidades educativas especiales.

Contenidos

Feldman et al. (2001) define el concepto de
contenido como: “una indicación explícita
respecto de algo que debe ser
intencionalmente presentado a los alumnos.
Para definir el contenido a enseñar es preciso
identificar objetos, secuenciarlos y ordenarlos
por medio de algún tipo de clasificación y
agrupamiento.” (p. 25-26). El autor agrega
que las elecciones realizadas, deben estar
enmarcadas y contextualizadas según las
características específicas y los propósitos de
la carrera o curso en los que las mismas serán
presentadas. Este proceso selectivo constituye,
junto con la organización y la secuenciación,
la definición de los contenidos.

La selección de contenidos se realizó
teniendo en cuenta la amplia variedad de
recursos tecnológicos existentes para los
distintos tipos de discapacidades y sus
potencialidades para ser integrados en la
propuesta pedagógica. El contenido
seleccionado responde al contexto en que se
dictará el curso –conocimientos previos de los
posibles asistentes en relación a discapacidad,
educación y tecnología; recursos humanos y
tecnológicos disponibles; características de la
realidad laboral actual de los docentes de
educación especial–.

Para mejorar la organización, se propone
estructurar todo el curso en torno a un eje principal
y global del programa. Los contenidos están
estructurados por unidades didácticas en torno a un
tópico o concepto central, (eje o idea básica) que

organiza los distintos temas que abarca la unidad,
vinculándolos entre sí, de modo que puedan
advertirse las relaciones entre ellos.

Eje del programa, unidad didáctica y eje de
la unidad, son recursos que se toman para
enunciar los contenidos dentro de este
proyecto, ya que se considera que esta forma
de presentar los contenidos favorece tanto al
docente, como al estudiante según cita S.
Barco (2009).

A continuación se describe el eje del
programa que representa el sentido central de
esta propuesta. Los contenidos se encuentran
expresados en unidades didácticas, donde cada
eje da cuenta del sentido de la unidad, luego en
forma de proposiciones se plantean distintos
temas dentro de la unidad y en forma de
interrogante se proponen cuestionamientos que
intentan poner en juego el interés de los
alumnos, la pregunta, la reflexión, la búsqueda
de posibles respuestas, etc.

Eje del Programa: “La integración de las
tecnologías de apoyo en la intervención
pedagógica con alumnos con necesidades
educativas especiales”

Unidad 1: “Introducción a las tecnologías de
apoyo y su utilización en las prácticas
docentes con alumnos con necesidades
educativas especiales”

La formulación de estrategias que proponen
incorporar a las nuevas tecnologías en el
ámbito educativo para favorecer los procesos
de enseñanza y de aprendizaje, representan un
claro ejemplo de actualización y accionar
docente. Accionar que busca dar respuesta a
necesidades concretas haciendo uso de
recursos que posibilitan el acceso al
conocimiento y a la comunicación, con el
propósito de lograr una verdadera inclusión
educativa y social.

Las tecnologías de apoyo brindan recursos
específicos para alumnos con necesidades
educativas especiales; es el docente quien
necesita conocer sobre estos recursos para
poder evaluar y fundamentar decisiones sobre
su uso y aplicación en el aula.

¿En qué consiste la tecnología de apoyo y
qué tipo de recursos están disponibles para ser

utilizados por los docentes? ¿Existen
situaciones reales, donde se hayan integrado
estos recursos en la intervención pedagógica?
¿Cuáles han sido sus resultados? ¿Qué factores
se involucran en esta integración? ¿Qué
criterios debe seguir el docente para la
elección de los recursos a utilizar?

Unidad 2: “La computadora, una herramienta
didáctica. Recursos que posibilitan su acceso”

Si bien la computadora no ha sido creada
como tecnología de apoyo, constituye en
diversas ocasiones una herramienta potente
como recurso o estrategia didáctica; sin
embargo existen diversas barreras que
imposibilitan el acceso a la computadora por
parte de los alumnos con necesidades
educativas especiales. Por lo cual, los docentes
necesitan contar con recursos, productos de la
tecnología de apoyo, que posibiliten el acceso
y la utilización de una computadora en el aula.

¿Qué tipo de dificultades se pueden
presentar para acceder a la computadora?
¿Cuáles son y en qué consisten los recursos
disponibles que permiten adecuar la
computadora a las carencias de los alumnos
con necesidades educativas especiales?

Unidad 3: “El acceso a la información,
recursos que favorecen la igualdad de
condiciones”

Es una realidad social que los modos y
medios en que circula la información se han
visto influenciados por los diferentes avances
tecnológicos. Sumado a los modos
tradicionales -libros, revistas, enciclopedias,
etc.- hoy, la información digitalizada ocupa un
lugar prioritario en la sociedad. Ahora bien,
¿es posible el acceso libre e igualitario por
parte de todos a esta información que circula?
Y más precisamente ¿los alumnos se
encuentran en igualdad de condiciones para
acceder a esta información? Muchas son las
opiniones y los debates en torno al tema.

Las tecnologías de apoyo brindan diferentes
recursos que favorecen el acceso a la
información por parte de alumnos con
necesidades educativas especiales. Estos
recursos potencian las habilidades de acceso a

la información propia de cada alumno y
permiten generar situaciones de enseñanza y
aprendizajes en una mayor igualdad de
condiciones.

Por todo lo expresado, los docentes
necesitan conocer sobre estos recursos para
poder interrogarse sobre las diferentes
realidades que lo rodean. ¿Cuáles son y en qué
consisten los recursos disponibles que
favorecen el acceso a la información según las
distintas habilidades de los alumnos con
necesidades educativas especiales?

Unidad 4: “La comunicación, recursos que
permiten romper barreras”

La comunicación es considerada un aspecto
central, vital para el logro de aprendizajes
significativos; la comunicación debe
producirse de manera fluida, compartida; es un
encuentro, una manera de darse y de recibir.
Distintos autores desarrollan estos conceptos
de tanta importancia para el desempeño
docente.

En este contexto cabe preguntarnos ¿Qué
hacer frente a las múltiples y diversas barreras
comunicativas presentes en alumnos con
necesidades educativas especiales? ¿Cuáles
son y en qué consisten los recursos generados
por las tecnologías de apoyo que intervienen
favorablemente y permiten mejorar las
competencias comunicativas de alumnos con
necesidades educativas especiales?

Situaciones y actividades de aprendizaje
Siguiendo la idea expuesta por D. Perkins

(1997) se proponen actividades que
promuevan la participación activa del
estudiante -investigar, exponer, observar,
analizar, debatir, opinar-; fundamentalmente
con la intención de lograr que los estudiantes
comprendan la importancia del aprendizaje
continuo, ya que en el contexto del desarrollo
de las tecnologías es clara la necesidad de la
investigación casi de manera constante, de la
actualización sobre los nuevos recursos.

A continuación se detallan algunas de las
actividades planificadas, con una breve
descripción de las mismas. Cabe destacar que

en cada unidad los alumnos cuentan con
diferentes materiales de apoyo –bibliografía,
webgrafía y entrevistas–.

Unidad 1: se da comienzo a la
investigación sobre las tecnologías de apoyo,
su definición, clasificación y ejemplos
disponibles. Por medio de buscadores en
Internet y tomando como base la Webgrafía
propuesta se elabora una síntesis colaborativa
de los contenidos (GoogleDocs). Como una
actividad anexa, se proyectan videos con
entrevistas a docentes que ejemplifican la
aplicación de las tecnologías de apoyo en
instituciones reales para un posterior análisis
de los alumnos acerca de la integración de
estas tecnologías en la propuesta educativa,
beneficios e inconvenientes de las mismas.

Unidad 2: se realizan actividades de
búsqueda en la Webgrafía propuesta con la
intención de realizar un análisis que permita
identificar las posibles “barreras” para el
acceso a la computadora por parte de niños
con necesidades educativas especiales. Por
medio de una Wiki colaborativa los alumnos
realizan un aporte sobre intervenciones que
favorezcan la accesibilidad a nivel hardware -
adaptaciones de los dispositivos estándar,
ayudas técnicas específicas, etc.- o a nivel
software -teclados virtuales, mouse por
barrido, accesibilidad Windows-.

Unidad 3: las actividades que
conforman esta unidad, promueven la
investigación acerca de los distintos recursos
tecnológicos disponibles para favorecer el
acceso a la información según las distintas
habilidades de alumnos –magnificadores,
lectores de texto y de pantalla, pizarras
electrónicas, impresora Braille, sistema de
reconocimiento óptico de caracteres, etc.- Para
esta unidad se elaboró un espacio de trabajo
distinto mediante WebQuest (Imagen nº1) que
plantea las tareas a realizar, el proceso a
desarrollar y los recursos a utilizar.

Imagen nº1: WebQuest

Unidad 4: en las actividades que se
proponen realizar en esta unidad está la
búsqueda de información sobre los sistemas
aumentativos y alternativos de comunicación,
sus definiciones, conceptos y objetivos. El
espacio dispuesto para realizar esta actividad
es un “espacio virtual colaborativo”- blog- , al
cual es posible acceder a través del siguiente
enlace http://tecnologiasdeapoyo.blogia.com/.
 (Imagen nº2). La intensión es que los alumnos
a través de sus aportes logren un espacio
común actualizado y completo sobre la
importancia de la comunicación en la
integración social de los individuos y la
integración de estos recursos en las propuestas
de intervención pedagógica.

Imagen nº2: Blog

Evaluación
Para este proyecto la evaluación tiene un

carácter mediador, no finalista por lo cual se
considera apropiado aplicar la evaluación
formativa, entendiendo como formativa a una
evaluación que permita al docente
diagnosticar, ajustar y mejorar la acción
pedagógica.

Es importante tener presente que la
evaluación requiere de un flujo permanente de
información en relación con cada alumno, si se

http://tecnologiasdeapoyo.blogia.com/

desea tener conocimiento sobre las falencias
del proceso de enseñanza y aprendizaje.
 Según lo expuesto por Bertoni (2000) y
García Rojas (2005), la evaluación formativa
sirve de base para la toma de decisiones a
medida que avanza el proceso de enseñanza y
aprendizaje. En cada actividad que se evalúa el
docente debe permitirse replantear las
actividades o los encuentros en función de los
acontecimientos, o las necesidades de los
estudiantes, sin ser motivo de desorganización
sino más bien de reorganización en función de
los actores principales, los futuros docentes.
Los ámbitos de debate y puestas en común,
son espacios que favorecen el desarrollo de
procesos de autoevaluación y coevaluación por
parte de los alumnos. Además si estas
prácticas se reiteran en variadas instancias los
grupos pueden afianzarse cada vez más y
tomar poco a poco roles más protagónicos y
con una mayor capacidad de crítica.

Finalmente, la retroalimentación es una
instancia que se considera oportuna y
necesaria como un momento donde el docente
a cargo pueda compartir la información
recogida y hacer un cierre destacando las
características generales surgidas durante el
transcurso de la propuesta, los inconvenientes
más relevantes, las situaciones reiterativas, los
logros y los cambios en el proceso de trabajo.
Por su parte, los alumnos tienen la posibilidad
de realizar un análisis de la propuesta de
enseñanza, de aprendizaje y la evaluación de
los contenidos.

Cronograma
Esta propuesta está organizada para ser

dictada aproximadamente en 14 semanas.
Siendo posible organizar el dictado en forma
semi-presencial –con las debidas adaptaciones-
con 1 encuentro semanal presencial de 2 horas.
En la Tabla nº1 se muestra un cronograma
tentativo para el dictado del curso que abarca
las 14 semanas propuestas incluyendo
Evaluación y Retroalimentación.

Tabla nº1: Cronograma

Conclusiones
Es importante destacar que la intención

de este proyecto es dar respuesta a una
problemática presente en una carrera
específica en un contexto determinado, pero
que se reitera en diferentes realidades a nivel
nacional e incluso en el exterior, la demanda
de formación en el conocimiento y utilización
de los nuevos recursos tecnológicos en
educación es un aspecto que se incrementa en
el tiempo. Sin embargo, se considera necesaria
una primera implementación de esta propuesta
para analizar el impacto de la misma en el
proceso de formación de los futuros docentes.

Dicha implementación permitirá la
recolección de información, registrar las
repercusiones en los estudiantes y en el
entorno en general, reflexionar acerca de su
carácter innovador y de los cambios que
introduzca en las situaciones de enseñanza.

Para finalizar, es importante mencionar
que, debido a restricciones de espacio, no es
posible profundizar en la descripción de todos
los recursos utilizados. No obstante, el lector
interesado puede solicitar el detalle de los
mismos y el detalle completo del proyecto a
los autores del trabajo.

Bibliografía
• Banno, B., De Stefano, A. (2005).

Estrategias y prácticas en la evaluación
de los aprendizajes. Novedades
Educativas. 17.

• Barberá, E. (2007). Evaluar la reflexión
y autorregulación del aprendizaje.
Novedades Educativas. 195.

• Barco, S. (2009) Acerca de los
programas de asignaturas. Recuperado

el 01/08/2009 de,
http://bd.unsl.edu.ar/index.php?action=
detalle&id=230&from=todos.

• Cometa, A. L., Granata, M. L.,
Pedranzani, B. (2001). La didáctica
hoy ¿Tiene derecho a ser normativa e
instrumental?. Trabajo inédito.
Universidad Nacional de San Luis.

• Feldman, D. (2004) Ayudar a enseñar.
Psicología Cognitiva y Educación.
AIQUE.

• Feldman, D., Palamidessi, M. (2001).
Programación de la enseñanza en la
universidad. Problemas y enfoques.
Colección Universidad y Educación.
Serie Formación Docente Nº1.

• García Rojas, A. (2005). La evaluación
formativa. Novedades Educativas. 176.

• Gilles, F. Pedagogía de la formación.
(1997). Ediciones Novedades
educativas, Facultad de Filosofía y
Letras-UBA, Formación de
Formadores, Serie Los Documentos,
Nº 6.

• Lucarelli, E. (1994). Teoría y práctica
como innovación en docencia,
investigación y actualización
pedagógica. Cuadernos del IICE Nº10.
FFyL.

• Maggio, M. [en línea]. La tecnología
cambia la potencia del proceso
pedagógico. Recuperado el 01/08/2009
de,

• http://www.educared.org.ar/biblioteca/
dialogos/entrevistas/entrevista_magio.a
sp

• Perkins, D. (1997). La escuela
inteligente. Barcelona. Gedisa.

• Sánchez Montoya, R. (2007).
Capacidades visibles, tecnologías
invisibles: Perspectivas y estudio de
casos. Recuperado el 4 de febrero de
2009, de
http://www.ordenadorydiscapacidad.ne
t/Capacidades.pdf

.

	Proyecto Docente: Tecnologías de Apoyo y Educación Especial
	Resumen
	Especificaciones del Proyecto
	En esta sección se detalla la propuesta de este proyecto, dando a conocer: los fundamentos teóricos que describen la concepción de didáctica a la que pretende responder esta propuesta, los propósito general y objetivos a alcanzar, los contenidos abordados, las situaciones y actividades de aprendizaje a llevar a cabo y finalizando con los lineamientos de la evaluación a los alumnos.
	Fundamentación
	Propósitos y Objetivos
	Situaciones y actividades de aprendizaje

